Science 9

Name: _________________


UNIT A: BIOLOGICAL DIVERSITY

Section 1.0 (p. 8 – 25)

List 10 words or phrases that come to mind when you hear the word BIOLOGICAL…
1. _____________________________  2 . ______________________________

3.   _____________________________  4 . ______________________________
5.   _____________________________  6 . ______________________________

7.   _____________________________  8 . ______________________________
9.   _____________________________  10 . _____________________________
List 10 words or phrases that come to mind when you hear the word DIVERSITY…
1. _____________________________  2 . ______________________________

3.   _____________________________  4 . ______________________________
5.   _____________________________  6 . ______________________________

7.   _____________________________  8 . ______________________________
9.   _____________________________  10 . _____________________________
Section 1.1: Examining Diversity[image: image1.jpg]


 (Pages 9 – 15)
Biologists have identified more than ____________ species of animals, and _______________ species of plants.
What is a Species??

Regardless of how unique they may appear, all life forms share certain characteristics…

1. All living things are made up of _____________________________.
2. They need _____________________________to grow and develop.
3. They _____________________________.
4. Have ___________________that suit them for the environment in which they live.
Biological Diversity refers to….
_____________________________________________________________________________Scientists don’t usually examine the entire Earth’s biological diversity. They examine it in smaller groupings.
Diversity Between Ecosystems
In an _____________________, living (___________) things interact with other living and non-living (___________) things in a shared environment. 

· Abiotic (air, water, sunlight)

· Biotic (anything living)
Diversity Within Ecosystems
When members of a species live in a specific area and share the same resources, these individuals form a ______________________.

Ex: school of fish, herd of zebras

When populations of different species live in the same area, these populations form a __________________________.

Ex: Africa – lions elephants, zebras, giraffes all live in the same area

Diversity within Species
A species is a group of organisms that all have the same basic structures.

However, if you look closely at any population, you will notice that there are subtle ______________ between individual members of the population.
Look at our class! We’re the same species, do we all look identical? Describe some of the variation:
What about dogs?
Genetic Diversity
_________________________ refers to the variations between members of a population.

In any population, these variations are for the most part, caused by subtle variations in the cells of the organisms.

· Banded Snails have great visible genetic diversity. Color, and bands.

· People: not visible, but very different: blood types.
Controlling genetics?
In some cases, humans have purposely reduced the amount of variation between individual organisms.

Why would we do this? Can you think of specific examples? (consider the theology article)
Should we be concerned about people controlling the genetic diversity of plants and animals? Why or why not??  Brainstorm as a group
Example: genetically identical crops are unable to deal effectively with changing conditions or diseases without help.

1916 Spring wheat crops were wiped out in Canada.

1846 Irish potato famine

Species Distribution
· The species on our planet are not all distributed evenly.

· Areas around the _________________ have the greatest number of plant species.

· Because of this, it provides food and shelter to a wide variety of organisms.

· The number of organisms is greatest in tropical regions.
The ​​​​____________________ rainforests ______________ the _________________ contain the greatest biodiversity.

3

