
Cambridge Biology for the IB Diploma

Copyright Cambridge University Press 2011. All rights reserved. Page 1 of 2

Scheme of work for Option G, Ecology and conservation

Syllabus
section

Content Time
required

Outline of lessons Coursebook
resources

Worksheets Teacher’s
resources /
Teaching ideas

G1 Community
ecology

5 lessons • Consider the distribution of
species; outline factors, such
as pH and light, that affect
the distribution of plants,
and factors, such as
temperature and availability
of breeding sites, that affect
the distribution of animals

• Sampling techniques –
describe a random sampling
technique used to compare
two plant population sizes,
and the use of a transect to
correlate the distribution of a
species with an abiotic
factor

• Explain the concept of the
niche, including
fundamental and realised
niches

• Outline competition,
herbivory, predation,
parasitism and mutualism
between species and explain
the concept of competitive
exclusion

• Describe a method of
measurement of biomass of
trophic levels in an
ecosystem

p471–481

Short-
answer Qs
p480–481

End-of-
chapter Qs
p510–514:
Q1, Q2, Q3,
Q4, Q13,
Q14, Q16

Extension:
Q1, Q3

Support:
Q1, Q3

Practical
activities:
investigation of
abiotic factors
and species
distribution;
investigation
using transects
and quadrats to
sample two
habitats

Link to Chapter 1

G2 Ecosystems
and biomes

4 lessons • Define and calculate values
for gross and net production

• Discuss the difficulties of
allocating species to a
trophic level and explain the
low numbers and biomass at
higher trophic levels;
construct a pyramid of
energy from appropriate
data

• Outline the changes in
species diversity and
production during a primary
succession and explain the
effects of living organisms
on the abiotic environment;
distinguish between primary
and secondary succession

• Explain how biomes are
defined by rainfall and
temperature and outline the
characteristics of six biomes

p481–489

Short-
answer Qs
p484, p489

End-of-
chapter Qs
p510–514:
Q5, Q6, Q15

Support:
Q2, Q3

Practical
activities:
investigation of
trophic levels
from data
collected by
students;
observation of
succession where
possible

Cambridge Biology for the IB Diploma

Copyright Cambridge University Press 2011. All rights reserved. Page 2 of 2

G3 Impacts of
humans on
ecosystems

5–6
lessons

• Calculate and analyse the
biodiversity of two local
communities using the
Simpson index

• Discuss the reasons for
conserving the biodiversity
of the rainforest

• Using three examples,
discuss the impacts of
introduced alien species on
ecosystems; outline a
biological method of
controlling an invasive
species

• Explain the cause and
consequences of
biomagnification (for
example, mercury in fish or
DDT in ecosystems)

• Outline the effect of UV
light on tissues and
productivity and the effect
of CFCs on the ozone layer
which absorbs UV radiation

p490–497

Short-
answer Qs
p497

End-of-
chapter Qs
p510–514:
Q7, Q8

Extension:
Q2, Q3

Practical
activities:
research of local
invasive species;
opportunity for
assessed practical
investigating the
effect of UV light
on algae; personal
research project
on the history and
use of DDT

G4 (HL) Conservation
of
biodiversity

3–4
lessons

• Explain how indicator
species and biotic indices
are used to monitor
environments

• Outline factors that
contributed to the extinction
of a named animal; outline
the features of nature
reserves that promote
conservation

• Discuss active management
in conservation

• Consider the advantages of
in situ and ex situ
conservation measures for
endangered species

p497–504

Worked
example
p500

Short-
answer Qs
p504

End-of-
chapter Qs
p510–514:
Q9, Q10

Extension:
Q2

Practical activity:
investigation of
local indicator
species if possible

G5 (HL) Population
ecology

3–4
lessons

• Discuss r-strategies and K-
strategies of producing
offspring and the
environmental conditions
that favour each

• Describe the ‘capture-mark-
release-recapture’ method of
estimating a population size
and the methods used to
estimate fish stocks

• Discuss international action
to promote the conservation
of fish stocks and the
concept of sustainable yields

p505–510

TOK p510

Short-
answer Qs
p509

End-of-
chapter Qs
p510–514:
Q11, Q12

 Practical activity:
use of ‘capture-
mark-release-
recapture’ method
or a simulation of
it

Link to TOK:
international
cooperation in
conservation
programmes

Link to ICT:
obtaining data on
fish stocks;
databases

Note: 1 lesson = approximately 40 minutes

