Ecology Vocabulary Words

1. Abiotic Factor- A non-living part of an ecosystem. Ex: water, sunlight, climate

2. Biosphere - The part of the earth, including air, land, surface rocks, and water, within which life occurs

3. Biotic Factor- A living part of an ecosystem. Ex: plants, animals, insects
4. Carnivore - An animal that eats only other animals

5. Carrying Capacity- The largest population that an area can support

6. Pioneer Species- the first species to populate an area.
7. Commensalism- A symbiotic relationship in which one organism benefits and the other is unaffected

8. Community - All the different populations that live together in an area

9. Competition - Organisms compete for the limited number of biotic and abiotic factors

10. Consumer - An organism that obtains energy by feeding on other organisms. Ex: herbivores, carnivores, scavengers

11. Decomposer - Organisms that return nutrients to the soil and break down dead organisms “Nature’s recyclers”
12. Ecology- The study of how living things interact with each other and their environment

13. Ecosystem - All the living (biotic) and non-living (abiotic) things that interact in an area

14. Immigration- Moving into a population.
15. Energy Pyramid - A diagram that shows the amount of energy that moves from one feeding level to another in a food web
16. Exponential Growth- If a population has a constant birth rate through time and is never limited by food or disease. The birth rate alone controls how fast/slow the population grows.

17. Food Chain - series of events in which one organism eats another

18. Food Web- The pattern of overlapping food chains in an ecosystem. A model of feeding relationships

19. Habitat - The environment in which an organism lives.
20. Herbivore - An animal that eats only plants. Organism that obtains energy ONLY from producers

21. Host - An organism that provides a source of energy or a suitable environment for a virus or for another organism to live

22. Limiting Factor - Anything that restricts the number of individuals living in a population

23. Mutualism - A symbiotic relationship in which both organisms benefit

24. Niche - An organism’s particular role in an ecosystem, or how it makes its living (what it eats, when it eats, etc.)

25.Primary Succession – The series of changes that occur in an area where no soil or organisms exist.
26. Omnivore - An animal that eats both plants and animals

27. Parasite - An organism that lives on or in a host and causes harm to the host

28. Parasitism - A symbiotic relationship in which one organism benefits while the other is harmed

29. Population - Organisms of one species living together in the same place at the same time

30. Emigration – Leaving a population.
31. Predation - An interaction in which one organism hunts and kills another animal for food

32. Predator - A carnivore that hunts and kills other animals for food and has adaptations that help it capture the animals it preys upon

33. Prey - An animal that the predator feeds upon

34. Producer- Organisms that use sunlight to make food

35. Species - A group of similar organisms whose members can mate with one another and produce fertile offspring

36. Symbiosis - A close relationship between two organisms in which at least one of the organisms benefits

37. Transpiration - The process by which water is lost through a plant’s leaves
38. Photosynthesis – The process in which light energy becomes chemical energy using carbon dioxide and water.

39. Respiration – A process that uses oxygen in organisms to break down simple food molecules to produce energy.

40. Secondary Succession - The series of changes that occur in an area where the ecosystem has been disturbed, but where soil and organisms still exist.
