Outcome 2: Distinguish between biotic and abiotic factors determining the impact on the consumers at all trophic levels due to bioaccumulation, variability, and diversity

[image: image1.png]

Sci 10
Biotic and Abiotic Factors that Affect Ecosystems
Name(s): ___________________________ Date: ____________ In Class with Notes________

Complete the following chart by filling in for each factor how you would increase or decrease a population of rabbits near your house by controlling the specified factor.

Example:

	Factor
	To Increase Rabbit Population
	To Decrease Rabbit Population

	Mates
	More mates
	[image: image2.wmf]
Fewer Mates

	Mates
	I would add more male rabbits. This would increase the chances of a female rabbit finding a mate, so more offspring could be produced.
	I would catch male rabbits and move them to a different habitat. This will give the female rabbits less chance of finding a mate.

	Factor
	To Increase Rabbit Population
	To Decrease Rabbit Population

	Predator / Prey
	
	

	Intraspecific

Competition
	
	

	Space
	
	

	Sunlight
	
	

	Population Density
	
	

	Disease
	
	

	Marking Scheme

Level 4 (8 pts)
Level 3 (6 pts)
Level 2 (4 pts)
Level 1 (2 pts)
The student shows a complete understanding of the interactions of the given factors. The student describes and justifies how to manipulate the density and diversity of the population of rabbits.

The student shows a good understanding of the interactions of the given factors. The student gives a limited description or justification of how to manipulate the density and diversity of the population of rabbits.

The student shows an incomplete understanding of the interactions of the given factors. The student shows a limited understanding or a misunderstanding of how to manipulate the density and diversity of the population of rabbits.

The student shows a lack of understanding of the given factors. The student gives little to no explanation of how to manipulate the density and diversity of the population of rabbits.

