
ECOSYSTEM STRUCTURE and BIODIVERSITY

ppt WORKSHEET
OBJECTIVES: You should be able to:

1. Explain the hierarchy of organisms of organisms.

2. Define biodiversity.

3. Explain how diversity affects the ecosystem.

Important Vocabulary:

Biodiversity

Organism
Species
Population
Community

Ecosystem

Biome

Biosphere
Hot Spots
Endemic Species

Biodiversity

Biodiversity is the __

The _____________________ of the amount of ___________________ types of
organisms that can live in an area is a sign of the ___________________________in that
area. It is generally thought that an area contain_________ of ______________________
of organisms is ______________ off than an area that does not show the same amount of
biodiversity. ______________________________ Have High Biodiversity!
Ecological Organization:

It is helpful in understanding Biodiversity to also understand ecological organization. Here is a helpful reminder of how organisms are grouped. Smallest to largest groupings.

Organism--->Population--->Community--->Ecosystem--->Biome--->Biosphere

1. Organism: The organism stage refers to the _____________ units. Organism refers

 to the ____________________________.

 Species: Species are _________________ organisms that are capable of
 _________________________ and producing ______________________________.
2. Population: Populations are groupings of all the __________________________.

3. Community: Similar organisms make up a population. __________________

 ___ species make up a community.

4. Ecosystem: ______________________________ along with their ______________

 components make up an ecosystem.

5. Biomes: Ecosystems with ___________________________ (temperature and

 precipitation) make up the world's biomes.

6. Biosphere: The biosphere is all the __________________ linked together and form

 the part of the Earth, including _____________, ______________, and ___________

 within which __________________ occurs.

Biodiversity and Ecosystem Health:

An ecosystem is____________ and doing well if it has ___________________________.

It means that there are a lot of different types of organisms living there and that there is

plenty of ______________. That is good! Unhealthy ecosystems do not have good
biodiversity.

Examples: An example of an ecosystem with good biodiversity would be a forest that has been untouched for hundreds of years. There are a lot of different organisms there and there are lots of them.
MORE BIODIVERSITY MEANS A MORE STABLE ECOSYSTEM!
Biodiversity Hotspots:

Biodiversity hotspots are geographic regions with a ______________________________

_______________________ that is threatened with ____________________________.
Biodiversity hotspots contain many _____________________________________.

Endemic Species are those species ___.

They are not naturally found elsewhere.

