Chapter 53

Community Ecology

Teaching Objectives

Interspecific Interactions and Community Structure

 1.
List the categories of interspecific interactions and explain how each interaction may affect the population densities of the two species involved.

 2.
State the competitive exclusion principle.

 3.
Define an ecological niche and restate the competitive exclusion principle using the niche concept.

 4.
Distinguish between fundamental and realized niche.

 5.
Explain how interspecific competition may lead to resource partitioning.

 6.
Define and compare predation, herbivory, and parasitism.
 7.
Give specific examples of adaptations of predators and prey.

 8.
Explain how cryptic coloration and warning coloration may aid an animal in avoiding predators.

 9.
Distinguish between Batesian mimicry and Müllerian mimicry.

10.
Describe how predators may use mimicry to obtain prey.

11.
Distinguish among endoparasites, ectoparasites, and parisitoids.

12.
Distinguish among parasitism, mutualism, and commensalism.

13.
Explain the relationship between species richness and relative abundance and explain how both contribute to species diversity.

14.
Distinguish between a food chain and a food web.

15.
Describe two ways to simplify food webs.

16.
Summarize two hypotheses that explain why food chains are relatively short.

17.
Explain how dominant and keystone species exert strong control on community structure. Describe an example of each.

18.
Describe and distinguish between the bottom-up and top-down models of community organization. Describe possible features of a model that is intermediate between these two extremes.

Disturbance and Community Structure

19.
Define stability and disturbance.
20.
Provide examples of how disturbance may increase or decrease species diversity.

21.
Give examples of humans as widespread agents of disturbance.

22.
Distinguish between primary and secondary succession.

23.
Describe how species that arrive early in succession may facilitate, inhibit, or tolerate later arrivals.

24.
Explain why species richness declines along an equatorial-polar gradient.

25.
Explain the significance of measures of evapotranspiration to species richness.

Biogeographic Factors Affect Community Biodiversity

26.
Define the species-area curve.
27.
Explain how species richness on islands varies according to island size and distance from the mainland.

28.
Define and contrast the following pairs of hypotheses:

a.
interactive hypothesis versus individualistic hypothesis
b.
rivet model versus redundancy model
Student Misconceptions

 1.
Many students do not fully appreciate the complexity of interactions between populations in a food web. Some students do not understand the link between population growth and environmental constraints and think of populations as essentially independent. Other students recognize the importance of direct interactions between species that interact as predators and prey, but do not recognize that changes in abundance of species also impact other species that do not directly interact with them. Use examples of successful biomanipulation to illustrate that indirect effects may be as important as direct interactions in a food web.

 2.
Clarify to students that competition may lead to extinction of local populations but may also be an important factor in speciation as species partition resources by modifying their functional niches.

 3.
Students may have an exaggerated respect for the “balance of nature” and may think that a community maintains a stable and relatively constant composition of species despite disturbance. Clarify to your students that communities are not necessarily stable or static, and that change in community structure following disturbance is a natural event. Small-scale or moderate levels of disturbance may play an important role in maintaining or enhancing species diversity in a healthy community.

aposematic coloration

Batesian mimicry

biomanipulation

biomass

bottom-up model

character displacement

coevolution

commensalism

community

competitive exclusion

cryptic coloration

disturbance

dominant species

dynamic stability hypothesis

ecological niche

ecological succession

ectoparasite

endoparasite

energetic hypothesis

evapotranspiration

facilitator

food chain

food web

herbivory

host

individualistic hypothesis

integrated hypothesis

intermediate disturbance hypothesis

interspecific interaction

interspecific competition

invasive species

keystone species

Müllerian mimicry

mutualism

nonequilibrium model

parasite

parasitism

parasitoidism

pathogen

predation

primary succession

redundancy model

relative abundance

resource partitioning

rivet model

secondary succession

species diversity

species richness

species-area curve

top-down model

trophic structure

Word Roots

crypto- 5 hidden, concealed (cryptic coloration: a type of camouflage that makes potential prey difficult to spot against its background)

ecto- 5 outer (ectoparasites: parasites that feed on the external surface of a host)

endo- 5 inner (endoparasites: parasites that live within a host)

herb- 5 grass; -vora 5 eat (herbivory: the consumption of plant material by an herbivore)

hetero- 5 other, different (heterogeneity: a measurement of biological diversity considering richness and relative abundance)

inter- 5 between (interspecific competition: competition for resources between plants, between animals, or between decomposers when resources are in short supply)

mutu- 5 reciprocal (mutualism: a symbiotic relationship in which both the host and the symbiont benefit)

