Species Relationships PPT Worksheet

Objectives

1. List the five interactions that organisms demonstrate.

2. Define, explain, and give examples for each of the following:

a. predator-prey

b. parasite-host

c. mutualism

d. commensalism

e. competition

What is a Niche?
· Every ___________________ has a niche. A niche is an organism’s_____________. The role of an organism is based on what they eat and their position in a food chain/food web.

· Example: A blue crab eats dead or decaying material, so its’ niche is a scavenger.
What is a Habitat?
· Each organism also has a __________________. A habitat is the _____________ where an organism most often lives.

· Example: ____________ live in dark, moist locations, so their ________________ would be a place like a cave or under a bridge.

Your Turn!
· If a deer is eating plants in the middle of a field, what would its’ niche be?

· Bacteria break down dead organic matter. What is the niche of bacteria?

Species Interactions

· Whenever __are close together, they interact.

· These relationships can be categorized according to the interactions different organisms have with each other.

· There are five different interactions – _____________________, _____________________, Mutualism, ___________________, & Predation

Competition
· When two organisms have the _____________________ (role/job) and are found in the same habitat, they will compete.
· When two ________________ have the same niche, they want the same ___________________. So if they are in the same ___________________ as well, they will be competing for that resource.

· Examples of resources organisms compete over:

· ________________

· Water

· ________________

· Mates

Two Types of Competition
· __________________________________: When two different species compete.

· Example: An impala and elephant both competing over a limited amount of water.

· __________________________________: When two members of the same species compete.

· Example: Two toucans competing for a limited amount of food.
Your Turn!
· When organisms have the same niche and are in the same habitat, they will __________________.
· What type of competition occurs when two members of the same species compete? ____________
· What type of competition occurs when two members of different species compete? ____________
Commensalism
· When two organisms are in a relationship and one species _____________________ and the other one is not helped or harmed it does not care at all.

· Example: __________________ fish swim close by __________________ to catch food scraps from the shark. The remora is benefited because it gets food while the shark is unaffected – not helped or harmed.

Mutualism
· A relationship where ________________ organisms are benefited (helped) by the relationship.

· Example: An ant gets a home from living inside of an __________________ tree. The ant protects the tree from any animals that try to eat it.

· http://video.nationalgeographic.com/video/ant_acaciatree
Your Turn!
· What is the difference between mutualism and commensalism?
Parasitism
· An ____________________between organisms where one organism _____________ in oron another organism, but does NOT kill its host (the organisms it is living on).
· If the parasite kills the ____________ then it may die too, so it does not usually do this.

· Examples: ____________________ and hookworms that live inside of an animal (the host) and get nutrients from them.

· This interaction is also called parasite – host. Video Link
Predation
· An interaction where one organism, the ___________________ feeds on (eats) another, called the prey. The prey dies.

· This interaction is also called _____________________________. Video Link
Your Turn!

· What is the difference between parasitism and predation?
Summary
· There are 5 types of interactions among organisms:

· predator/prey
· parasite-host
· mutualism
· commensalism
· competition
· These interactions occur whenever two or more organisms live close to each other.

Test Yourself
· Identify the relationship that is occurring in each of the following scenarios.

· A mistletoe plant attaches itself to a tree. The mistletoe plant takes nutrients from the tree without killing it. ___________________
· A hawk swoops down, captures and then kills a mouse. ____________________
· A mosquito sucks the blood out of an animal in order to get nutrients. The animal is not killed. _____________________
· Lichen is an organism that has fungi and algae living together. The fungi give the algae a place to live and the algae gives the fungi food _____________________
Complete the Chart:

Use (+) if the organism is benefited.

Use (-) if the organism is harmed.

Use (o) if the organism is not affected.

	
	Species A
	Species B

	Commensalism
	
	

	Mutualism
	
	

	Predation
	
	

	Parasitism
	
	

	Competition
	
	

