Section 1.1

Biomes

Textbook pages 8-33

Before You Read

A biome includes large regions that have similar living and non-living components. Tundra and desert are two examples of biomes. What other biomes can you name?

Make Flash Cards

For each biome, write a question on one side of the flash card. Write the answer on the other side. Quiz yourself until you can answer all the questions.

What is a biome?

The biosphere is the thin layer of air, land, and water on or near Earth's surface where living things exist. A **biome** is the largest division of the biosphere. Biomes are characterized by their **biotic** (living) and **abiotic** (non-living) components.

What are Earth's biomes like?

Earth has eight terrestrial (land-based) biomes.

Biome	Main characteristics	
tundra	 located in the upper northern hemisphere; very cold and dry due to permanently frozen soil, plants are short and there are few trees 	
boreal forest	 found in the far north; below freezing half the year mainly coniferous (cone-bearing) trees 	
temperate deciduous forest	 located in temperate regions, mostly eastern North America, eastern Asia, and western Europe trees lose their leaves in winter large seasonal changes with four distinct seasons 	
temperate rainforest	 ■ found along coastlines where ocean winds drop large amounts of moisture ■ cool and very wet, allowing trees (mainly evergreens) to grow very tall 	
grassland	 occurs in temperate and tropical regions covered with grasses that have deep roots, which are well adapted for drought 	
tropical rainforest	 found in a wide band around the equator wet and warm year-round, allowing for the growth of a dense canopy of tall trees 	
desert	 occur in temperate and tropical regions; days are hot and nights are cold rainfall is minimal and plants and animals are adapted to reduce water loss 	
permanent ice	 includes the polar land masses and large polar ice caps the few animals that live here are well insulated against the extreme cold 	

Name Date

Section 1.1 Summary

continued

How do abiotic factors influence the characteristics and distribution of biomes?

Identical biomes are found in different parts of the world. These biomes all have similar plants and animals (biotic factors) because they have similar temperatures and precipitation patterns (abiotic factors). Temperature and precipitation are the main abiotic factors that influence the characteristics and distribution of biomes. The following factors influence temperature and precipitation:

- ◆ latitude
- elevation
- wind
- ♦ ocean currents

What are climatographs?

Climate is the average pattern of weather conditions that occur in a region over a period of years. Temperature and precipitation are two important factors that determine climate. A **climatograph** is a graph of climate data for a specific region. A climatograph gives average temperature and average total precipitation for each month.

How are organisms adapted to the specific conditions of their biome?

Adaptations are characteristics that enable organisms to better survive and reproduce. Organisms are specially adapted for survival in the specific environmental conditions of their biome. There are three types of adaptations:

- ◆ **structural adaptations**: physical parts or features of an organism that enable it to survive and reproduce.
- ◆ physiological adaptations: a chemical or physical event that takes place in the body of an organism to support its ability to survive and reproduce
- ◆ behavioural adaptations: things that an organism does (ways that it behaves) that enable it to survive and reproduce.

Reading Check

What are the two main abiotic factors that influence the characteristics and distribution of biomes?

Climatograph Fort Nelson, British Columbia, 59°N

Reading	Check
Reading	Check

List the three main types of adaptations displayed by organisms.

Use with textbook pages 8-28.

biomes and ecosystems				
Vocabulary				
abiotic	latitude			
adaptations	ocean currents			
behavioural	physiological			
biome	precipitation			
biotic	structural			
climatograph	temperature			
elevation	terrestrial			
Use the terms in the vocabulary box to fill in the blanks. Use each term only once.				
1 components are the living organisms in an environment, such as plants, animals, fungi, and bacteria.				
2 components are the non-living parts of an environment, such as sunlight, soil, moisture, and temperature.				
3. A includes large regions that have similar biotic components				

	and abiotic compensation			
4.	I. A	biome is land-based.		
5.	that influence the charact			
6.	equator. is	the distance measured ir	n degrees north or sout	th from the
7.	7 is	the height of a land mass	s above sea level.	
8.	are precipitation and therefor			e and
9.	generated from data usua stations.	• .		
10.	o are reproduce.	e characteristics that ena	ble organisms to bette	r survive and
11.	I. A adaptation is a physical feature of an organism's body having a specific function that contributes to the survival of the organism. A adaptation is a physical or chemical event that occurs within		n. A curs within	
	the body of an organism refers to what an organism its environment.			adaptation

Section 1.1

Use with textbook pages 20-28.

Various biomes

Complete the following table, describing the general locations and two to three main physical features of the eight terrestrial biomes.

Biome	Location(s)	Physical features
tundra		
boreal forest		
tomporate deciduava		
temperate deciduous forest		
temperate rainforest		
grassland (temperate and tropical)		
tropical rainforest		
depart (hat and cold)		hot desert:
desert (hot and cold)		Hot desert.
		cold desert:
permanent ice (polar ice)		

© 2008 McGraw-Hill Ryerson Limited Section 1.1 Biomes • MHR 5

Use with textbook pages 16-28.

Climatographs

Which world biomes are represented by the data in the following climatographs?

Date

Use with textbook pages 8-28.

Biomes

Match each Term on the left with the best
Descriptor on the right. Each Descriptor may only
be used once.

Term	Descriptor	
ICIIII	Descriptor	
1 abiotic 2 adaptations 3 biome 4 biotic 5 climate 6 latitude	 A. the distance measured in degrees north or south from the equator B. characteristics that enable organisms to better survive and reproduce C. relating to non-living parts of an environment, such as sunlight, soil, moisture, and temperature D. relating to the living organisms, such as plants, animals, fungi, and bacteria E. the largest division of the biosphere F. the average conditions of the atmosphere in a large region over 30 years 	

Circle the letter of the best answer.

- **7.** A biome is best represented by a:
 - A. river
 - **B.** city
 - **C.** latitude
 - **D.** desert

- **8.** Which of the following is an abiotic component of an environment?
 - A. algae
 - B. sunlight
 - C. fungi
 - **D.** plants
- **9.** Which of the following is a biotic component of an ecosystem?
 - A. moisture
 - **B.** sand
 - C. bacteria
 - **D.** temperature
- **10.** Which of the following is a characteristic of the boreal forest biome?
 - **A.** below freezing half the year
 - **B.** long, hot summers
 - **C.** polar land masses
 - **D.** lots of precipitation
- **11.** Which world biome is represented by a climatograph that illustrates an average precipitation of 300 cm in the month of January?
 - **A.** grassland
 - **B.** tropical rainforest
 - **C.** permanent ice
 - **D.** temperate deciduous forest
- **12.** Which world biome is represented by a climatograph that illustrates an average temperature of -25°C in the month of July?
 - **A.** boreal forest
 - **B.** tropical rainforest
 - **C.** permanent ice
 - D. tundra

7