
C ECOLOGY AND CONSERVATION 1BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 2014

Option C Ecology and conservation
Understanding ecology and conservation enables us to appreciate the
delicate web of interactions between organisms in di� erent ecosystems
and di� erent parts of the world. Climate and other abiotic conditions
in� uence where organisms can live. In addition, it is almost impossible
for organisms to live in isolation – species interact to provide one another
with food and shelter and each one in� uences the distribution of others.
As human populations increase and encroach further into almost every
part of the world, organisms are being lost and the Earth’s biodiversity
is decreasing. Conservation of threatened species and protection of
important ecosystems can be achieved if there is international cooperation
and understanding.

C1 Species and communities

Factors aff ecting the distribution of plant species
Organisms are said to live in communities. A community may be
described by the geographical area it occupies (a lake community, for
example), or by the dominant plant species present (coniferous forest, for
instance). The organisms present in a community depend on the other
organisms living there, as well as on the non-living, abiotic aspects, such
as soil or climate. The distribution of plants in communities depends on
a number of these abiotic factors. Any of the factors described below
can limit the chances of survival of an individual or a species. If there is
insu� cient light or if the temperature is too low, for example, plants will
die so these conditions are known as limiting factors for the distribution
of plant species.

Temperature
No plant can survive freezing conditions for very long because to grow
and reproduce plants must carry out chemical reactions within their
cells that require enzymes. In arctic climates, plant growth is often very
slow because enzymes work slowly at the low temperatures, but it shows
seasonal variation as the rate of growth picks up during the relatively
short summer. In tropical areas, like rainforests, growth is usually rapid
and continuous because temperatures are warm and there is little seasonal
variation in temperature.

Water
All plants require water. It is the universal solvent in their cells, the
substrate for photosynthesis, and their transport medium. However, plants
have evolved a variety of mechanisms to survive periods of drought. Some
species remain dormant, some (such as cacti and succulent plants) store
water, and others complete their life cycle in a brief rainy season.

Learning objectives

You should understand that:

• Certain factors limit the
distribution of species.

• Keystone species can strongly
a� ect the structure of a
community.

• Owing to its particular spatial
habitat and interactions with
other species, every species
plays a unique role within a
community.

• Interactions between species
in a community are classi� ed
according to their e� ect.

• Two di� erent species cannot
survive together in a habitat
in the long term if they have
identical niches.

BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 20142 BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 2014C ECOLOGY AND CONSERVATION

Light
Plants need light for photosynthesis. Many use the changing day lengths
of the di� erent seasons to trigger � owering. Where light intensity is high,
as in a desert, plants have evolved mechanisms to prevent damage to their
chlorophyll, such as dense spines or white hair that re� ects light (Figure C.1).

Where light levels are low, as they are at ground level in a deciduous
forest in the northern hemisphere, some plants grow and complete their
annual life cycle in the early part of the year, before overshadowing trees
have come into leaf.

Soil pH
Most plants prefer a pH of 6.5–7.0 because nutrients are easily available
in this range. Some soils are slightly alkaline because they are based on
chalk. Chrysanthemum and lavender are two examples of plants that
tolerate alkaline soils well and are found in chalky areas. Other soils are
acidic; beech, spruce and camellia can grow here. Peat bogs are very acidic
because they are composed of decomposing organic material. Very few
plants can grow here, although heathers can survive in acid soils.

Salinity
Saline (salty) soils present a particular problem to plants because they
make it di� cult for them to take up water and minerals. Some plants
absorb salt in the soil, secrete it in their leaves and then drop these leaves
to remove the salt. A few plants, such as marram grass and lyme grass, can
survive in saline conditions.

Mineral nutrients
Soils that are rich in minerals can support a diverse community of plant
species, including trees and shrubs. Plants that survive in mineral-poor
soils often have special adaptations to supplement their needs. Carnivorous
plants such as sundew and Venus � ytraps live in very peaty soils that are
de� cient in nitrogen (Figure C.2).

Figure C.1 The spines and hairs on a cactus
help to defl ect harmful ultraviolet rays in
sunlight.

Figure C.2 The sundew (Drosera rotundifolia) is a carnivorous plant that attracts, kills
and breaks down insects, for their protein. In this way, it can absorb amino acids and
use these to make plant protein and other nitrogenous compounds.

C ECOLOGY AND CONSERVATION 3BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 2014

Factors aff ecting the distribution of animal species
Just as for plants, the distribution of animals is a� ected by the abiotic
factors in their environment. If any factor required by an animal is in short
supply or is unsuitable for survival, the distribution of the species will be
limited by that factor.

Temperature
Animal enzymes are in� uenced by temperature in much the same way as
those of plants. However, animals have the advantage that they can move
to avoid the harshest of conditions. In hot, arid areas like deserts, many
animals avoid the heat of the day and burrow underground. The jerboa
(Jaculus jaculus) has long legs that keep its body o� the hot sand and its
ears have a large surface area, enabling the animal to lose heat e� ciently
(Figure C.3). Birds and mammals can control their internal temperatures
but other species use behaviour and other adaptations to maintain theirs.

Some animals, such as the hedgehog, hibernate to overcome the stress
of cold winters. Many bird species migrate to warmer climates during
wintry seasons.

Water
Most animals need to drink water to survive – very few have evolved
to be independent of liquid water. Some desert animals like the jerboa
(Figure C.3) have done this, however. Jerboas eat seeds and, as the stored
carbohydrate is respired in their cells, it produces all the water these
animals need – they do not actually drink any liquid water.

Lack of water in certain seasons may change the distribution of animals.
Herds of wildebeest and zebra in Africa undertake huge migrations to � nd
new supplies of water and, therefore, vegetation. Carnivorous species often
follow these herds, which are their source of food.

Breeding sites
Animals need to � nd appropriate sites to express mating behaviour and
then rear young. These sites may be chosen for safety away from predators,
or because they provide rich feeding grounds so the young may bene� t.
Di� erent species have their own requirements. Many frogs and toads live
almost entirely on land but their distribution is limited because they must
return to water to breed.

Food supply
Unlike plants, which are autotrophic, animals need a source of food.
Herbivores need plants and carnivores need other animals to feed on.
The availability of food will determine the distribution of di� erent
types of animal. Some animals are restricted to a particular area because
it supplies their food – so, for example, rabbits are usually found on
grasslands. Others, such as lions, have huge territories and may cover many
kilometres searching for food. Animals that have a varied diet are generally
more successful and have a wider choice of habitats. If one source of food
becomes scarce, they can move on to another.

Figure C.3 The jerboa is a desert rodent with
both behavioural and physical adaptations
that help modify its temperature in the fi erce
heat of its habitat.

BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 20144 BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 2014C ECOLOGY AND CONSERVATION

Territory
Herbivores, such as wildebeest, that live in herds, graze on large areas of
grassland and, when the dry season arrives, migrate to � nd fresh grass.
Some birds, such as the European robin, live in smaller numbers and have
less need for space but males defend their territories vigorously because
they contain food and a nesting area. Carnivores, such as wolves, that
live in packs require a large area in which to hunt. They may mark their
territory with scent and defend it from other packs. Others, like eagles
and buzzards, live solitary lives and have a large hunting territory because
their prey is hard to � nd.

Investigating distribution of species – random
sampling
When ecologists want to understand the distribution of a species, or
to compare the distribution of one species with another in a di� erent
location, it is usually impossible to do so by a direct counting method. In
most cases, ecologists take a sample of the population and, if the sample
is chosen at random, it should provide a good representation of the whole
population. Random sampling is used if the area under investigation is
large or if time is limited, and it assumes that every organism has an equal
chance of being sampled (that is, of being selected as part of the sample).

There are a number of sampling methods used by ecologists to collect
data on the distribution of species in relation to one another and to
abiotic factors in their environment. Two common methods used are
quadrats and transects. They can show not only which species are present,
but also how many individuals of each species there are.

Quadrats
One of the simplest and easiest sampling techniques involves using a
quadrat (Figure C.5). A quadrat is a square made of metal or wood that is
placed on the ground so that the organisms present inside the square can
be counted.

The size of the quadrat will largely be determined by what is being
measured. To estimate the number of di� erent trees in a wood may require
quadrats of 10 m by 10 m, but a 1 m quadrat would be the best size for
studying wild � owers in grassland. Very small 10 cm quadrats might be
used for sampling lichens on walls or tree trunks.

Sampling bias
Placing quadrats in order to collect data on the distribution

of species may not always be a truly random process. Researchers can
introduce personal bias, even without meaning to, by placing a quadrat
in a spot that they think will be more interesting or easier to work in.
To ensure that the samples within a survey area are made completely
randomly, a numbered grid of the area may be drawn up, and random
number tables or generators used to select squares on the grid where
a quadrat should be placed (Figure C.4). Random number tables and
random number generators are lists of numbers selected by a computer
without any human bias.

Questions to consider
• Is random sampling a useful tool for

scientists?
• How signi� cant is the potential for

sampling bias and can this ever be
completely avoided?

C ECOLOGY AND CONSERVATION 5BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 2014

0

0

1 2 3 4 5 6 7 8 9

1

2

3

4

5

6

7

8

9

6,0

7,2

3,4

3,8

Transects
Another commonly used sampling method in ecology is a transect.
A transect can show the distribution of a species in relation to a
particular abiotic factor or it can give an idea of successions or changes in
communities of organisms across a habitat (Figure C.6). Transects can be
used to sample the distributions of plants along a beach or through a � eld,
or to study the changing vegetation as soil or moisture varies. Transects
provide a method of systematic, rather than random, sampling.

To take samples along a transect, follow these steps.
1 Stretch a tape or rope from a � xed point for a selected distance across

the changing habitat you are interested in. If you are studying a salt
marsh or sand dunes above a beach, a distance of 100 m would be
appropriate.

2 At intervals of 10 m, or another suitable distance, along the tape put
down a quadrat and count the organisms inside it. A series of samples
like this provides information about the changes in density and
community composition along the transect.

3 Measure the abiotic factor of interest – such as temperature, salinity, soil
pH or light intensity – at each quadrat location.

The best type of transect to carry out depends on the terrain and on the
organisms present. It may be better to carry out a point transect, where
organisms are recorded at speci� c sampling points along the tape. On the
other hand, a continuous ‘belt’ transect where all species in a 1 m zone
along the transect are recorded, might be more helpful in providing a
detailed picture of the area.

Figure C.5 Using a quadrat to sample a area of grassland.

Figure C.4 To select a part of an area to
sample with a quadrat, divide the area into
a grid of squares, and then select a row and
a column number using numbers generated
randomly.

Figure C.6 These students are using a
transect line to survey the plants in a grassy
area. A quadrat is placed at measured
intervals along the transect line and the
plants at each location are counted and
recorded. In this way, the plant population
can be estimated from a series of samples in
a few areas.

BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 20146 BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 2014C ECOLOGY AND CONSERVATION

Stress zones and limits of tolerance
The distribution of a species is a� ected by limiting factors, and in the
‘zones of stress’ at the very edges of their ranges all species struggle to
survive and thrive. Various environmental factors can be important in
di� erent cases and species are also a� ected by competition in their habitat.
Two examples of the ways in which species survive at the very limits of
tolerance are examined here.

Distribution of bristle cone pines in Colorado
Tree lines at high elevations on mountainsides are easily seen from aerial
photographs. For most tree species, distribution is limited by factors that
occur as altitude increases. The bristlecone pine (Pinus aristata) is a conifer
native to the USA, which grows in Colorado and other states at altitudes
of between 2100 and 4000 m (7000–13 000 feet) (Figure C.7). It is able
to live on exposed, cold, dry rocky slopes and high mountain ridges but
its limit of tolerance is 4000 m, above which environmental conditions are
too extreme for it to survive (Figure C.8).

The trees’ appearance is determined by climate; at highest altitudes
close to the alpine zone it grows as a small tree, while at slightly lower
altitudes it grows in a Krumholtz formation with stunted growth caused
by exposure to freezing winds. Below the timberline trees can reach a
height of 12 m. The growth of the trees is particularly a� ected by the
weather conditions of the previous year. Scientists have identi� ed several
key factors that explain how the pattern of the tree line indicates the
limits of tolerance of the trees to key environmental conditions.

Low temperature and desiccation
In the coldest part of the winter, frost can damage cells by freezing them.
This is a particular problem for tall trees, which are more exposed to the
atmosphere, and partly explains why the height of trees decreases with
altitude. Another reason for this pattern is that when the soil is frozen,
water cannot be taken in and tissue becomes desiccated so that trees are
unable to reach great heights at high elevations.

High winds and weight of snow
At high elevations, the weight of snow and ice can break tree branches,
and in addition high winds above the tree line cause damage to the trees’
needles. Wind damage is more of a problem for tall trees than for shorter
alpine vegetation, which can survive beyond the tree line.

Insuffi cient light
Although trees may be adapted to survive at cold temperatures, beyond a
certain altitude the combination of low temperature and short growing
season means that a tree cannot undergo photosynthesis for long enough
during the year to survive. When photosynthesis is limited, the supply of
sugars and amino acids needed to make new cells and tissues is low and
growth and development cannot take place.

Figure C.7 The bristlecone pine (Pinus
aristata).

C ECOLOGY AND CONSERVATION 7BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 2014

alpine zone

tree species line

treeline

timberline

montane forest

Figure C.8 The diff erent zones of growth in Colorado mountains. The timberline is the
limit of tall forest, the treeline is the limit of groups of trees over 3 m high, and the tree
species line is the limit of all individual trees.

Distribution of the common limpet on European shores
Common limpets (Patella vulgata) are a feature of temperate rocky shores
and are found throughout Europe, from Norway to Portugal. Limpets live
clinging to rock surfaces where their shells grow to perfectly match their
habitat (Figure C.9). Limpets are considered to be a keystone species of
rocky shores because they keep levels of the small fucoid algae (Fucus spp.)
on which they feed, under control.

Common limpets live in the mid-littoral or intertidal zone, an area
of the seashore that is covered and uncovered twice a day by the tides.
Limpets are adapted to being exposed to air and immersed in sea water but
their range is limited by their tolerance of several of the conditions on the
seashore, including those described below.

Exposure
In order to live in the intertidal zone, limpets must tolerate extremes of
temperature and desiccation. As the tide recedes, limpets are exposed to the
sun and their bodies may reach very high temperatures without a cooling
covering of water. Limpets also absorb oxygen for respiration from sea
water. If they are uncovered for too long they will not be able to survive
the heat stress and lack of oxygen.

Limpets have adaptations that help them to tolerate and survive extremes
of exposure. Individuals living higher up on the shore, where they are further
from the sea and therefore exposed for longer periods between high tides,
tend to have higher domes to their shells than those closer to the sea. This
shape reduces the ratio of shell aperture (opening) to body size, so the limpet
can grow larger without losing more water from the aperture. As well as their
primary gills, limpets have a line of secondary gills around the edge of their
shell so that they can use water that is trapped on the rock surface under their
shells for respiration. They are also able to respire anaerobically while the tide
is out and can tolerate an oxygen debt until they are covered with water again.

Keystone species a species
that is important in maintaining
community structure; keystone
species may be either herbivores or
carnivores that reduce competition
in other trophic levels, so that
community diversity is sustained

Figure C.9 Adult limpets usually return to
the same area of rock after feeding. They
form a small depression, known as a scar, by
rubbing against the rock. This scar makes a
tight fi t for the shell so that the limpet can
avoid water loss.

BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 20148 BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 2014C ECOLOGY AND CONSERVATION

Danger of physical damage
If the sea is rough and waves are pounding the shore, animals can be
dislodged from their positions and damaged or killed. Limpets produce
sticky mucus, which binds their bodies to the rock surface – they are
more tightly bound when the tide is in and conditions are rough. They
also have a form of suction, which helps them to hold fast. Nevertheless,
they cannot survive in areas where there is excessive disturbance.

Availability of food
Limpets are herbivores and graze on the small, thin fucoid algae that cover
rocks. They are active foragers and travel across rocks when the tide is in,
using chemical cues to return to their home spot. They sometimes use the
edge of their shell to scrape away at rocks and remove the algae.

 The distribution of limpets is limited by the availability of small algae
for food. These algae cannot survive too far from the sea because they
require water to respire and photosynthesise. In areas further down the
shore, which are covered by the sea for most of the day, small algae are
out-competed by larger species. So limpets do not have a suitable source
of food high up the shore or much lower down by the sea – they are
limited to an intermediate zone.

Maintaining community structure
A rocky shore contains many di� erent species and limited space.
Environmental gradients of temperature, water availability and food allow
some species to survive in places where their competitors cannot.

Another factor a� ecting community structure is the presence of speci� c
predators or grazers, which act as keystone species. For example, limpets
are a keystone species, controlling the level of algae on the seashore as they
graze and lobsters are a predatory keystone species. Lobsters in the North
Atlantic Ocean used to be important predators of sea urchins. When the
lobsters were subjected to over� shing, so that their numbers declined
signi� cantly, there were not enough lobsters to control the numbers of sea
urchins. Sea urchin populations increased signi� cantly and destroyed large
areas of kelp, a species of seaweed (Laminaria sp.), which they grazed on
and was their main source of food. As the kelp was removed, the complex
community of molluscs and other small organisms that had lived on it and
under it was also destroyed so that overall the diversity of species and the
complexity of the food webs that existed in the area were much reduced.
Control by predators like the lobster that reduce competition in lower
trophic levels is known as top-down control. You can read more about
this in Subtopic C5.

Community structure is also maintained by other interactions between
species, including competition, as described in the next sections.

Habitats and niches
In all communities each species plays a unique role. This role is determined
by its place in the habitat and the interactions that it has with other species.

A habitat is an area o� ering living space to a number of di� erent
types of organism, and includes all the physical and abiotic factors in
the environment. An example might be a woodland habitat, whose
community includes a huge variety of species, from burrowing
invertebrates at ground level to nesting birds in the tree canopy.

C ECOLOGY AND CONSERVATION 9BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 2014

Every organism occupies its own space in an ecosystem, which is
known as its spatial habitat. The surroundings are changed by the
presence of the organism – for example, a woodpecker lives inside hollow
trees, adapting them to provide nesting places and shelter, while a rabbit
burrowing underground a� ects the soil and plant species growing there.

A niche is the particular environment and ‘lifestyle’ that is adopted by
a species. It includes the place where the organism lives and breeds – its
spatial habitat – as well as its food and feeding method, and its interactions
with other species. As an organism feeds within its niche, it a� ects the
other organisms that are present. For example, an owl feeding on mice in
woodland helps to keep the population of mice at a stable level, and rock
limpets grazing on small algae control the degree of algal cover. A habitat
comprises a number of niches, each of which is unique to its particular
species because it o� ers the exact conditions that the species needs or has
become adapted to.

Interactions between organisms
Organisms interact with other organisms living in the same community.
The interactions include competition, herbivory, predation, parasitism and
mutualism. Almost all organisms in� uence the lives of others and their
interactions can be classi� ed according to their e� ect.

Competition
Competition occurs when two organisms require the same limited
resource. For example, if a pride of lions kills an antelope, they must
protect this source of food from scavenging hyenas and vultures that will
compete with them for the prey. In most cases, competition will lead to
the exclusion of one species by another – as one uses the resource, less is
available to the other, so that the less successful species may have to adapt
to use some other resource if it is going to survive.

Plants also compete for resources such as light and space. Fast-growing
birch trees quickly become established in areas of cleared land, but they
require high light levels. Slower-growing species such as oak begin to
grow up around them and for a while, they form a mixed woodland.
Eventually the birch trees are over-shadowed and out-competed by the
more dominant oaks.

Competitive exclusion
Loss of habitat, often caused by human activities such as farming or
deforestation, severely limits vital resources such as food, water and breeding
sites for the species that live there. When two di� erent species require
the same limited resources in the same area, they may � nd themselves in
competition for the same niche. If they are prey species, they may become
susceptible to the same predators as well. The principle of competitive
exclusion states that no two species can occupy the same niche. The
species cannot exist together because one will come to dominate and
exclude the other. The oak and birch trees described above are an example
of competitive exclusion. Both compete for soil resources and light but
eventually the oak shades out the light and the birches die o� .

In 1934, a classical study on competition was conducted by G. F. Gause
(1910–86), a Russian ecologist. He experimented with two species of
Paramecium, a large protozoan that is common in fresh water – P. aurelia

BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 201410 BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 2014C ECOLOGY AND CONSERVATION

and P. caudatum. If the two species were allowed to grow in separate
cultures on a food source of bacteria, both species grew well. When the
two species were cultured together with an identical food source, P. aurelia
survived while P. caudatum died out (Figure C.10). Both species had
similar needs in the culture but P. aurelia had an advantage that enabled it
to outgrow P. caudatum.

0
0

N
um

be
rs

 o
f P

ar
am

ec
iu

m
 in

 e
ac

h
0.

5
cm

3 o
f c

ul
tu

re
 s

ol
ut

io
n

50

100

150

200

2 4 6 8

Days from start

10

P. aurelia

P. caudatum

12 14 16

Fundamental and realised niches
We have described a niche as the special space and ‘lifestyle’ inhabited by a
particular species. This is the fundamental niche for that species. It is the
potential mode of existence of the species, given its adaptations.

Often the environment will change through natural phenomena,
competition or human intervention. So a species may � nd that its niche
becomes more restricted or begins to overlap with that of another species.
This more restricted life pattern is known as the realised niche. The
realised niche is the actual mode of existence of a species resulting from
its adaptations as well as from competition with other species. A realised
niche can only be the same size as or smaller than the fundamental niche.

In Gausses’ study with Paramecium, the fundamental niche of both P.
aurelia and P. caudatum was the tank in which they grew alone. However,
in a tank together each occupied a more restricted, realised niche where
P. caudatum was outcompeted and failed to thrive as it became limited by
P. aurelia. In an urban situation, normally wild animals like raccoons and
foxes, whose fundamental niche is living in open countryside and hunting
as predators, instead occupy a realised niche in which they scavenge on
the waste left by humans.

Herbivory
Herbivory a� ects both the plants that are food providers and lose parts of
their structure, as well as the herbivores that are able to grow and thrive as
a result of the food they gain.

A single plant may provide leaves for browsing animals, fruits and seeds
for birds, and roots for burrowing animals. The horse chestnut leafminer
(Cameraria ohridella) is a moth that lays its eggs on horse chestnut leaves. As
the larvae hatch, they burrow inside to feed on the tissues of the leaf. The
nuts from the horse chestnut tree also provide food for squirrels and deer.

Figure C.10 Over the 16-day culture period, the population of P. aurelia increased
while P. caudatum declined. P. caudatum was competitively excluded by P. aurelia.

C ECOLOGY AND CONSERVATION 11BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 2014

Other leafminer species feed on di� erent tree species around the world,
such as oak, birch and holly.

Predation
A well-studied example of the e� ects of predation is that of the Canadian
lynx, which feeds on the arctic hare. The numbers of predator and prey
� uctuate over the years with changes in the hare population being followed
by corresponding changes in the numbers of lynx (Figure C.11).

0

160

140

120

100

80

60

40

20

1845 19351935193519351935
Year

hare

Po
pu

la
tio

n
in

 th
ou

sa
nd

s

1935193519351935

lynx

Parasitism
Parasites are organisms that live entirely on or in a host species and
cannot survive without it.

Exoparasites, such as � eas and ticks, live on the outside of a host. One
economically important example is the southern cattle tick (Boophilus
microplus), which lives on cattle, feeding on their blood and weakening the
animals. It causes signi� cant losses to farmers all over the world.

Endoparasites, such as tapeworms, roundworms and malarial parasites,
live inside their host. One example, the barber’s pole worm (Haemonchus
contortus) is a roundworm that lives in the stomachs of sheep in warm,
humid climates. It causes anemia and progressive weakness as it feeds on
blood in the sheep’s stomach. If present in large numbers, this parasite can
kill young animals.

Mutualism
Sometimes two organisms coexist and bene� t each other, forming what is
known as a mutualistic relationship.

Lichens such as common orange lichen (Xanthoria parietina), which
grows on twigs and branches, are the result of a union between a fungus
and an alga. The alga carries out photosynthesis and provides sugars for
both organisms. The fungus protects the alga from intense sunlight and
drying out and absorbs minerals for the bene� t of both organisms.

Another mutualistic relationship occurs between the Egyptian plover
(Pluvianus aegyptius) and the Nile crocodile. The bird feeds on parasites and
food particles left around the crocodile’s mouth, keeping its teeth clean
and healthy. The crocodile openly invites the birds to hunt on its body,
even allowing them to enter its mouth.

Figure C.11 Changes in the populations of the Canadian lynx and the arctic hare
over time.

BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 201412 BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 2014C ECOLOGY AND CONSERVATION

The relationship between zooxanthellae and reef-building corals
Most reef-building corals contain photosynthetic algae, called
zooxanthellae, which live within their tissues. The corals and algae
have a symbiotic, mutualistic relationship, in which both the coral and
algae bene� t from their association. The coral provides the algae with a
protected environment and inorganic nutrients, while the algae produce
oxygen and help the coral to remove waste products. Zooxanthellae
also supply the coral with essential compounds such as glycerol, amino
acids and glucose, produced from photosynthesis. The coral uses these
products to make fats, proteins and carbohydrates, and to produce calcium
carbonate. It has been estimated that up to 90% of the organic material
produced by photosynthesis in zooxanthellae is transferred to the coral’s
tissues, enabling it to grow.

Zooxanthellae also produce the wide range of colours that are seen in
corals. If corals are stressed by environmental factors, such as changes in
pH or salinity of the water, they may expel the algae so that the colony
becomes white. This phenomenon is known as ‘coral bleaching’ and can
result in the corals’ death.

Because of their relationship with zooxanthellae, reef-building corals
must live in clear water so that their algae can receive su� cient light
to photosynthesise, and so coral is usually found in quite shallow water
with small amounts of suspended material. Such waters in the tropics
are poor in nutrients, but the relationship between the algae and coral
allows nutrient recycling, and so provides another mutual bene� t to both
organisms.

Mutualism and symbiosis – the
importance of defi nitions and
communication in science

In order for scientists to be able to communicate ideas and discoveries
e� ectively, it is vital that agreed de� nitions for important terms are
used. However, in practice de� nitions sometimes slide, diverge or
even overlap, which can cause confusion. For example, symbiosis is
usually de� ned as a close, long-term interaction between two species.
But this de� nition is the subject of debate among scientists. Some
believe symbiosis should only refer to ‘persistent mutualisms’, such
as the interaction between reef-building corals and zooxanthellae, in
which both organisms bene� t. In this case, mutualism and symbiosis
would mean the same thing. Others believe the term symbiosis should
apply to any type of close interaction between two species from which
one bene� ts, but not necessarily both. Under this broader de� nition,
symbiosis would include not only mutualistic relationships, but also
commensalism, in which the host organism is not a� ected by the
presence of the ‘guest’, and even parasitism, in which the host is
harmed while the parasite bene� ts. Mutualism would be just one type
of symbiosis.

Questions to consider
• Do you think it matters if scientists

de� ne terms di� erently, as long as
they state clearly the de� nitions
they have used in their writing?

• To what extent is it more important
for scientists to use agreed, precise
de� nitions for terms than it is for
poets, novelists or journalists?

C ECOLOGY AND CONSERVATION 13BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 2014

Nature of science
Using models to study the real world – limits of tolerance graphs
Ecologists often use models to predict events in the natural world. Graphs
such as the one shown in Figure C.12 can be drawn to indicate the likely
ranges of di� erent species in di� erent situations. Consider the graph and try
to identify the environmental conditions that apply in the case of the limpet
and the bristle cone pine. For each species, try to describe what conditions
might be like in the ‘zone of intolerance’ where species are absent.

Knowledge of the stresses that apply to di� erent species can enable
ecologists to predict whether another species might be able to survive in
a habitat or whether the species being studied could survive in a di� erent
location with di� erent pressures.

Environmental conditions

growth growthgrowth

greatest
fitness

lower limit
of tolerance

low high

upper limit
of tolerance

zone of
intolerance

zone of
intolerance

Re
sp

on
se

 o
f s

p
ec

ie
s

survival survival

Figure C.12 The graph shows how the range of a species is limited at the upper and
lower environmental extremes by zones of intolerance in which the organism cannot
survive.

1 Outline three factors that a� ect the distribution of animals and
why they are important.

2 De� ne the term ‘competitive exclusion’.
3 Outline the di� erence between a fundamental and realised niche.

Test yourself?

BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 201414 BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 2014C ECOLOGY AND CONSERVATION

C2 Communities and ecosystems

The diffi culty of defi ning a trophic level

grass → rabbit → fox

In a simple food chain, such as the one shown above, grass is the primary
producer, the rabbit is the primary consumer and the fox is the secondary
consumer, so each organism is said to occupy a separate trophic level. In
practice, simple food chains rarely exist – foxes do not feed exclusively on
rabbits – so more complicated food webs must be constructed.

In the example of a woodland food web shown in Figure C.13, several
of the organisms do not occupy a single trophic level because they have
a varied diet. The fox could be said to be a primary consumer because it
eats fruit, from the crab apple tree, it could also be classed as a secondary
or tertiary consumer because it eats both rabbits (primary consumers) and
great tits (secondary consumers). In addition, food chains and webs usually
contain organisms that feed on dead material. These are the detritivores
and saprotrophs, which do not � t into a particular trophic level. A food
web shows many possible food chains in a community, and if analysed
most show that most species occupy more than one trophic level in many
di� erent food chains.

Learning objectives

You should understand that:

• Most species occupy di� erent
trophic levels in a number of
food chains.

• A food web is a diagram
showing many possible food
chains in a community.

• The respiration rate of an animal
determines the percentage of its
ingested food that is converted
to biomass.

• The type of stable ecosystem
that forms in an area depends
upon the climate.

• In closed ecosystems, energy
is exchanged with the
surroundings, but matter is not.

• The structure of an ecosystem,
and rate of change within it, is
in� uenced by disturbance.

sparrowhawk

tree creeper

energy from all
organisms

decomposers

caterpillar beetle wood mouse rabbit

crab apple treegrassbluebelloak tree

great tit

fox

Figure C.13 In a food web such as this, species may feed at diff erent trophic levels
depending on what they eat.

C ECOLOGY AND CONSERVATION 15BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 2014

Energy in ecosystems
Plants are the primary source of energy in nearly all ecosystems. They carry
out photosynthesis and use energy in sunlight to build carbohydrates. They
use these carbohydrates, and minerals from the soil, to make all the proteins,
lipids and nucleic acids they need to grow. These processes are not 100%
e� cient and not all of the energy of the sunlight is used. Some is re� ected
at the leaf surface, some goes right through leaves without being used, and
some is lost when plants respire carbohydrate for energy.

When herbivores feed, the energy transferred from plant to herbivore
is also not 100% e� cient. Not all of the plant material is eaten, not all the
material is absorbed in the gut, and some energy is lost in movement and
respiration. The same is true for carnivores eating prey animals. Only about
10% of the energy in producers is passed to herbivores and a similar low
percentage of energy is passed from herbivores to carnivores (Figure C.14).

Ecologists show the availability of energy in an ecosystem in diagrams
known as energy pyramids. Each layer of the pyramid represents
the organisms at each trophic level, so layer 1 includes all the primary
producers, layer 2 all the primary consumers and so on (Figure C.15). It is
also possible to construct pyramids of numbers and biomass.

Pyramids of energy
To overcome the di� culty of categorising organisms which occupy
multiple trophic levels, animals are often classi� ed according to their main
food source.

As one moves up a food chain or food web, energy is lost at each
trophic level through respiration and waste. The e� ciency of transfer
from one level to the next is only about 10%. This is why ecosystems
rarely contain more than four or � ve trophic levels. There is simply not
enough energy to support another level. This is true in all ecosystems. The
percentage of ingested energy which is converted to biomass in the bodies
of animals in the food chain varies in di� erent ecosystems. Pyramids of
energy can be compared to demonstrate this (Figure C.15).

not used in
photosynthesis

respiration

to decomposers

leaves

respiration

to decomposers

snail

respiration

to decomposers

song thrush
sunlight

Figure C.14 Energy losses in a food chain (not to scale).

BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 201416 BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 2014C ECOLOGY AND CONSERVATION

producers

primary consumers

secondary consumers

teritary consumers

producers

primary consumers

secondary consumers

teritary consumers

River ecosystem

Grassland ecosystem

107 000

14 000

20 810

3368

383

21

1602

67

Figure C.15 Pyramids of energy for a river ecosystem and a grassland ecosystem. Each bar represents a trophic level and
the width of the bar indicates how much energy it contains. Energy is measured in kJ m–2 y–1. Only a small percentage of
the energy in each level is transferred to the next.

Biomass

Biomass is biological material, living or dead, that can be used as
an energy source. Since living material also contains water, which is
not organic and does not contain energy, the biomass in a habitat or
sample is usually measured as dry mass of organic matter in organisms,
per unit area of land or unit volume of water.

Biomass does not include biological material that has been changed
over time into coal or oil. There is much interest currently in using
biomass as fuel in place of fossil fuels, because it is a renewable
resource. Plants such as perennial grasses, hemp and sugar cane are
undergoing trials as sources of industrial biomass.

Gross production and net production
A pyramid of energy shows energy � ow in an ecosystem. The lowest bar
of the pyramid represents gross primary production, the total amount
of energy that � ows through the producers. It is measured in kilojoules of
energy per square metre per year (kJ m–2 y–1).

Net primary production is the amount of energy available to
herbivores from producers after subtracting the energy used by the plants
for respiration. This can be represented as:

net production = gross production – energy lost in respiration

Similar calculations can be carried out for each successive trophic level
and the data used to construct a pyramid of energy like those shown in
Figure C.15.

The percentage of ingested energy that can be converted to biomass
depends on the respiration rate of the ingesting organism – the greater
the amount of energy the animal uses for its own needs, the less there is
available to convert to biomass. Animals that are poikilotherms (and have
a variable body temperature) are more e� cient producers of body mass
than homeotherms, which use a lot of energy to maintain a regulated
body temperature.

Gross primary production the
total amount of energy used by
plants to make carbohydrates
during photosynthesis
Net primary production the
amount of energy in plants that is
available to herbivores, per square
metre, per year, after some energy
has been lost through respiration

C ECOLOGY AND CONSERVATION 17BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 2014

Food conversion ratios
In commercial food production, farmers measure the food conversion
ratio (FCR) of their animals. The FCR is a measure of an animal’s
e� ciency in converting food mass into increased body mass (biomass). It
is calculated by dividing the mass of food eaten by the gain in body mass
over a period of time.

Animals that have a low FCR are considered e� cient users of the feed
they are given. Pigs have an FCR of about 3.5 while farmed salmon have
an FCR of 1.2. It is not possible to compare animals directly because
there are di� erences in the composition and energy content of their foods,
but approximate values for other livestock are shown in Table C.1.

The low FCR for farmed salmon is due to a number of factors:

• Their (commercially produced) food has a high energy content.

• Salmon use and retain the protein in their food very much more
e� ciently than other farmed animals.

• Salmon live in water and use very little energy to support their bodies
compared with land animals.

• Salmon are poikilotherms (that is, they have a variable body
temperature) and need less energy than homeotherms (which maintain
a regulated body temperature) to sustain body temperature and
functions; their respiration rate is lower.

In natural systems too, energy conversion along aquatic food chains
tends to be more e� cient than in terrestrial food chains. But because the
absorption of light in water is less e� cient than on land, the initial capture
of light energy by aquatic primary producers tends to be lower than for
land plants.

Succession and stability

The processes of succession
Succession is the process of change to communities in a particular area
over a period of time so that the appearance of the whole area evolves
and changes. Succession involves interactions between both the biotic and
abiotic components of the area. If an area of land is left bare as a result
of an event such as a � re or land clearance, early ‘pioneer’ communities
modify the physical environment, which, in turn, modi� es the biotic
community. This enables more species to move in and modify the physical
environment still more, and so on until a stable situation is reached.

The di� erent stages of succession are known as seral stages and the
� nal stable community, which remains unless there is further disturbance,
is called a climax community.

A primary succession begins when an area of bare ground or rock,
with no existing soil, is colonised for the � rst time. Two well-studied
examples are the area on the Indonesian island of Krakatau, which was left
bare when the volcano Krakatoa erupted in 1883, and the newly formed
volcanic island of Surtsey o� the coast of Iceland, which formed in 1993.

Animal Approximate FCR

farmed salmon 1.2

poultry 2

pigs 3.5

sheep 8

cattle 8

Table C.1 The food conversion ratios of
some farmed animals.

BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 201418 BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 2014C ECOLOGY AND CONSERVATION

The � rst organisms to colonise bare rock are lichens and mosses, which
can settle on the rock surface. Lichens gradually break up the rocks and
use dissolved minerals for growth. As lichens die they decompose, leaving
debris, which begins the formation of humus and soil. Low-growing
lichens and mosses modify the environment su� ciently for seeds of grasses
and small shrubs to start growing and these plants modify the land still
further. A deeper layer of soil develops as plants die and decompose, and
this soil can hold more moisture and contains more organic matter. Later,
fast-growing trees such as rowan and birch begin to grow and, as they
extend their roots, the soil is bound together and protected from erosion.
Eventually these trees will be replaced by slower-growing species, which
form a climax community, usually after a period of about 100–200 years.

A typical succession in the northern hemisphere might be:

 bare rock → lichens → mosses → grass and small shrubs → fast-growing trees → slow-growing trees

Approx. years: 2–3 3–10 10 15–20 25–50 100–200

Each stage is known as a sere or seral stage. Seres of particular
environments tend to follow similar succession and can be classi� ed
according to the environment. For example, a hydrosere develops in water
and a halosere in a salt marsh.

Energy fl ow and productivity at diff erent stages of a succession
As a succession develops in an ecosystem, it is not only the species present
that change. The productivity of the system also changes.

In the � rst stages of a succession when there are few producers present,
gross primary productivity is low but the proportion of energy lost in
respiration by these organisms is also low. This means that net primary
productivity is relatively high, and the ecosystem grows and accumulates
biomass.

In the later stages of succession, there are more consumers present and
gross productivity may be high. With more consumers there are more
complex feeding interactions and food webs so that net productivity also
increases.

Stability
The type of stable ecosystem, known as a climax community, that emerges
following a succession depends on the local climate and, to a certain
extent, this can be predicted. Rainfall and temperature are the two most
important factors that determine the appearance of a stable ecosystem.
Figure C.16 shows a climograph – a diagram relating the prevailing type
of ecosystem to conditions of temperature and rainfall. A climograph can
be used to predict the type of stable ecosystem that will emerge in an area,
from information about the mean annual temperature and mean annual
precipitation in the region.

Secondary succession occurs
where there has been a land
clearance, perhaps by � re or
landslip. An ecosystem has been
established but is replaced as
conditions have changed. Soil
is already present so secondary
succession is usually much quicker
than primary succession and a
variety of plants such as annual
grasses and low-growing perennials
can colonise rapidly.

C ECOLOGY AND CONSERVATION 19BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 2014

The systems approach
Many ecologists now study ecosystems using the systems approach. A
system is de� ned as an assemblage of parts and the relations between them
that enable them to work together to form a functioning whole (Subtopic
1.1). The systems approach studies an ecosystem as a whole, rather than
examining individual parts such as a food chain within it. Systems are
divided into three types: open, closed and isolated. Living systems may be
either open or closed.

An open system exchanges both matter and energy with its
surroundings across the boundaries of the system. Most living systems and
all ecosystems are open systems, which exchange energy and matter with
their environment. These open systems and the exchanges that take place
can be seen in any living environment.

In a woodland ecosystem, the main inputs include light and carbon
dioxide, which plants convert during photosynthesis. Further inputs come
from woodland herbivores, which return mineral nutrients to the soil,
and bacteria in the soil, which � x nitrogen from the air. Outputs may
include water, which is lost during respiration and transpiration, nutrients,
which � ow away in waterways, and heat, which is exchanged with the
environment around the woodland.

In a closed system energy, but not matter, is exchanged across the
boundaries of the system. These systems are very rare in nature. Most
examples are set up for experiments and are arti� cial. A bottle garden or
an aquarium can be set up so that light and heat are exchanged across
their boundaries but matter cannot be exchanged or leave the system. In
most cases these systems do not survive because they become unbalanced.

30

M
ea

n
an

nu
al

 te
m

pe
ra

tu
re

 /
°C

25

20

15

10

5

0

–5

–10

–15

500 1000 1500 2000 2500

Mean annual precipitation / mm

3000 3500 4000 4500

tundra

boreal
forest

temperate
deciduous

forest

tropical
montane

forest

tropical
evergreen

forest

tropical
dry

forest
thorn
forest

savanna

woodland
shrubland
grassland

hot
desert

co
ld

 d
es

er
t

arctic, alpine

cold temperate

temperate rainforest

warm temperate

tropical

Figure C.16 A climograph shows the diff erences in vegetation, and therefore in the
type of ecosystem, in diff erent climatic regions.

BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 201420 BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 2014C ECOLOGY AND CONSERVATION

Sometimes organisms die as oxygen is depleted or food runs out, or waste
matter builds up to toxic levels. Figure C.17 shows how open and closed
systems are represented as diagrams.

Isolated system

Closed system

Open system

energy in energy out

energy in energy out

matter
(mass) in

matter
(mass) out

Figure C.17 Open and closed systems.

Ecosystems and disturbance
Disturbance in an ecosystem in� uences both its structure and the rate of
change within it. If there is a disturbance, either a natural event such as
a � ood or drought, or an event caused by human interference, a decline
in the numbers of top carnivores may be one of the � rst observable signs
that something has changed. Extreme climatic events can destroy all or
part of a food web. If plants die in a drought, all the consumers in the
food chain, right up to the top carnivores, will be a� ected and the system
may take time to recover. The nutrient cycles within the system (Subtopic
C6) will also be disrupted.

As the human population grows and disturbs or destroys natural ecosystems,
many large carnivores have come under severe threat. Carnivores require
territories with enough space to hunt and their numbers fall signi� cantly if
human populations expand and take over their habitats. In Borneo, large areas
of tropical rainforest have been cleared for palm oil plantations and the areas
that remain are often separated from one another by roads or housing. This
fragmentation of the natural forest has interrupted food chains and led to
signi� cant changes. Numbers of clouded leopards (Neofelis nebulosa) in north-
eastern Borneo (Sabah) have fallen rapidly as their territories and prey have
been destroyed so that now the leopard is classi� ed as a ‘vulnerable’ species.
Natural cycling of nutrients is also interrupted when land is cleared and to
maintain soil fertility and crop yields more arti� cial fertilisers must be used.

Pesticides can also disrupt ecosystems. They are used to improve human
food production but they also a� ect the way ecosystems function. The � rst
pesticides made in the 1940s and 1950s were non-speci� c and so killed
many di� erent species indiscriminately, including both pests and useful
pollinating insects. One well-documented case is that of DDT, an insecticide
that was used by farmers to reduce losses and maximise crop yields. When
it was � rst used, no one understood that DDT was not biodegradeable
and remained poisonous in the environment for a long time. Although
only low concentrations of DDT were used each time, small amounts
soon accumulated in the environment and in organisms’ bodies, leading
to their deaths and to disruption of ecosystems. This process is known as

C ECOLOGY AND CONSERVATION 21BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 2014

biomagni� cation (Subtopic C.3). Once again, humans were � rst alerted
to the problem by the deaths of predatory birds, the top carnivores in the
ecosystems.

Nature of science
Using models to study the real world – modelling energy fl ow
in ecosystems
Gershmehl diagrams and pyramids of energy model the � ow of energy
through ecosystems. Although both have inaccuracies, the models and others
like them provide a useful representation of the natural world that can be
used to promote discussion between scientists. Models are also very useful
in making hypotheses and predictions about future events. Understanding
energy � ow can enable computer models to be built to predict the e� ect of a
disturbance to an ecosystem or the possible consequences of climate change.

Gersmehl diagrams – do the entities in
scientists’ models actually exist?

In 1976, the geographer and scientist P. F. Gersmehl developed a model of
nutrient cycling to highlight di� erences between ecosystems. His diagrams
(Figure C.18) show how nutrients are transferred and stored between three
di� erent parts of an ecosystem: the litter, biomass of organisms and the soil. As
nutrients cycle in an ecosystem, there are interactions between the atmosphere
and soil, and many food chains are involved. Nutrient cycles are di� erent in
di� erent ecosystems and the rate of nutrient transfer is dependent on the amount
of moisture, heat, vegetation and the length of the growing season. Diagrams can
be drawn for di� erent ecosystems and provide insights into systems that have
high levels of nutrients in the soil or a large biomass of organisms.

Questions to consider
• Are Gersmehl’s diagrams real

representations of the world or
are they useful inventions to
explain the natural world?

• Do trophic levels actually exist
or are they simply a human
strategy to predict and explain
feeding relationships?

A desert biome retains
nutrients in the soil but has
low biomass and litter

A tropical rain forest has a high
biomass but few nutrients in the soil
or litter. If trees are cut down, the
remaining soil is poor and cannot
support crops for more than one
season unless fertilisers are used.

A temperate forest has a
high proportion of
nutrients stored in litter
but little in the soil.

low

lo
w

hi
gh

Te
m

p
er

at
ur

e

high
Precipitation

transfer of nutrients

store of nutrients

The size of the circles and arrows
is proportional to the amount of
nutrients stored or transferred.

Key

B

L

S S

S

L

B

B

L

precipitation

run-off

leaching
weathering

uptake by plants

death

decay

B

S

L

soil – the top layer of earth,
composed of rock particles,
humus, water and air

S

litter – organic matter in
and on the soil, including
humus and leaf litter

L

biomass – the total mass
of living organisms, mainly
plant tissue, per unit area

B

desert
selva – tropical rain forest

taiga – temperate forest

A desert biome retains
nutrients in the soil but has
low biomass and litter

A tropical rain forest has a high
biomass but few nutrients in the soil
or litter. If trees are cut down, the
remaining soil is poor and cannot
support crops for more than one
season unless fertilisers are used.

A temperate forest has a
high proportion of
nutrients stored in litter
but little in the soil.

low

lo
w

hi
gh

Te
m

p
er

at
ur

e

high
Precipitation

transfer of nutrients

store of nutrients

The size of the circles and arrows
is proportional to the amount of
nutrients stored or transferred.

Key

B

L

S S

S

L

B

B

L

precipitation

run-off

leaching
weathering

uptake by plants

death

decay

B

S

L

soil – the top layer of earth,
composed of rock particles,
humus, water and air

S

litter – organic matter in
and on the soil, including
humus and leaf litter

L

biomass – the total mass
of living organisms, mainly
plant tissue, per unit area

B

desert
selva – tropical rain forest

taiga – temperate forest

Figure C.18 The model of nutrient cycling
developed by Gersmehl.

4 Outline the di� erence between a closed and open ecosystem.
5 State what is meant by the term ‘conversion ratio’.
6 State two factors that in� uence the type of stable ecosystem that develops in a given area.

Test yourself?

BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 201422 BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 2014C ECOLOGY AND CONSERVATION

C3 Impacts of humans on ecosystems

Interfering with ecosystems – introducing alien
species
An alien species is one that is not native to the region in which it is
found. There have been many occasions throughout history when an
organism has been introduced from one ecosystem to another, either:

• accidentally

• deliberately

• or for biological control of a pest organism.

Accidental introduction
The zebra mussel (Dreissena polymorpha) is a small freshwater species,
originally native to lakes in southeast Russia. It has been accidentally
released in many other areas, probably carried in ballast water of cargo
ships. It has become an invasive species in many di� erent countries. Zebra
mussels are now found in the Great Lakes of the USA where they grow
on docks and boats. They have spread into streams and rivers and block
water pipes and interfere with water supplies (Figure C.19). In some areas,
they have out-competed all other freshwater mussels because they grow in
dense clumps. Zebra mussels are also believed to be the source of deadly
avian botulism poisoning that has killed tens of thousands of birds in the
Great Lakes since the late 1990s. On the other hand, zebra mussels are
thought to be partly responsible for the increase in the population of bass
and yellow perch in the lakes. Zebra mussels are � lter feeders and remove
pollutants from lake water, which becomes clearer as a result. Algae deep
under the water receive more light and grow more vigorously, providing
habitats and food for the � sh.

Learning objectives

You should understand that:

• Introduced alien species can
become invasive if they escape
into local ecosystems.

• The numbers of endemic species
can be reduced by invasive
alien species, which can cause
competitive exclusion, especially
if they have no natural predators.

• Biomagni� cation can lead to the
accumulation of pollutants in
the tissues of organisms at higher
trophic levels.

• Both macroplastic and microplastic
debris has accumulated in marine
ecosystems.

Figure C.19 Masked workers use a water jet to clear zebra mussels clogging the walls
of the pump room of Detroit Edison’s power station in Michigan, USA. Not only do
zebra mussels encrust water pipes and pump rooms, but they also excrete a corrosive
substance.

C ECOLOGY AND CONSERVATION 23BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 2014

Deliberate introduction
Many plants, collected in distant regions, have been deliberately
introduced to domestic gardens because of their attractive � owers or
exotic foliage. Orchids, bamboos and rhododendrons are now seen all
over the world but most were introduced following plant-collecting
expeditions in the 19th and 20th centuries.

Much of the time, introduced species create no problems. However,
in some cases, an introduced species � nds the new conditions so
advantageous that it becomes invasive. It grows rapidly and becomes a
threat to endemic (native) species, which it out-competes and eventually
eliminates. One such example is Japanese knotweed (Fallopia japonica),
which was deliberately introduced into European gardens in the 19th
century for its attractive � owers. It reproduces vegetatively and even short
sections of root can re-grow to become whole new plants. This plant now
covers huge areas of land in Europe. It can be controlled with herbicides,
but there is a problem using these chemicals near rivers, as the herbicide
gets into the waterway and upsets its ecological balance, harming plant
and animal life.

The principle of competitive exclusion states that no two species
can occupy the same niche inde� nitely. The species cannot exist together
because one will come to dominate and exclude the other. Both
rhododendron and Japanese knotweed have competitively excluded native
species.

Introduction for biological control
Another example of a deliberately introduced species is the prickly pear
cactus (Opuntia sp), which was introduced to Australia as a source of cattle
feed. The prickly pear rapidly grew out of control. At its height, it was
spreading at a rate of 400 000 hectares per year. The dry, hot climate of
Australia was ideal for this plant and there were no native animals that
would eat it. Scientists conducted research to � nd a natural consumer
for the prickly pear – they found that in its homelands of the USA and
Mexico the prickly pear is eaten by the caterpillar of the cactus moth
(Cactoblastis cactorum). This caterpillar was therefore also deliberately
introduced into Australia and now keeps the plant under control. This is
an example of successful biological control.

A far less successful attempt at biological control has proved disastrous
for much of the wildlife of Australia. The Puerto Rican cane toad (Figure
C.20) was introduced into Queensland in 1935 in an attempt to control
sugar cane beetles, which were causing huge losses to cane growers in the
north of Australia. In their native regions of Central and South America,
cane toads are controlled by a number of predators, particularly snakes. In
Australia, potential predators were not adapted to deal with the cane toad’s
skin, which produces dangerous toxins, so the toad population has grown
out of control – so much so that they have spread from Queensland
to Northern Territory and New South Wales, wiping out the endemic
amphibians, which can live for an average of more than ten years, and
who breed more slowly and later in the season than the cane toad. The
toads also failed to control the sugar cane beetle, preferring to eat small
rodents, insects and even dog food.

The introductions of alien species described above are summarised in
Table C.2.

Figure C.20 The cane toad’s (Bufo marinus)
large size (up to 15cm in length) and mating
behaviour have enabled it to out-compete
native amphibians.

Species Reason for

introduction

Japanese
knotweed

deliberately planted in
European gardens

zebra mussels accidentally introduced
into USA

cane toad deliberately introduced
to control sugar cane
beetles in Australia
(unsuccessful)

cactus moth deliberately introduced
to control prickly pear
cactus in Australia
(successful)

Table C.2 Examples of species that have
been introduced into new ecosystems.

BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 201424 BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 2014C ECOLOGY AND CONSERVATION

Restoration of invaded areas
Restoring an area of land invaded by an alien species to its natural state
may be extremely time-consuming and expensive. In 2004, a 6-year
restoration programme was started on Montague Island in New South
Wales, Australia. The island had become covered with kikuyu grass
(Pennisetum clandestinum) and other non-endemic plants that had been
planted in the 1900s to help stabilise the sandy soil and provide food for
grazing animals. The kikuyu grass had spread to such an extent that it
had displaced seabird nesting areas and was responsible for the death of
signi� cant numbers of the native little penguins, which became trapped or
strangled in the grass. The grass was also a signi� cant threat to other bird
species, such as the shearwaters and crested terns that nest on the island.
Management techniques included clearing the grass by controlled burning
and spraying with herbicide, followed by re-vegetation of the island with
endemic plant species.

In the 20th century, large areas of Snowdonia National Park in North
Wales, UK, had become overgrown with rhododendron, which � ourished
in the wet climate. This plant, which is native to China, had been
introduced widely in Britain in the 19th century as a garden shrub because
of its very showy � owers. To restore the land, the thick branches had to be
cut and the roots pulled out to prevent re-growth. Rhododendron forms
an association with certain soil fungi, which prevent the germination of
seeds of many other plants. So, even when the ground had been cleared, it
had to be left for some time until these fungi died.

DDT and biomagnifi cation
Some chemicals used in the environment as pesticides are taken into living
organisms but then accumulate in their body tissues because the organism
cannot break them down and excrete them very well. Insecticides such as
DDT and dieldrin are well-studied examples of the way toxic chemicals can
accumulate in the environment – in a process called biomagni� cation.

Small quantities of these substances, used to control insect pests, may be
taken up by plants, or deposited on the surface of their leaves. The plants
may be una� ected, but when primary consumers feed on the sprayed
plants they take in a far greater quantity of the toxin. The chemical
remains in the bodies of the primary consumers and if a secondary
consumer feeds on a number of these animals, it accumulates an even
greater amount of the chemical.

Biomagni� cation the process that
leads to accumulation of chemical
substances in food chains; the
chemical substances become more
concentrated at each trophic level

Rachel Louise Carson (1907–1964)

Rachel Carson was a writer and ecologist, born in the
rural town of Springdale in Pennsylvania, USA. Having
graduated from Pennsylvania College for Women in 1929,
she went on to receive an MA in zoology from Johns
Hopkins University in 1932, and then began a career as a
writer and scientist working for the government.

Carson was concerned about the over-use of synthetic
chemical pesticides and in her book Silent Spring,
published in 1962, she challenged modern agricultural

practices and called for a change in the way we view
the natural world. She was one of the earliest writers
to highlight the e� ects of the biomagni� cation of
pesticides on the populations of predatory birds, such as
the American bald eagle.

Some dismissed Carson as an alarmist, but she continued
to speak out, reminding us that we too are part of the
natural world and potentially subject to the same damage
as the rest of the ecosystem. She called for new policies
to protect human health and the environment.

C ECOLOGY AND CONSERVATION 25BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 2014

DDT is an organochlorine (OC) insecticide that was widely used to
kill mosquitoes that carry the malarial parasite. It is stored in the fatty
tissues of animals that have ingested it. It is now known that it is not readily
biodegradable and can remain in the environment for up to 15 years.

A survey of numbers of peregrine falcons in Europe in the early 1960s
showed that they were in decline. Their bodies contained high levels of
DDT, which was causing the shells of the bird’s eggs to be thinner than
normal. As a female tried to incubate the eggs, they broke under her body.
This e� ect was also reported in many other parts of the world in a variety
of wild bird populations. Even penguins in Antarctic regions were found
to have the chemical in their bodies.

Although the original concentration of DDT used in insecticide
sprays was low, at about 3 × 10–6 ppm (parts per million), the chemical
was running into waterways and being taken up by microscopic plants in
rivers and lakes. As these plants were eaten by microscopic animals, the
DDT became more concentrated. It was found that small � sh feeding on
the microscopic animals had accumulated about 0.5 ppm in their body fat
and � sh-eating water birds, such as the osprey, had about 25 ppm of DDT
in their bodies (Figure C.21).

DDT was a successful insecticide because it remained e� ective for a
long time without breaking down, but its damage to the environment
was considerable. Since the 1970s, it has been banned in many countries
and wild bird populations are recovering. Heavy metals and industrial
chemicals such as PCBs (polychlorinated biphenyls) that are also released
into the environment remain a problem for living organisms as these
accumulate in a similar way.

DDT in
�sh-eating birds

25 ppm

DDT in
large �sh

2 ppm

DDT in
small �sh
0.5 ppm

DDT in
zooplankton

0.04 ppm

DDT in
water

3 × 10–6
 ppm

Figure C.21 An example of how DDT concentrations increase up the trophic levels of
an estuarine food chain.

BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 201426 BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 2014C ECOLOGY AND CONSERVATION

Plastic debris in marine environments
Over recent years the production and use of plastics has increased
enormously. It is estimated that over 250 million tonnes of plastic are used
annually and that its production requires approximately 8% of the world’s
annual oil production. Plastic litter degrades very slowly (Table C.3), so it
builds up in land� ll and has serious implications in ocean environments,
where it makes up between 60 and 80% of marine debris and as much as
90% of � oating debris.

Macroplastic debris is de� ned as plastic fragments which are greater
than 1 mm across, and microplastic debris is de� ned as fragments that
are less than 1 mm. Macroplastics include items such as plastic bottles and
bags, detergent containers and food wrapping. These items accumulate in
marine habitats worldwide and may persist for centuries. Microplastics
account for more than 65% of marine debris and mainly comprise PVC,
polyester, acrylic and polyamide particles. Researchers have traced much
of the microplastic back to synthetic clothes, which can release up to 2000
tiny � bres per garment every time they are washed.

Both types of plastic are ingested by many marine organisms, which
mistake them for food. This plastic may enter the food chain or cause
blockages of the intestine. Residues of the plastic can also accumulate
in organisms’ cells. Other problems include entanglement of organisms

The control of malaria versus the use of DDT
DDT was banned for use in agriculture under

the Stockholm Convention in 2004, an international
agreement that was signed by 170 countries. But
DDT is still used today in countries that have high
levels of malaria to control mosquitoes, the vectors
that transmit malaria to humans. At present there are
few e� ective alternatives, so DDT is used for spraying
internal surfaces of homes to kill mosquitoes.

There is considerable debate about the use of DDT in
malaria prevention. Consider the following points in
favour and against the use of the insecticide:

• Health of individuals is greatly improved if they do
not su� er from malaria.

• There are few a� ordable or e� ective alternatives to
DDT for killing mosquitoes.

• DDT remains active so that it can kill mosquitoes.

• People who live in sprayed homes and the workers
who spray the homes are exposed to DDT for long
periods of time.

• All the members of a household are exposed,
including babies, pregnant women and old people.

• The evidence of human health problems due to
DDT is increasing.

Taking into account these points, should the use of
DDT be reduced as a precaution?

Those against the use of DDT say that its use and
production should be halted because of potential
health concerns and damage to the environment.

Those in favour of DDT say that it is safe to use if it
is applied correctly. They argue that even if human
health is found to be a� ected by the insecticide, the
harm caused would be far less than that caused by
malaria.

Others take a pragmatic approach and argue that there
is still a need for DDT to � ght the transmission of
malaria but recognise that there are risks involved in
spraying the homes of millions of people.

Material Time to dissolve

paper 2–4 weeks

cotton cloth 1–5 months

woollen cloth 1 year

tin can 100 years

aluminium can 200 years

plastic bottle 450 years

Table C.3 Time taken for objects to dissolve
at sea (Hellenic Marine Environment
Protection Association, 2009).

C ECOLOGY AND CONSERVATION 27BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 2014

in plastic, su� ocation and general health problems. Some scientists have
suggested that an animal whose stomach is full of plastic fragments feels
full and stops feeding which may lead to starvation and death.

The Laysan albatross, which lives on Midway Atoll in the North Paci� c
Ocean, thousands of kilometres from both mainland Asia and North
America, is one tragic example of this (Figure C.22). Albatrosses skim the
water surface to feed and pick up plastic as they do so. Adults feed the
plastic to their chicks and while adults are able to regurgitate some plastic,
the chicks cannot and can be killed by its e� ects. As well as making the
chick feel falsely full, sharp plastic pieces can cut through the stomach and
cause infections and death.

Harbour seals (Phoca vitulina) in the Netherlands and in the Wadden
Sea in Germany have also been shown to be a� ected by plastics. Samples
taken from more than 100 seals revealed that more than 11% had plastic
in their stomachs and 1% had plastic fragments in their intestines. Animals
younger than 3 years were most a� ected. Researchers have also analysed
fecal samples from both harbour and grey seals and found that all of
them contained between a few milligrams and a few grams of granular or
� brous microplastics per sample.

The death of another mammal, a sperm whale, which was found in
the Mediterranean Sea in 2013, has also been attributed to the ingestion
of large amounts of plastic debris. The debris included several metres of
plastic sheeting. The plastic is used as a cover in greenhouses and may have
been torn o� by the wind or not disposed of properly.

Figure C.22 Laysan albatross chick which died with a stomach full of plastic debris on
Midway Atoll.

BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 201428 BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 2014C ECOLOGY AND CONSERVATION

As well as the direct physical e� ects of plastic debris, researchers are also
investigating the importance of so called ‘hitch hikers’ – species that attach
to � oating debris, which is then dispersed to other areas or sinks to the
sea � oor. It is possible that aggressive alien and invasive species could be
dispersed in this way and travel to sensitive areas or coastal environments
far away from their native habitats. Here they could compete with or
endanger sensitive or at-risk species.

Nature of science
Assessing risk in science – biological control
Any programme to introduce an alien species as a means of biological
control must weigh very carefully the risks involved in the introduction
against the bene� ts. In the light of past experience, tightly controlled
experiments should be carried out before a species is approved for release.

Risks associated with the introduction of an alien species include the
following.

• The new species may compete with endemic (native) organisms and
reduce their populations.

• This in turn may a� ect other species within the ecosystem.

• The introduced species may feed on endemic organisms, a� ecting local
food chains and webs.

• The combined e� ect may be that an endemic species becomes extinct.
Consider the example of the cane toad, described above. What
experiments should have been carried out before the species was
introduced into Australia?

7 Outline what is meant by the term ‘alien species’.
8 De� ne the term ‘biomagni� cation’.
9 List three ways in which plastic debris can harm marine organisms.

Test yourself?

C ECOLOGY AND CONSERVATION 29BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 2014

C4 Conservation of biodiversity

Biotic indices and indicator species
Certain species are very sensitive to environmental changes such as
pollution from toxic gases in the atmosphere or chemicals in water. These
organisms are called indicator species because their presence or absence
tells us about environmental conditions in a way that direct measurements
of abiotic factors cannot.

Lichens and bryophytes (mosses) are very sensitive to air pollution.
Leafy species of lichen can only survive in areas with the highest quality
of clean air, so by studying the lichens present in an area we can obtain a
measure of air quality. Lichens vary considerably in their ability to tolerate
pollutants such as sulfur dioxide in their environment because they have
no waxy cuticle as the majority of terrestrial plants do. Without this
protection, lichens absorb and accumulate various pollutants, including
metal ions in airborne dust. Large, branching lichens grow in clean air, but
in polluted air only small � at lichens can survive.

Water quality in rivers and lakes can be measured in a similar way. Some
invertebrates can survive in polluted water, while others cannot (Figure
C.23). Water that is polluted by sewage e� uent is usually low in oxygen
because bacteria in the water feed on the organic material and respire
aerobically, using up the oxygen. Active invertebrates such as stone� y
nymphs, may� y larvae and � atworms are very sensitive to this kind of
pollution because they require a lot of oxygen. So if these organisms
are abundant, it is a good indication that water is clean. On the other
hand, bloodworms (midge larvae of Chironimus sp.), sludge worms and
leeches are more tolerant of low oxygen levels, and the presence of these
organisms in large numbers is an indication of polluted water.

Learning objectives

You should understand that:

• An indicator species is one whose
abundance can be used to assess a
speci� c environmental condition.

• The value of a biotic index
can be calculated using relative
numbers of indicator species.

• In situ conservation involves
active management of nature
reserves or national parks.

• Ex situ conservation involves the
preservation of species away from
their natural habitat.

• Biogeographic factors a� ect the
diversity of species.

• Richness and evenness are two
components of biodiversity.

Chironimus larvae can tolerate
low levels of oxygen and so
indicate high levels of pollution.

The presence of water
boatmen indicates
moderately polluted water.

Mayfly nymphs are
an indicator of clean,
unpolluted water.

Using a biotic index for a freshwater habitat
To gather data for a biotic index of a river or lake, the habitat is surveyed
and samples of the organisms present are collected. Di� erent indices
use slightly di� erent methods of calculation but the species present are
recorded and usually counted. The number of each organism found,
or simply the presence (‘1’) or absence (‘0’) of them, is multiplied by
a ‘sensitivity factor’, which indicates that species’ ability to tolerate
pollution. A greater value is given to intolerant species, which require

Figure C.23 The presence of particular organisms can indicate how polluted a body
of water is.

BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 201430 BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 2014C ECOLOGY AND CONSERVATION

clean water, and a calculation is performed resulting in a � gure for the
overall cleanliness of the water. A high number of sensitive species gives
a high biotic index score but if many species that are very tolerant to
pollution are found the index will be low. For example, one index, the
Trent Biotic Index for the River Trent in the UK, gives values between
0 and 15 at di� erent points along its length. Zero indicates very polluted
water, whereas 15 indicates very clean water.

The Trent Biotic Index was developed for the River Trent in the UK,
and most modern systems have evolved from this. Two such systems
that are commonly used are the Biological Monitoring Working Party
(BMWP) system (described here), used in many countries, and the
Belgian Biotic Index Method.

The Biological Monitoring Working Party system
The advantages of this system are that the invertebrate organisms need to
be identi� ed only to family level, and that it can be used internationally.
Each family is assigned a score from 1 to 10 depending on their pollution
tolerance, 10 being the most intolerant. Some example organisms are
listed in Table C.4.

Example organisms Score

caddis fl ies 10

freshwater crayfi sh, stonefl ies 9

dragonfl ies, damselfl ies 8

mayfl y, tube-making caddis fl ies 7

small air-breathing snails, amphipod crustaceans 6

pondskaters, water striders, creeping water bugs 5

small mayfl ies, freshwater leeches, alderfl ies 4

valve snails, bladder snails 3

non-biting midges 2

segmented worms 1

Table C.4 Some of the families in the ten diff erent classes of pollution tolerance
(scores are approximate and common names have been used for simplicity).

All parts of the stream, river or lake are sampled. The sides, centre and
areas among vegetation are all included and the invertebrates are collected
and sorted into their families. Each is assigned a score from the table. The
number of individuals in each family is not important. The results are
added together to give a BMWP score.

The e� ciency of sampling and sample size are taken into account using
the Average Score Per Taxon (ASPT). ASPT is the BMWP score divided
by the number of families (taxa) in the sample, which gives an idea of
the diversity of the community. The overall water quality is assessed by
looking at the BWMP and ASPT scores, as summarised in Table C.5.

C ECOLOGY AND CONSERVATION 31BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 2014

BMWP

Score Water quality

>150 very good biological quality

101–150 good biological quality

51–100 fair biological quality

16–50 poor biological quality

0–15 very poor biological quality

ASPT

Score Water quality

>4.4 very good

4.81–4.4 good

4.21–4.8 fair

3.61–4.2 poor

<3.61 very poor

Table C.5 BMWP and ASPT scores related to water quality.

Worked example

Samples taken from two streams are recorded and given scores as shown in Table C.6.

Stream 1 Stream 2

Families present Score Families present Score

pondskaters 5 bladder snails 3

pulmonate snails 6 midge larvae 2

water striders 5 marsh snails 3

creeping water bugs 5 valve snails 3

leeches 4

air-breathing snails 3

alder fl ies 4

midge larvae 2

Table C.6 Species recorded in two streams.

The total BMWP scores are 34 for stream 1 and 11 for stream 2. The ASPT scores are calculated using:

 BMWP
ASPT =

number of families

So for stream 1:

ASPT =
34

 = 4.3
 8

And for stream 2:

ASPT =
11

 = 2.8
 4

Looking up these scores in Table C.5, we can see that the water quality of stream 1 is poor by the BMWP score,
but fair by the ASPT. Stream 2 scores very poor on both scales.

Exam tip
Always include your working
out when you are calculating
numerical answers. It helps you
to � nd any mistakes when you
are checking your results.

BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 201432 BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 2014C ECOLOGY AND CONSERVATION

Conserving threatened species
Conserving and protecting a natural habitat as a nature reserve should
bene� t all species. However, if population numbers are very low and a
species is at risk, more active intervention may be required. Each nature
reserve will have its own unique solutions to conservation problems. At
Belsize Wood Nature Reserve, a small woodland reserve near the centre
of London in the UK, nesting boxes for birds and bats have been put
in place, because the number of mature trees providing suitable natural
nesting sites is low. In a wetland nature reserve, nesting platforms that � oat
on lakes can be bene� cial and o� er some protection against predators
for nesting birds. At Sungei Buloh Wetland Reserve in Singapore, sluice
management allows the control of water levels in the ponds. At any
one time, the water level in at least one pond is kept low to expose the
mud� ats for shorebirds to feed and roost (Figure C.24).

Members of the public may question the funding and existence of
a nature reserve if access is denied to them. This is a di� cult issue, as
the more people that visit a nature reserve, the more chance there is of
habitats being damaged or destroyed. On the other hand, visitor access can
have positive outcomes, if public awareness and knowledge of wildlife is
improved. Usually, special trails or walkways are built at reserves to ensure
that observers can visit safely without compromising the surrounding
habitats (Figure C.24). Legislation can also protect nature reserves from
development and industrial activities.

Figure C.24 The habitat is carefully managed at Sungei Buloh Wetland Reserve in
Singapore. There are a number of trails through the wetland, but the highlight is this
500 m boardwalk that takes visitors right to the centre of the reserve.

C ECOLOGY AND CONSERVATION 33BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 2014

In situ conservation
In situ conservation protects species within their normal habitat. This
makes sense because each species has evolved to adapt to a particular
environment. In situ conservation protects species in their own habitats
by maintaining the environment, often within nature reserves or national
parks. In situ conservation work can involve removal of invasive species,
such as the kikuyu grass on Montague Island or rhododendron plants
in North Wales (described in Subtopic C3 earlier), or protecting certain
species from predators. Provided there are su� cient numbers in the
population, in situ conservation should provide su� cient genetic diversity
for a population to be sustained.

Ex situ conservation
Ex situ conservation involves preserving a species whose numbers are
very low in a captive-breeding programme in a zoo or botanic garden
to prevent it dying out.

In situations where in situ conservation is di� cult or inadequate, ex situ
conservation must be used. This is not ideal, because an organism behaves
di� erently outside its natural habitat. However, it does give rise to the
opportunity for captive breeding using scienti� c knowledge and modern
technology. Techniques such as arti� cial insemination and embryo
transfer may be used if animals fail to breed normally, and embryos can
be preserved for later use. Di� cult pregnancies can be monitored and the
young cared for by sta� .

An ex situ breeding programme has proved invaluable for the Arabian
oryx. This animal, once almost extinct in the wild, has been successfully
bred in a number of zoos in the USA and Europe. The DNA from the
few remaining animals was compared and animals specially selected
for breeding so that genetic diversity was maintained as far as possible.
Studying the behaviour of captive animals is key to breeding programmes.
Some species with complex behaviours such as the giant panda from
China are highly challenging to breed in captivity, but the centre at
Chengdu in China has been very successful.

Plants are more straightforward to maintain in an ex situ situation.
Botanic gardens can supply the correct environmental conditions for
di� erent plants and computer-controlled glasshouses can maintain the
temperature and humidity that each requires. Many countries maintain
‘national collections’ of a variety of species including endemic plants,
exotic genera and important food plants.

There are also seed banks for many of the world’s staple crops such
as rice and maize. These preserve varieties of important crops, called
landraces, which may be useful in the future to produce new varieties of
food plants. At the Millennium Seed Bank at Wakehurst Place in England,
seeds are kept in cool, dark conditions, which prevent germination, and
can be stored for many decades. The Svalbard Global Seed Vault, on the
Norwegian island of Spitsbergen, holds duplicate samples of seeds held in
gene banks worldwide, in an underground cavern.

BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 201434 BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 2014C ECOLOGY AND CONSERVATION

Case study – the Arabian oryx
In 1986, the Arabian oryx (Oryx leucoryx) was classi� ed as ‘endangered’ on
the IUCN (International Union for Conservation of Nature) Red List
and in 2011 it was the � rst animal to receive ‘vulnerable’ status again after
having been listed as ‘extinct in the wild’.

The oryx is a grazing antelope which is adapted to survive in the
extreme conditions of hot, dry deserts. The animals live in small herds of
10–30 animals with a hierarchy of dominance amongst both males and
females. They defend their territories using their horns and have keen
eyesight to maintain the group. They also use their horns to dig shallow
pits to rest from the heat of the day. The oryx lives across the Arabian
and Sinai peninsulas and has been reintroduced into Oman, Israel, Saudi
Arabia and Jordan (Figure C.25).

By the early 1970s, the Arabian oryx was extinct in the wild as a result
of hunting by poachers who chased them across the desert in four-wheel
drive vehicles. A new population was established by breeding animals
that were held in zoos in di� erent parts of the world. A captive-breeding
programme began in 1962 at the Phoenix Zoo and was supported by the
Fauna and Flora Preservation Society of London and the World Wildlife
Fund. It began with nine animals and soon oryx were sent to other zoos
and parks to start new herds. The pedigree of the captive-bred animals was
monitored to ensure that a su� ciently large gene pool was maintained.
Animals were reintroduced into the wild in 1982 and the population
thrived for about 15 years. But poaching began again in 1996. However,
this time laws were changed to put a stop to the practice and a second
reintroduction took place in Saudi Arabia. So far this population has
survived successfully. The total reintroduced population now stands at
about 1000 animals and is well over the threshold number of 250 mature
individuals, below which a species quali� es for ‘endangered’ status.

Figure C.25 Arabian oryx.

C ECOLOGY AND CONSERVATION 35BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 2014

 Biogeographic features and species diversity
The study of spatial distribution of organisms, species and ecosystems
is known as biogeography. Biogeographic regions are distinguished
by virtue of their particular climatic conditions, physical characteristics
such as altitude and soil type, and the presence of particular species of
organisms – areas with similar biogeography have similar distributions of
organisms. This means that species with similar lifestyles and adaptations
can survive in di� erent parts of the world, if the biogeographic conditions
are comparable. For example, tropical rain forests are found at various
places on Earth where the climate and terrain is similar. Each area of forest
contains similar communities of organisms, even though the actual species
may be di� erent in di� erent parts of the world. Bi odiversity varies across
the world and in di� erent biogeographic regions – it is much greater in
rain forests, for example, than in desert ecosystems.

As people have become more aware of the need to conserve species,
many governments have set aside land or protected areas of the country
to provide regions where organisms are safeguarded. When new reserves
of this kind are planned, many factors need to be taken into account to
ensure they are successful in promoting conservation of diversity. The
chosen areas must have the correct climate and terrain – that is, the
correct biogeography – to support the species that are to be conserved. In
addition, both the size of the area and the total length of its boundary are
important (Figure C.26).

Size
Large areas reserved for conservation of biodiversity work better than
small ones. Small reserves can only support small population numbers,
so there is a risk that inbreeding will occur and the genetic diversity of
species will diminish. In a small reserve, there is always a risk that a natural
disaster such as � ooding or a forest � re will wipe out all the organisms of
a species. This is less likely to happen in a large reserve. Edge e� ects are
also less signi� cant in large reserves than in small ones.

Edge eff ects
The centre of a nature reserve is likely to have di� erent features from the
areas at the edge. A woodland reserve has more light, more wind and less
moisture at the edge than at the centre. Organisms that live in the centre
of the wood will be protected from the in� uence of other organisms, such
as farm animals or human activity, outside the reserve. This is not so for
organisms living close to the edge, which may be disturbed by or even
compete with organisms outside the reserve. Small reserves have more
edge per hectare than large ones, so edge e� ects have a greater impact on
the overall ecosystem in smaller reserves.

One well-studied example of an edge e� ect involves the brown-headed
cowbird of northern and western USA. This bird is a brood parasite, laying
its eggs in the nests of other birds at the edge of forests. It feeds in open
areas where insects are abundant. As forests have become fragmented, due
to urbanisation and farming, more forest edges have become available. The
brown-headed cowbird population has increased so much that, in recent
decades, many land managers and conservationists have argued that brown-
headed cowbirds are a major threat to North American songbird populations.

Better Worse

Figure C.26 When designing a conservation
area, a large area is better than a small one; a
single large area is better than several small
areas of the same total size; an intact area is
better than a fragmented or disturbed one;
areas connected by corridors are better than
separate, isolated areas and it is better to
have large native carnivores present in the
area than not.

BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 201436 BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 2014C ECOLOGY AND CONSERVATION

Wildlife corridors
If it is impossible to create a large nature reserve, good planning may make
it possible to link two smaller areas through a corridor. These are often
built under busy roads or railway lines, so that organisms have a larger area
to move about in and colonise. A corridor is not ideal because animals
using it may be exposed to dangers from outside the reserve and corridors
can act as conduits for the spread of disease or make certain species easy
targets for poachers. On the other hand, the bene� ts of corridors include
the fact that gene � ow between two otherwise isolated areas can take
place and promote diversity.

Measuring biodiversity – the Simpson diversity
index
Biodiversity is a relatively modern term that simply means ‘the variety of
life on Earth’. One of the best ways to assess the health of an ecosystem is
to measure the variety of species living there. The Simpson diversity index
allows us to quantify the biodiversity of a habitat. It takes into account both
the number of di� erent species present (the species ‘richness’ of the habitat)
and the abundance of each species. If a habitat has similar population sizes
for each species present, the habitat is said to have ‘evenness’.

The value of the Simpson diversity index is best illustrated by
comparing two habitats. Two ponds might contain species of invertebrates
in the numbers shown in Table C.7.

Simpson’s diversity index gives us
a measure of both richness and
evenness. It is calculated using the
formula:

D =
 N(N – 1)

 ∑n(n – 1)

where

D is the diversity index
N is the total number of
organisms in the habitat
n is the number of individuals of
each species

Species Total number

of organisms
Water boatmen Water measurers Pond skaters Whirligig beetles Water spiders

Number of

organisms

in pond A

43 18 38 3 1 103

Number of

organisms

in pond B

26 18 29 11 5 89

Table C.7 Numbers of diff erent invertebrate species found in two separate ponds.

Using the formula, we can calculate that for pond A:

 (103 × 102)
Simpson diversity index D =

43(43 – 1) + 18(18 – 1) + 38(38 – 1) + 3(3 – 1) + 1(1 – 1)

=

 10506
 3524

 = 2.98

For pond B:

 (89 × 88)
Simpson diversity index D =

26(26 – 1) + 18(18 – 1) + 29(29 – 1) + 11(11 – 1) + 5(5 – 1)

=

 7832
 1898

 = 4.13

C ECOLOGY AND CONSERVATION 37BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 2014

Although there are fewer organisms in pond B, the individual populations
are more even, so the community is not dominated by one or two species.
We conclude that pond B is more biodiverse. It is instructive to alter some
of the � gures and see what e� ect this has on the value of D. An advantage
of the index is that you do not need to know the name of every
di� erent species – it must simply be distinguished as a separate species.
Calculating the Simpson diversity index at intervals over time can give a
good indication of the health of an ecosystem and whether conservation
measures might be valuable.

Nature of science
Cooperation and collaboration – conserving biodiversity
requires international cooperation between scientists,
organisations and politicians
In the last 50 years, the importance of biodiversity has come to the
forefront of science. Species are not evenly distributed on Earth –
biodiversity is far richer around the tropics, and areas containing rainforest
are among the most diverse on the planet. People have come to realise
that there are many compelling reasons for conserving the biodiversity
of habitats such as the rainforests where as yet undiscovered species may
provide valuable medicines and other resources for future generations.
Conservation in one part of the world may depend on cooperation and
collaboration in another and international organisations such as World
Wide Fund for Nature (WWF) and the United Nations Environment
Programme (UNEP) coordinate such work in many countries. The
key objective of all conservation organisations is to preserve species and
their habitats. Some work at a local level while others are global. Some
organisations, such as UNEP, are funded by governments while others,
such as WWF, are non-governmental organisations (NGOs), which are
funded by individuals or groups. Organisations such as WWF work with
businesses, governments and local communities to create solutions that
take account of the needs of both people and nature.

Conservation programmes must select which species are to be protected,
but it is often di� cult to decide which species most merit conservation
e� orts. On what basis should one species be chosen over another? For
example, is a large mammal such as a tiger or panda more important than
a small, seemingly insigni� cant mollusc? A striking or endearing mammal
may encourage people to support a conservation programme but smaller,
less appealing species may, in fact, be more important and play a pivotal role
in an ecosystem. Should endangered animals be given priority over other
species whose numbers are not yet so low?

The choice of species for ex situ conservation can also be di� cult, and
many factors must be taken into account. For example, when zoos select
animals for captive breeding programmes, certain animals with aesthetic
appeal are likely to increase visitor numbers and therefore raise public
awareness and attract greater � nancial support for conservation. If these
animals are returned to the wild, they may engage local people who
could bene� t from ecotourism. On the other hand, choosing a species for
ecological reasons is more likely to bene� t a whole ecosystem – assuming
the programme does not fail through lack of funding and support.

BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 201438 BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 2014C ECOLOGY AND CONSERVATION

Science can support conservation e� orts by providing the expertise
needed to ensure breeding programmes are successful. Di� erent zoos have
di� erent areas of expertise and are likely to be more successful at ex situ
conservation with some species than with others, so this factor too will
in� uence the organisms whose preservation is prioritised.

Ecotourism involves developing
a conservation area to make it
suitable and attractive for visitors,
who pay for local goods and
services thus providing economic
support for the area and its people.

 10 Outline the di� erences between in situ and ex situ conservation
programmes.

 11 De� ne the term ‘indicator species’ and give one example.
 12 Compare the terms ‘richness’ and ‘evenness’ as components of

biodiversity.

Test yourself?

C ECOLOGY AND CONSERVATION 39BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 2014

C5 Population ecology (HL)

Estimating numbers in populations
A population is a group of individuals of the same species that live in
the same area. Population numbers can and do change over time and are
a� ected by a number of factors in the environment. In order to assess the
size of a population, sampling techniques are used (Subtopic C1).

The most common method of estimating population size of animals is
the ‘capture–mark–release–recapture’ technique (Figure C.27). It is used for
populations where individuals are mobile and move freely in their habitat.
1 A sample of the population is collected by netting or trapping or

another suitable method. The sample must be as large as possible and
the trapping method must not harm the animals.

2 The number of organisms in the sample is counted and recorded.
3 Each of the captured animals is inconspicuously marked in some way

– for example, with non-toxic paint for invertebrates or by trimming a
concealed area of fur for small mammals.

4 The animals are returned to the wild and left for long enough to mix
with the rest of the population.

5 A second sample of the population is collected after this time.
6 The number of marked and unmarked individuals in the second sample

is counted.
The population size is calculated using the Lincoln Index formula:

total population p =
number of animals in � rst sample × number of animals in second sample

 number of marked animals in second sample

or

 p =
(n1 × n2)

 n3

where

P is the total population
n1 is the number of organisms caught originally
n2 is the number caught in the second sample
n3 is the number of marked individuals in the second sample

Learning objectives

You should understand that:

• Population size is estimated using
sampling techniques.

• In an ideal, unlimited
environment, exponential
population growth can take place.

• As the carrying capacity of
the environment is reached,
population growth slows.

• The shape of a sigmoid growth
curve can be explained by
relative rates of natality, mortality,
immigration and emigration.

• Limiting factors can act on
population size from the top
down or from the bottom up.

population of a
mobile species

estimated population size =
number in first sample × number in second sample

–––
number of marked animals in second sample

estimated population size =
6 × 7

–––––
2

estimated population size = 21

Note: This method only produces results of acceptable accuracy if the numbers
in the samples are larger than shown here. At least 20 animals should be sampled.

first random
sample

6 animals
marked

second random
sample contains

2 marked animals

marked animals
released into the
population and
allowed to mix

Figure C.27 Capture–mark–release–recapture technique for estimating population size.

40 BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 2014C ECOLOGY AND CONSERVATION40 BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 2014C ECOLOGY AND CONSERVATION

This method depends on a number of factors, which need to be taken
into account.

• Marking the organisms must not harm them or cause them to be
conspicuous to predators. That is, the marking itself must have no e� ect
on the population size.

• There should be minimal immigration into or emigration from the
population.

• The measurements must be conducted within a single life cycle, so
there are no changes to the population through births or deaths.

The capture–mark–release–recapture technique is most appropriate for
invertebrates such as woodlice, snails and ladybirds or small mammals, such
as mice, with a limited territory. Sampling organisms with a large territory,
or those where the population is small, is not accurate using this method.

Population size and growth
Consider what happens if a few individuals of a species enter an
unoccupied area. Perhaps a few rabbits arrive on an uninhabited island
covered by lush grassland or some � sh are washed into a newly established
pond. Assuming there is enough food and there are few predators, the
newcomers will reproduce and the population will increase rapidly. After
a time, when there are large numbers of individuals, the food supply will
start to be used up faster than it can be replaced. The population will be
unable to increase any further and the population numbers will stabilise.

This typical pattern of population growth can be represented on a
graph, like that shown in Figure C.28.
1 As reproduction gets underway, the population shows exponential

growth (the steepest part of the curve). At this time, the population
inhabits an ideal, unlimited environment – there is abundant food,
little competition for space and the e� ects of predation and disease are
minimal.

2 After a time, the exponential phase ceases and one or more of the
resources individuals need become limited. The shape of the curve
shows that the rate of population growth is declining at this point
and the population is said to be in the transitional phase. Individuals
must compete with one another for the resources they need, which
may include space, light, food, nutrients and water. Competition
for resources between members of the same species is known as
intraspeci� c competition. This increases as population numbers
increase. When the rate of demand for a particular resource is greater
than the rate of supply we say that the resource has become a limiting
factor. Predation, disease, and in some cases the accumulation of toxic
wastes, such as carbon dioxide, can also limit a population.

3 Eventually population numbers become more or less constant and the
curve levels o� , in the plateau phase. The ecosystem has reached its
carrying capacity, which is the number of individuals in a population
that the resources in the environment can support for an extended
period of time. Once the carrying capacity is reached, the population
growth rate will slow down either because organisms die through lack
of an essential resource, or because they fail to breed and their birth
rate falls. In the plateau phase, the population remains more or less
stable because rates of natality and mortality are balanced, as are rates of
emigration and immigration.

C ECOLOGY AND CONSERVATION 41BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 2014

The human population
The human population growth graph has not followed

the sigmoid pattern shown in Figure C.28. Since the evolution
of humans, no plateau has been reached, and instead the global
population continues to rise exponentially. The natural carrying
capacity of Earth has been manipulated as humans have found ever
more technologically advanced ways to produce food and extract
resources from the environment. Humans have also overcome
other limiting factors like disease through improved medicine, and
colonised almost every part of the planet. But over-population has
led to poor living conditions and environmental degradation in
many parts of the world.

Population increases with
no restraint on growth.
Nutrients are abundant and
there is little accumulation
of waste.

One or more factors in the
environment are limiting the
rate of reproduction. These
might be competition for
resources such as food,
space or mates, increased
predation and disease, or an
abiotic factor such as oxygen
might be in short supply.

In this phase the number
of births plus immigration
is equal to the number of
deaths plus emigration.

1 Exponential phase 2 Transitional phase

1

2
3

3 Plateau phase

Po
p

ul
at

io
n

nu
m

b
er

s

Figure C.28 The sigmoid population growth curve for a model species such as
duckweed (Lemna spp.), growing in a stable environment.

Why do population sizes vary?
There are a number of important reasons why a population may change
in size:

• natality – the birth rate may change (the number of new individuals
joining the population due to reproduction)

• mortality – the number of deaths may change

• emigration – members of the population may move away to new habitats

• immigration – new members of the species may arrive from elsewhere.

Factors that limit population increases
There are certain key factors that a� ect a population, no matter what
species is considered. These include:

• availability of key resources such as food, water, oxygen, light, space,
mates and shelter

42 BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 2014C ECOLOGY AND CONSERVATION42 BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 2014C ECOLOGY AND CONSERVATION

• levels of waste products, such as carbon dioxide or nitrogenous waste

• disease

• predation or herbivory.
Ecologists divide limiting factors into two categories: ‘top down’ or
‘bottom up’.

Top-down limiting factors
Top-down limiting factors are those that involve an organism higher up
the food chain limiting the numbers of a species at a lower trophic level,
usually through predation or herbivory. One example of this is the control
of the small algae (Fucus spp.) on a rocky shore by grazing limpets (Subtopic
C1). Another example is the control of kelp forests due to the impact of
sea otters. Otters feed on sea urchins, which use kelp as a source of food so
if sea otter numbers fall, the sea urchin populations expand and reduce the
kelp forest. Ecosystems such as those where sea otters and limpets are found
are not controlled by the productivity of the primary producer but rather by
a top predator or major herbivore acting as a keystone species.

Bottom-up limiting factors
Bottom-up control by limiting factors occurs where the nutrient supply
and productivity of primary producers (plants and phytoplankton) control
the structure of the ecosystem. In marine coastal ecosystems, plankton
populations depend on and are controlled by the availability of nutrients.

Phytoplankton populations increase so that large growths known as
algal blooms appear when nutrients are abundant. This happens when
sea currents cause upwelling, which brings nutrients to the surface
where they are accessible to phytoplankton. The abundant growth of
phytoplankton is then controlled by top-down control by herbivores,
which use it as food. Algal blooms are also controlled by bottom-up
control at times when nutrients are in short supply or in places where
currents do not bring nutrients to the surface.

Limiting factors and ecosystem stability
Bottom-up and top-down control tends to keep a stable population at
the carrying capacity of the ecosystem. The bottom-up resources set the
limit for the maximum sustainable population, while top-down control
removes individuals from a large population, with the result that resources
are not over-exploited. The concept of internal control of populations
by interactions between them is a key argument for the conservation of
ecosystems.

 13 Suggest factors that might lead to an increase in a bird
population in a woodland.

 14 Complete this equation for the plateau phase of a growth
curve:

 natality + = +

Test yourself?

C ECOLOGY AND CONSERVATION 43BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 2014

Estimating the size of commercial fi sh stocks
The commercial � shing industry is of enormous importance worldwide.
Fish provide what should be a renewable source of food, but catching � sh
has become an industrial process, involving technology, such as the use of
sound waves to track shoals of � sh, and large-scale machinery, including
huge trawling nets. Many species are in danger of being over-� shed, as
their populations are reduced to unsustainable levels. In some species, the
numbers of adult � sh available to breed is too low to replace the animals
removed by � shing. There is a pressing need to monitor populations so
that � sh species, and the � shing industry as a whole, can survive.

The International Council for Exploration of the Sea (ICES) is an
organisation that monitors harvests in the North Atlantic. Fish are not
easy to count because they move over long distances. The usual method
of estimating a population involves collecting data from landings at � sh
markets, from the numbers of � sh discarded from � shing boats, and from
targeted surveys with research vessels.

• The numbers of � sh of di� erent ages are recorded to give an idea of
the age distribution in the population. The ages of individual � sh are a
useful indicator of � sh stocks. Too few young ones indicate that the � sh
are not spawning su� ciently to replace caught � sh, and too few older,
larger � sh indicates that over-� shing is occurring.

• Fish age can be estimated by the length and weight of individuals. A
more accurate method is to measure the rings in the ear bones. As � sh
grow, the number of rings increases and these can be measured using a
microscope.

• The data collected from catches and age estimation can be used to
deduce spawning rates and survival of di� erent species.

• Research vessels can use echo sounding to estimate the sizes of � sh
shoals in some locations.

ICES o� ers advice on over 130 species of � sh and shell� sh. Using the
advice from this and other similar organisations, scientists can work out the
health of a particular � sh population and whether it is being over-� shed.

Maximum sustainable yield
The maximum sustainable yield is the largest proportion of � sh that
can be caught without endangering the population. Setting this � gure
is hotly debated and countries have di� erent views on the issue, often
in� uenced by local interests. At extremes, if the � sh population is very
small, there will be few adults to produce young, and if the population
is large, competition for food will slow growth. The ideal, then, is to � sh
at a level that maintains the maximum yield by allowing � sh stocks to
replenish at the optimum rate. Fish are a renewable resource and can
always be available for food if they are only taken in a way that allows
them to survive and replenish their numbers.

International measures to conserve fi sh
In recent years, there have been several alarming reports on declining � sh
populations worldwide. In 2003, 29% of open-sea � sheries were in a state
of collapse, de� ned as a decline to less than 10% of their original yield.

44 BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 2014C ECOLOGY AND CONSERVATION44 BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 2014C ECOLOGY AND CONSERVATION

Populations of � sh must be monitored and quotas or closed seasons
put in place to reduce � shing during the breeding seasons. If net sizes
are monitored and controlled, smaller � sh can be left in the water to
mature and breed. Today bigger vessels, bigger nets and new technology
for locating � sh are not improving catches, simply because there are
fewer � sh to catch. Where � shing is banned or regulated, biodiversity can
improve and � sh populations may be restored relatively rapidly. This means
protecting not only � sh populations but also other organisms within a
marine ecosystem.

 International cooperation is essential if measures like these are to be
successful. In 1995, the United Nations Fish Stocks Agreement became
one of the � rst international treaties to protect � sh. It was the � rst attempt
made to develop a long-term, sustainable � shing strategy and has already
had an impact on the regulation of � shing since it came into force in
2001. Now 77 countries including most of the major � shing nations and
the European Union have signed up to the Agreement. It has encouraged
countries to adopt responsible � shing policies and manage � sheries with
more care. In 2006, a Review Conference was held to strengthen the
Agreement still further.

The ICES has noted that the situation in the North Sea has been
gradually improving since 2006. It is estimated that there are now
21 million mature cod (65 000 tonnes) in the North Sea and � sh have
been found to be reproducing at a younger age – at 4 years of age, 60% of
� sh are mature and all are mature at 6 years old.

Cod discard rates have fallen from 62% in 2007 to 24% in 2011 so
fewer � sh are dying needlessly, but the situation is still precarious. As the
graph in Figure C.29 shows, � shing mortality was estimated at 0.67 in
2010, which means that 49% of all � sh between the ages of 2 and 4 years
were caught. Although the biomass of spawning � sh has increased since
its lowest point in 2006 (Figure C.29), it is still below the limit of what is
healthy for a sustainable population.

average fishing mortality
for cod aged 2-4 years

level needed for a
sustainable population

Average fishing mortality Spawning stock biomass

Sp
aw

ni
ng

 s
to

ck
 b

io
m

as
 /

x1
00

0
to

nn
es

1963 1967 1971 1975 1979 1983 1987 1991 1995 1999 2003 2007 2011
Year

300

250

150

200

100

50

0

Fi
sh

in
g

m
or

ta
lit

y

1963 1967 1971 1975 1979 1983 1987 1991 1995 1999 2003 2007 2011
Year

1.2

1.0

0.6

0.8

0.4

0.2

0

Figure C.29 Fishing mortality and spawning stock biomass for North Sea cod between 1963 and 2011. The population of North Sea cod
has fallen greatly since the end of the 1960s, almost certainly as a direct result of over-fi shing. The horizontal line in the right-hand graph
shows the minimum stock size that has been calculated will allow the cod population to be maintained at a viable level.

C ECOLOGY AND CONSERVATION 45BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 2014

Nature of science
Cooperation and collaboration – international eff orts to
conserve fi sh stocks
Why is it di� cult to ensure that � shing is regulated to the bene� t of
� shermen, consumers and the environment? Consider the following
statements and discuss the problems that arise as international negotiators
attempt to interpret and apply scienti� c data.

• Data on � sh stocks is di� cult to obtain and there is no common view
on what is a sustainable population.

• It is di� cult to enforce � shing regulations. Authorities may be active in
one region but unable to control actions of other countries that ignore
the rules.

• Politicians are under pressure from � shing communities not to limit � sh
catches.

• As � sheries go out of business due to declining stocks, it is not easy to
limit the activities of those that remain.

• Fish are mobile animals and can be caught thousands of miles from
where they are bought. Can ethical consumers be sure that the � sh they
buy is from a sustainable stock?

Exam tip
Remember that if an
examination question asks you
to ‘discuss’, it is important to
present alternative points of
view.

Exam tip
If you are asked to ‘explain’ a
concept or situation, remember
to include the steps in the
process and write about them
in some detail.

 15 a Describe how the ‘capture–mark–release–recapture’
method is used to estimate the size of a population of small
invertebrates.

 b Explain the limitations of this method.
 16 Outline what is meant by ‘maximum sustainable yield’ of � sh

stocks.

Test yourself?

46 BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 2014C ECOLOGY AND CONSERVATION46 BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 2014C ECOLOGY AND CONSERVATION

free-living
nitrogen-�xing

bacteria
e.g.

Azotobacter

application of
fertilisers

Rhizobium

feeding

excretion

oxidation
by bacteria e.g.
Nitrosomonas

oxidation
by bacteria e.g.
Nitrobacter

Key
nitrogen �xation

nitri�cation

decomposition and
ammoni�cation by
decomposers
other processes

ammonium in soil
NH4

+

organic N
in soil

nitrogen
oxides

organic N in
leguminous

plants

organic N in
non-leguminous

plants

organic
N in

animals

organic N
in soil

urea
CO(NH2)2

nitrite in soil
NO2–

nitrate in soil
NO3

–

nitrate in ground water
and waterways

ammonium NH4
+

and nitrate NO3
–

in fertilisers

Haber
process

(industrial nitrogen
�xation)

lightning
denitri�cation
by bacteria e.g.
Pseudomonas
denitri�cans

uptake by
plant roots

leaching

nitrogen gas in air
N2

death

death

death

free-living
nitrogen-�xing

bacteria
e.g.

Azotobacter

application of
fertilisers

Rhizobium

feeding

excretion

oxidation
by bacteria e.g.
Nitrosomonas

oxidation
by bacteria e.g.
Nitrobacter

Key
nitrogen �xation

nitri�cation

decomposition and
ammoni�cation by
decomposers
other processes

ammonium in soil
NH4

+

organic N
in soil

nitrogen
oxides

organic N in
leguminous

plants

organic N in
non-leguminous

plants

organic
N in

animals

organic N
in soil

urea
CO(NH2)2

nitrite in soil
NO2–

nitrate in soil
NO3

–

nitrate in ground water
and waterways

ammonium NH4
+

and nitrate NO3
–

in fertilisers

Haber
process

(industrial nitrogen
�xation)

lightning
denitri�cation
by bacteria e.g.
Pseudomonas
denitri�cans

uptake by
plant roots

leaching

nitrogen gas in air
N2

death

death

death

C6 Nitrogen and phosphorus cycles (HL)

The nitrogen cycle
Nitrogen is a vital element for the formation of proteins and nucleic
acids in the bodies of plants and animals. However, although almost 80%
of the Earth’s atmosphere is nitrogen gas, it is so stable that it cannot be
used directly by living organisms, and nitrogen is often in short supply
as a nutrient. It is recycled in ecosystems through the actions of many
organisms (Figure C.30).

Nitrogen fi xation
Nitrogen is made available to an ecosystem by bacteria that are crucial
in transferring nitrogen compounds from the abiotic to the biotic
environment. Two types of bacterium, Azotobacter and Rhizobium, are
able to ‘� x’ nitrogen from the air and convert it into ammonia. Ammonia
formed by both organisms reacts with organic acids to form amino acids.

Learning objectives

You should understand that:

• Nitrogen-� xing bacteria convert
nitrogen from the atmosphere
into ammonia.

• Rhizobium bacteria form a
mutualistic relationship with roots.

• Denitrifying bacteria reduce soil
nitrate levels in anaerobic conditions.

• Phosphorus can be added to the
phosphorus cycle in the form of
fertilisers or removed as crops are
harvested.

• In the phosphorus cycle the rate
of turnover is much slower than
in the nitrogen cycle.

• Phosphate availability may limit
agriculture in the future.

• Eutrophication is caused by the
leaching of mineral nutrients from
agricultural land into rivers. Increased
levels of nutrients in the water lead
to an increased biochemical oxygen
demand (BOD).

Figure C.30 The nitrogen cycle.

C ECOLOGY AND CONSERVATION 47BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 2014

For example, pyruvate (pyruvic acid) reacts with ammonia to form the
amino acids alanine, valine and leucine. Rhizobium invades the roots of
leguminous plants such as peas, beans and clover to form nodules on
the roots (Figure C.31). The bacteria and plants form a mutualistic
relationship in which the bacteria receive sugars from the plant, and the
plant in turn receives nitrates from the bacteria. The only other natural
method of nitrogen � xation is the e� ect of lightning, which combines
nitrogen gas in the air with oxygen, forming nitrates that enter the soil,
where they are useful to living things. Humans also � x nitrogen in the
Haber process, which is used to manufacture fertilisers.

Nitrifi cation
Other important groups of bacteria in the nitrogen cycle are the nitrifying
bacteria Nitrosomas spp., which use oxygen to convert ammonia from
excretory material into nitrites, and Nitrobacter spp., which use oxygen
to convert nitrites into nitrates. Nitri� cation is an important part of
the nitrogen cycle because both ammonia and nitrite are toxic to plants.
Nitrates are all soluble compounds that can be absorbed by plants through
their roots and assimilated into their biomass. Nitri� cation is favoured by
a neutral pH, warmth and well-aerated soil, as it is an oxidative process.
Ammonium compounds and nitrites cannot be taken in directly by plants.

Denitrifi cation
Denitri� cation reduces the fertility of the soil, depleting it of nitrates
so that it may not be useful for cultivation. Denitrifying bacteria (for
example, Pseudomonas denitri� cans) – which are found mainly in anaerobic
conditions in compacted or waterlogged soils – convert nitrates to
nitrogen gas. Waterlogging therefore has an impact on the cycling of
nitrogen – it causes a lack of nitrifying and nitrogen-� xing bacteria, and
favours the return of nitrogen to the atmosphere by denitri� cation.

Insectivorous plants
A few plants are able to survive in nitrogen-poor and phosphorous-poor
environments such as bogs and acidic moorlands where waterlogging
encourages the growth of denitrifying bacteria. Conditions like these limit
the amount of nutrients that plants can extract from the soil.

Insectivorous plants, including the Venus � y trap (Dionaea muscipula) and
the sundews (Drosera spp.), supplement their nutrition by trapping and
digesting insects and other small arthropods, which provide the nitrogen
they need to form proteins.

The Venus � y trap, which is endemic in the wetlands of the East Coast
of the USA, has spines on the edges of its leaves (Figure C.32). When
they are triggered, the leaves can fold to form a cage, which traps an insect
inside. The closing of the trap is triggered when an insect comes into
contact with hairs on the surface of the leaves. The leaves squeeze tightly
together and release digestive enzymes on to the prey inside.

Sundews, which can be found growing in bogs and moorland on
every continent except Antarctica, use a sticky mucilage to trap their
prey. Insects are attracted to the plant by sweet, sticky secretions from
their ‘tentacles’ (Figure C.2). If an insect touches the tentacles it becomes
trapped in the sticky � uid and is unable to escape – it will either die of

Figure C.31 Rhizobium nodules on the roots
of a bean plant.

Although nitrogen gas (N2) is inert
and unreactive, many important
compounds contain nitrogen. Ions
of some of these compounds are:
NO2− nitrite
NO3− nitrate
NH4+ ammonium

The nitrogen cycle and soil
fertility

Plants obtain the nitrogen they
need to grow in the form of
nitrates, which they absorb from
fertile soil through their roots.

Good for plant growth are:

• nitrogen � xation, which
converts nitrogen gas to useful
nitrates

• nitri� cation, which converts
ammonia to useful nitrates.

Bad for plant growth is:

• denitri� cation, which converts
useful nitrates into nitrogen gas
that plants cannot use.

Figure C.32 Venus fl y trap.

48 BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 2014C ECOLOGY AND CONSERVATION48 BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 2014C ECOLOGY AND CONSERVATION

exhaustion or of su� ocation if the mucilage � lls its spiracles. Tentacles
bend towards the centre of the leaf and secrete digestive enzymes, which
dissolve the prey. Nutrients are absorbed through the surface of the leaves.

The phosphorus cycle
Phosphorus is an essential nutrient for life and is vital to many
physiological and biochemical processes. It is an essential raw material
needed for the formation of DNA. Most of the phosphorus on Earth is
found stored in soil and rocks as inorganic phosphate (PO4

3–). Phosphates
are released naturally through the weathering and dissolution of rocks and
minerals. Phosphorus is usually the limiting element for animal and plant
production and throughout history phosphate has often been in short
supply in agriculture.

The phosphate that dissolves in the soil as rocks are weathered and
eroded is absorbed by plants through their roots and � ows through food
chains and webs, eventually being returned to the ground when organisms
die and decompose (Figure C.33).

The rate of turnover in the phosphorus cycle is much lower than in the
nitrogen cycle. Weathering and erosion are slow, long-term processes so
that phosphates remain locked up in the abiotic part of the cycle for long
periods of time.

rocks containing
inorganic

phosphate
PO4

3–

incorporation into
plants and animals

weathering and
erosion (very slow)

geological
upheaval

waste and
decomposition

waste and
decomposition

uptake
by

plants

dissolved
phosphates

in waterways
and oceans

inorganic
phosphates

in soil

incorporation
into sedimentary

rocks

marine
sediments

Figure C.33 The phosphorus cycle.

C ECOLOGY AND CONSERVATION 49BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 2014

Agricultural demands for phosphate
Farmers have known about the importance of organic manure, which
contains phosphate, for thousands of years and animal manure, compost
and sewage sludge are still important sources of both phosphate and
nitrates. But with the increasing world population and demand for food,
the natural recycling of phosphorus has been interrupted and phosphate
fertilisers have become more important. Where fertilisers are available the
quantity and quality of agricultural output has been increased.

Phosphate is mined on a large scale to make fertilisers. Today
plant and animal health problems caused by lack of phosphate
have been eliminated in developed countries and more than 30
countries extract phosphate rock for use in fertilisers. The three
major producing countries are the USA, China and Morocco, who
together produce approximately two thirds of the world’s phosphate.
Moroccan reserves account for around 50% of the world total. But
phosphate remains in short supply in many countries due to economic or
political limitations.

Increased life expectancy, lower child mortality and improved farming
methods allowing increased food production have led to exponential global
human population growth over the last 150 years. Rising populations and
increased wealth have also increased the demand for higher-grade foods –
for example, the proportion of meat and dairy products in the world diet
is rising. Increasing meat consumption leads to an increase in the need for
cereals to feed farmed animals and thus a greater demand for phosphate
fertilisers. It is possible that availability of phosphate may one day limit the
expansion of agriculture worldwide.

Eutrophication
Eutrophication is de� ned as the natural or arti� cial addition of nutrients
(especially nitrates and phosphates) to water, which leads to a reduction or
depletion of the oxygen content of the water.

Phosphorus is present in agricultural fertilisers, animal manure and
sewage, and household detergents have also been a major source. Nitrates
from fertilisers and animal manure also contribute to eutrophication.
Excess fertiliser can run o� the land, particularly in areas where large
numbers of livestock are kept or where slurry is used as a fertiliser. Soil
erosion also deposits both manure and arti� cial fertilisers in waterways,
especially where forests have been cut down and leaching of minerals
from the soil by rainwater is therefore increased. Nitrate and phosphate
� owing into rivers and streams can cause ecological problems and
eventually lead to eutrophication.

If manure or sewage enters a river, the following processes occur:
1 Saprotrophic bacteria and fungi feed on the organic material in the raw

sewage as a source of nutrients, and multiply. These aerobic organisms
use up a large amount of oxygen and reduce its concentration in
the water. They are said to cause an increased biochemical oxygen
demand (BOD).

2 When the oxygen level drops, river organisms, including � sh and many
invertebrates that are highly dependent on high oxygen levels, die or
move to other unpolluted areas if they can.

Crop rotation

Crop rotation is a traditional
method of farming which involves
changing the type of crop grown in
a � eld on an annual or regular basis.
Farmers alternate di� erent types of
plants to increase soil fertility and
prevent pests and diseases becoming
established. A typical rotation might
be a root crop, followed by cereals,
then brassicas (cabbages) and � nally
legumes (Figure C.34). Legumes,
such as clover, add nitrogen to the
soil, while wheat and potatoes use
up nutrients. A crop rotation will
often include a ‘rest’ period for an
individual � eld. In a resting � eld,
grass or clover can be planted for a
season or longer, and then grazed
or ploughed into the soil to add
fertility.

potatoes wheat

peas
(legumes)

cabbages
(brassicas)

Figure C.34 Crop rotation.

50 BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 2014C ECOLOGY AND CONSERVATION50 BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 2014C ECOLOGY AND CONSERVATION

3 Death and decay of the sensitive organisms leads to a build-up of
ammonia, phosphate and minerals.

4 Ammonia is converted to nitrate and with this increased concentration
of nutrients, algae reproduce rapidly. This is known as eutrophication
(Figure C.35).

5 In time, the increased photosynthesis by the large amounts of algae that
use the nitrate to grow can restore the levels of oxygen, so the river
returns to normal.

6 But if the algae produce an algal bloom and then die and decay, this
may cause a cycle of events that reduce oxygen concentration again and
lead to the death of other organisms. In this case river, the takes longer
to recover. If the algae do not die, then the river can recover from
sewage pollution, although this may be several kilometres downstream
from where the pollution entered the river.

In many countries, fertiliser use is controlled, and in modern farming the
requirements of crop plants are closely monitored. Farmers are sometimes
blamed for causing eutrophication through inappropriate use of fertilisers
that are high in nitrates and phosphates. However, farmers cannot always
be held responsible, for example, if it rains heavily after fertiliser is applied,
much of it will pass through the soil to ground water, before crop plants
have had a chance to absorb it.

Biochemical oxygen demand
(BOD) the amount of dissolved
oxygen that aerobic organisms
need to break down organic
material present in a body of water,
at a certain temperature, over a
certain period of time.

N P

N P

N P N P

N PN P

N P

O2

O2 O2

O2

Healthy ecosystem Eutrophic ecosystem

In healthy ecosystems nutrient inputs, specifically nitrogen and

phosphorus , occur at a rate that stimulates a level of macroalgal

and phytoplankton () growth in balance with its consumption. A low

level of phytoplankton in the water column helps keep water clarity

high , allowing light to penetrate deep enough to reach submerged

aquatic vegetation . Low levels of phytoplankton and macroalgae result

in dissolved oxygen levels most suitable for healthy fish and

shellfish , so that humans can enjoy the benefits

that the environment provides.

In a eutrophic ecosystem, increased sediment and nutrient loads

from farming , urban development , water treatment plants

and industry , in combination with atmospheric nitrogen , help

trigger both macroalgae and phytoplankton () blooms, exceeding

the capacity of control by consumers. These blooms can result in decreased

water clarity , decreased light penetration , decreased dissolved

oxygen , loss of submerged aquatic vegetation , nuisance/toxic

algal blooms and the contamination or die off of fish and

shellfish .

Figure C.35 Comparing healthy and eutrophic systems.

C ECOLOGY AND CONSERVATION 51BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 2014

Nature of science
Assessing risk in science – use of phosphate fertilisers
Research has revealed that ‘phosphate e� ciency’ is low in agricultural
systems. One year after it has been applied, only about 15–25% of the
phosphate in a fertiliser is taken up by crops. Much of it remains in the soil,
bound to soil particles or other elements, and unavailable to crops for a long
period of time. This may increase phosphate reserves in the soil – indeed,
in many western countries the soil fertility has been improved by year-on-
year application of phosphate fertilisers so that it may now be possible to
reduce the level of phosphate in fertilisers and still maintain yields – but up
to 25% will never be available to crops because it is in form they cannot use.
Increased phosphate reserves in the soil are at risk of being leached out by
rain and polluting waterways and thus causing an imbalance in the natural
cycling of phosphorus.

The bene� ts of using phosphate and nitrate fertilisers must therefore be
balanced against the potential damage that can be caused to ecosystems
such as rivers and streams. Monitoring of these systems by environmental
agencies produces data about risks to their structure, which must be
weighed against the value of the sustained increases in food production
that the burgeoning human population requires.

 17 Name one species of nitrogen-� xing bacterium.
 18 State what is meant by the term ‘eutrophication’.
 19 Outline the reasons why some plant species have evolved to be

insectivorous.

Test yourself?

BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 201452 BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 2014C ECOLOGY AND CONSERVATION

Exam-style questions

1 Explain three factors that a� ect the distribution of plant animal species. [4]

2 a Discuss the strengths and weaknesses of an approach to conservation that favours a high-pro� le mammal. [3]

 b Explain the importance of shape and size in the design of a nature reserves. [4]

 c Outline two advantages of wildlife corridors. [2]

3 The Simpson’s diversity index is used to calculate the diversity of an ecosystem.

 a Calculate the diversity index (D) of this area of sand dune (using the formula in Subtopic C4). [2]

Species Number (n)

sea holly 20

sedge 80

sea bindweed 10

Portland spurge 30

sea spurge 10

Total 150

 b A similar area of sand dune at a di� erent location was sampled and found to have a higher
diversity index. What does this tell you about the second sand dune? [1]

4 a Bacteria in a culture vessel divide so that the population doubles every 20 minutes. Complete this table to
show the number of bacteria present over a period of 160 minutes. [4]

Time / mins Population / 1000s

0 1

20 2

40 4

60 8

80 16

100

120

140

160

 b Construct a graph of these data and describe the shape of the curve. [2]

 c If no additional nutrients were added to the culture of bacteria, predict what would happen to the
shape of the curve and explain your answer. [3]

C ECOLOGY AND CONSERVATION 53BIOLOGY FOR THE IB DIPLOMA © CAMBRIDGE UNIVERSITY PRESS 2014

 5 Two species of barnacle C. stellatus and B. balanoides live on rocky shores of Europe. The distributions of the two
species are shown in the diagram. Below the tide line there is abundant growth of seaweed on the rocks and large
numbers of a predatory whelk that feeds on barnacles.

Key

Chthalamus stellatus

mean high spring tide

mean tide

mean low
spring tideBalanus ballanoides

 a Suggest two factors that may be limiting the distributions of each of the two species at the upper
and lower limits of their ranges. [4]

 b If a rock on which C. stellatus is found is placed lower down the shore the barnacles can survive
very well. Suggest a reason why they are not normally found on the lower shore at this location. [1]

 6 Calculate the species frequency of an organism if 200 quadrats are used to sample an area and the species
is present in 86 of them. [2]

 7 Outline four ways in which macroplastic debris accumulating in the oceans has harmed marine species.
For each suggestion outline how the animal is harmed. [4]

 8 The cane toad is an example of an alien species that was introduced into Australia and has become invasive.
Outline three reasons why this species has caused the reduction of the number of endemic and other species. [3]

 9 Explain the use of indicator species and biotic indices in monitoring pollution in a stream environment. [4]

10 Discuss the advantages of ex situ conservation of endangered species. [5]

11 a Outline the technique of capture–mark–release–recapture to estimate a population. [3]

 b List three limitations of this method. [3]

