[bookmark: _GoBack]Lesson 1: Abiotic and Biotic Factors in Ecosystems
Ecosystems
An _____________________ is made up of all the organisms in an area and their relationships with each other and with the non-living parts of their environment.

Biotic Factors
The living components of an ecosystem are called _____________________ factors. 

Examples of Biotic Factors:
· Animals
· _____________________
· Fungi
· _____________________
· Protists

Abiotic Factors
The non-living components of an ecosystem are called _____________________ factors. 

Examples of Abiotic Factors:
· _____________________
· Soil and rocks
· _____________________
· Carbon 
· _____________________

Limiting Factors
Anything that limits the number of individuals that can live in ecosystem is a _____________________ factor.

Examples of Limiting Factors:
· Food
· _____________________
· Climate
· _____________________
· Shelter
· _____________________

Carrying Capacity
The largest number of individuals of the same species that an area can support is called its _____________________ capacity.

Example
The wooded area between BMS and Makita only has enough food, water, and living space for a certain _____________________ of deer, rabbits, and squirrels.

Lesson 1 Summary
· Ecosystems vary greatly in their _____________________ and _____________________ factors.
· Ecosystems can be affected by _____________________ events, such as droughts and severe weather.
· Ecosystems can be affected by _____________________ and other organisms.
· Ecosystems can be affected by _____________________.

1

