Competition

A) Difference between 

Interspecific competition

Intraspecific competition

B) Early experimental evidence via common garden experiments of Tansley

[image: image2.emf]
C) Renewable versus non renewable resources.

D) Do organisms compete for space?

E) Three general types of renewable resources

[image: image3.emf]
F) What is a limiting resource?

Could you design an experiment to identify the limiting resource(s)?

G) It is often the case that more than one resources limit the growth of a consumer. In these cases, increases in both of the resources is required to increase the growth of the consumer. This situation is indicative of co-limitation.

[image: image4.emf]
H) Competitive Exclusion Principle 

[image: image5.emf]Pioneering experiments of Gause.

I) Competition and the logistic growth model. 

J) 
[image: image1]
J) Exploitative versus Interference Competition

What is allelopathy?

Could you design an experiment to demonstrate interference competition?

K) Interactions between environmental stress and interspecific competition. Barnacles on the rocky intertidal.

[image: image6.emf]nutrients

grasses

herbivores

nutrients

grasses

herbivores

nutrients

grasses

herbivores

Direct 

regeneration

Indirect 

regeneration

hares

lynx

coyotes

hares

lynx

hares

lynx

coyotes


L) Do terrestrial animals compete? Example from terrestrial lizards.

M) Signficance of asymmetric competition. How would you design an experiment to determine if competition was asymmetric?

N) Do distantly related species compete with each other? Examples from the Antarctic, krill and whales.

O) Effects of predators on the outcome of competition. Example from the classic work of R.T. Paine.

P) If two species share the same resource, do they compete? How would you figure this out? Could you design and experiment to determine the strength of competition?

�


�


�


�


�


�


Predation, Biology 356, Ecology, p. 3

[image: image7.emf]