Biodiversity Notes

What is Biodiversity?

· The sum total of all genetically based variety of all organisms in the biosphere.

· Includes

· Ecosystem diversity

· Species diversity

· Genetic diversity

Human Threats to Biodiversity

· Altering habitats

· Excessive hunting leading to extinction

· Bringing toxic compounds into food webs

· Introducing new, invasive species

Habitat Alteration

· When land is developed for agriculture or urban development, natural habitats can be destroyed

· Habitat fragmentation – Intact ecosystems divided by human developments

· Leads to smaller populations of fewer species that are vulnerable.

Extinction

· When a species disappears from part or all of its range

· Can be caused by excessive hunting or habitat destruction

Pollution

· Toxic chemicals added to the environment can cause organisms to become extinct.

· Often, the most dangerous chemicals do not kill the animals outright. Instead, they make the animals unable to reproduce

Case Study: DDT and Bald Eagles

· DDT- a highly effective pesticide that was cheap and long lasting.

· Problem: DDT did not break down in the environment or in the bodies of organisms

· Result: Each level of the food chain had more DDT than the last

· Results: Birds that eat fish – bald eagles, pelicans- had 10,000,000 times as much DDT in their bodies as was in the water.

· DDT prevented the birds from releasing calcium to make eggshells

· When the birds would brood, their eggs would break.

· When DDT was removed, fish-eating bird populations rebounded.

Species added to a new environment

· Invasive species : apparently harmless plants and animals that reproduce rapidly in a new environment and threaten existing species

· In new environment, there are no predators or diseases to keep population in check

· Examples:

· Zebra Mussels

· Garlic Mustard

