AP Biology Reading Guide Chapter 55: Ecosystems Fred and Theresa Holtzclaw
AP Biology Reading Guide Chapter 55: Ecosystems Fred and Theresa Holtzclaw
AP Biology Reading Guide Chapter 55: Ecosystems Fred and Theresa Holtzclaw

Name____________________________Period___________
Chapter 55: Ecosystems
Overview:
1. What is an ecosystem?
2. Where does energy enter most ecosystems? How is it converted to chemical energy and then
passed through the ecosystem? How is it lost? Remember this: energy cannot be recycled.
3. Besides the energy flow that you described in question 2, chemicals such as carbon and
nitrogen cycle through ecosystems. So energy _____________ through an ecosystem and
matter ________________.
Concept 55.1 Physical laws govern energy flow and chemical cycling in ecosystems
4. Both energy and matter can be neither ___________________ nor

_______________________.
5. We can measure the efficiency of energy conversion in an ecosystem, as well as whether a
given nutrient is being gained or lost from an ecosystem. Let us take a second look at trophic
levels. What trophic level supports all others?
6. List three groups of organisms that are photosynthetic autotrophs.
7. What are the primary producers of the deep-sea vents?
8. This concept reviews trophic relationships. Know all terms in your textbook that are bolded.

What are trophic levels? What is always at the first trophic level?
9. What are detritivores? What is their importance in chemical cycling? Give some examples of
detritivores.
10. State the trophic level of each of the following:

cow __________ grass __________ man __________ mushroom __________
Concept 55.2 Energy and other limiting factors control primary production in ecosystems
11. What is primary production? Distinguish between gross primary production and net primary
production.
12. Write an equation here that shows the relationship between gross and net primary production.
13. You may recall from Chapter 54 that biomass is the total mass of all individuals in a trophic
level. Another way of defining net primary production is as the amount of new biomass added
in a given period of time. Why is net primary production, or the amount of new biomass/unit of
time, the key measurement to ecologists?
14. Which ecosystem would tend to have a greater biomass/unit area, a prairie or a tropical rain
forest? Explain.
15. Describe a technique for measuring net primary production in an aquatic environment.

(We will use this technique for AP Lab 12, Dissolved Oxygen and Aquatic Primary Productivity.)
16. What are some factors that limit primary productivity in aquatic ecosystems?
17. What is a limiting nutrient? What is the limiting nutrient off the shore of Long Island, New
York? In the Sargasso Sea?
18. Phytoplankton growth can be increased by additional nitrates and phosphates. What are
common sources of each of these?
19. What is eutrophication? What are factors that contribute to eutrophication?
Concept 55.3 Energy transfer between trophic levels is typically only 10% efficient
20. What is trophic efficiency?
21. Generally, what percentage of energy available at one trophic level is available at the next?
	
[image: image11.jpg]

	This is important! Remember it.

22. Consider a food chain with 1,000 joules (an energy unit) available at the producer level. If this
food chain is grass  grasshopper  lizard  crow, how much energy is found at the level of
the crow? (See answer at the end of this Reading Guide.) Show your work here.
23. Notice that most biomass pyramids have greatest biomass on the bottom of the pyramid. Label
the trophic levels on the figure. Explain why the second pyramid of biomass is inverted.

[image: image2]
24. Why do people who have limited diets in overpopulated parts of the world eat low on the food chain?
Concept 55.4 Biological and geochemical processes cycle nutrients between organic and inorganic parts of an ecosystem
Pay particular attention to the nutrient cycles in Figure 55.14. Note the key processes in each cycle.
25. Use the figure below to describe the water cycle. Specify the roles of evaporation,
transpiration, and rainfall.
26. Use the second figure on the following page to describe the carbon cycle. In doing so, explain
how carbon enters the living system and how it leaves, indicate the role of microorganisms
in the cycle, and identify the reservoir for carbon.
Write the equation for photosynthesis here: ___
Write the equation for cellular respiration here: __

[image: image3]
27. Use the diagram below to describe the nitrogen cycle. In doing so, indicate the role of

microorganisms in nitrogen fixation, nitrification, and denitrification.

[image: image4]
28. Review the Case Study: Nutrient Cycling in the Hubbard Brook Experimental Forest. What
effect has deforestation been shown to have on chemical cycling?
Concept 55.5 Human activities now dominate most chemical cycles on Earth
This section looks at human impact on ecosystems.
29. How has agriculture affected nitrogen cycling? What are some negative consequences of nutrient enrichment?
30. In what ways have human activities contributed to acid precipitation? What are some negative
consequences of acid precipitation?
31. Explain the process of biological magnification. Discuss at least one example.
32. What is meant by the greenhouse effect? What would life on Earth be like without this effect?
33. What is contributing to the great increase in atmospheric carbon dioxide? What are potential
effects of this increase?
34. How is atmospheric ozone depleted? What are projected effects of this depletion?
Copyright © 2010 Pearson Education, Inc.
- 1 -
Copyright © 2010 Pearson Education, Inc.
- 6 -
Copyright © 2010 Pearson Education, Inc.
- 5 -

[image: image1][image: image5.jpg]

[image: image6.jpg]

[image: image7.jpg]

[image: image8.jpg](o

[image: image9.jpg]

[image: image10.jpg]

