APES- Chapter #8 Guided Reading
Biogeography

Name: __

Learning Objectives:
· How large scale global patterns and the environment affect biological diversity
· How climate, bedrock, soils and the geography of life are related to one another
· What biotic provinces and biomes are, and how they differ
· How plate tectonics affects biogeography
· What island biogeography is, and what it implies for the general geography of life, especially the geography of biological diversity
· What the major patterns in the distribution of biomes on Earth are and the major characteristics of each of the 17 biomes found on Earth
· How people affect the geography of life
· How the introduction of exotic species into new habitats typically affects the new habitat

1: What are the problems of the Purple Loosestrife and how do they demonstrate the characteristics of an invasive (exotic) species?

2: Define Biogeography:

3: How are species classified in science? What is this called?

4: Define Biome and DRAW (label) the “biome relationship triangle on pg. 13”. What does this diagram represent? Explain.

5: Compare and contrast the relationship between convergent and divergent evolution. Give examples.

Read: “A Biogeographical Cross Section of North America on Pg. 143.

6: What is the most important aspect of determining a biogeographical climate or biome?

7: How do islands contribute to evolution driven by adaptive radiation? Explain.

8: How many major biomes are located on Earth? List and summarize them below:

9: What are the 3 rules when moving species from a biome?

Read: “Escape of an Exotic Species on Pg. 157. Answer the following questions.

10: Suppose you were in charge of a program to control or eliminate this pest from the Mediterranean. Would you try to eliminate Caulerpa completely or just reduce its abundance?

11: Develop a plan for the control of this algae, based on material in this and previous chapters. What kinds of biogeographic exploration might help you develop a plan to control this species?

12: If nothing is done, what would be a likely long term outcome? Explain.

Study Questions Pg. 159

1: What is a geological barrier, and why is this concept important in the geography of living things?

2: From the perspective of biogeography, why do people attach so much importance to the conservation of tropical rain forests?

Convergent evolution

Divergent evolution

similarities

e —

e g

