Global ecology and global change

1) Ecologists and environmental scientists are focusing much of their attention on trying to understand the ecological processes that regulate the global ecosystem of the Earth. Most of the impetus for this interest is to try and reduce the degradation of the global ecosystem by human activities, or to plan for the consequences of our continuing poor treatment of our home.

2) Humans are affecting essentially every process and ecosystem that we have already discussed in this course. The magnitude and nature of these effects vary widely depending on the ecosystem in question and the type of human activities focused in any given area.

3) There is a subset of human activities that are affecting the Earth’s ecosystems at a global scale. These are described briefly here.

4) Exploitation of top predators. Humans have reduced the densities and prevalence of top predators in many of the world’s ecosystems. Consider what the effects on food webs and communities is because of the loss of top predators.
There has been a tendency to remove top predators in the order of their profitability to humans – which often scales with their body sizes. This is referred to as serial depletion of top predators. Example from whale exploitation:

[image: image1.wmf]Data from thermometers (red) and from tree rings,

corals, ice cores and historical records (blue).

Departures in temperature (°C)

From the 1961 to 1990 average

From IPCC, 2001

Data from thermometers (red) and from tree rings,

corals, ice cores and historical records (blue).

Departures in temperature (°C)

From the 1961 to 1990 average

From IPCC, 2001

[image: image2.wmf]0

5

10

15

20

1980

1985

1990

1995

2000

Year

Number of days below 250

DU

There is also evidence that humans have ‘fished-down’ most marine and freshwater fisheries:

5) Invasive species. Development of a global economy has been associated with rapid movement of species beyond their natural ranges. These exotic and invasive species often do not establish in new places where they are moved by humans, but in cases where they do, they can outcompete or prey on native species and even cause extinctions. In many cases, invasive are causing tens of millions of dollars of damage to human economies (e.g., fisheries, agriculture). There are lots of unanswered questions about the ecology of invasive species such as:

Why do some of their populations take over their invaded habitats while they remain relatively rare or common in their native habitats?

How do they move around and how can human behavior change to reduce movement of invasives?

How do invasives change local communities and the ecosystem processes they perform?

6) Land-use change. Humans are transforming most continental regions of the Earth through forestry, agriculture, urban development and a large variety of industrial processes. These transformations result in loss of habitat for lots of species and changes in global nutrient, hydrological and energy cycles. In many cases, land-use changes are reducing the overall productivity of terrestrial ecosystems because of increased erosion that degrades the quality and quantities of top soil.

7) Appropriation of freshwater. Although every human only needs a few liters of water per day to survive, many of us use thousands of liters every day to meet the needs of consumptive lifestyles. Much of this overuse of water is associated with industrial scale agriculture – often in deserts!, many industrial uses, and leaky water pipes in cities. Current estimates suggest that humans use about half of all the freshwater that is available at the global scale. That doesn’t leave a lot left over for freshwater ecosystems.

8) Nutrient pollution. Intensive fertilizer use, poor sewage treatment, and land-use changes are moving increasing amounts of nitrogen and phosphorus into freshwater ecosystems. Rivers are transporting many of these nutrients to nearshore oceans. Increases in nutrient concentrations are causing excessive growth of algae and bacterial consumption of organic matter. This collection of responses are generically referred to as eutrophication, which increases the primary productivity of ecosystems, but degrades their abilities to support higher trophic levels. In some cases, eutrophication is associated with blooms of toxic algae which are harmful to humans and wildlife.
[image: image3.png]Grasshopper Effect o

&
Global Distation (\f\

colder,polar
regions’

temperate regions

hottr, squatorial regions

One of the most dramatic examples of eutrophication is the development of the dead zone in the Gulf of Mexico:

9) Contaminant pollution Humans have either mobilized many natural contaminants (such as heavy metals) or have synthesized many new contaminants (such as pesticides) that have accumulated in the biosphere. Many of these cause major human and wildlife health problems. The passing of the Clean Water Act and the Clean Air Act have actually improved contaminant concentrations throughout most of North America and Western Europe (e.g., use of DDT). However, contaminant pollution has become more of a global problem lately because of continued heavy use in developing countries where there is often poor environmental restrictions on industrial activities. Some of the contaminants that are used in developing countries are actually transported global via the atmosphere. For example, some populations of lake trout in northern Canada are thousands of kilometers from the nearest source of pesticides, yet the concentrations of pesticides in the fish is often too high for safe human consumption. The source of these pesticides is from Asia and Eastern Europe and are transported in via the atmosphere.
[image: image4.png]Bottom Water Hypoxia July 21-25 1998
T

Howamissatan 2mat

The grasshopper effect results in increasing concentrations of volatile contaminants at higher latitudes.

10) Stratospheric ozone depletion.

[image: image5.wmf]Ozone in the upper atmosphere serves an important role to the biosphere because it blocks out much of the biologically damaging UV radiation before it reaches the biosphere. Production of CFCs and their transport to the upper atmosphere has caused massive ‘holes’ to develop in the ozone layer because these compounds are very stable yet catalyze the degradation of ozone. Thinning of the ozone layer has resulted in increased UV radiation flux to the Earth’s surface. Except for a few notable cases, the biological effects of increased UVR remain undescribed.

The Montreal Protocol is an international treaty designed to reduce the use of CFCs at a global scale. It has been only marginally effective.

11) Climate change and warming

The global climate is changing faster now than it has in the last several million years. It appears that most of this change is a result of the greenhouse effect that is produced through fossil fuel burning and deforestation. A variety of human-produced gases contribute to the greenhouse effect. While most attention has focused on carbon dioxide, gases such as methane and nitrous oxide are much more potent greenhouse gases (on a molecule basis). One molecule of methane is about 25 times more potent, and nitrous oxide is about 310 times more potent than a molecule of carbon dioxide. Major sources of methane and nitrous oxide are industrial scale agriculture.

The Kyoto Protocol was signed in 1997 by most countries of the world to reduce the amount of greenhouse gas emissions to the atmosphere on a country basis. This international treaty has led to lots of ‘green innovation’ to reduce greenhouse gases (e.g., trading ‘carbon credits’, replanting forests, etc.). Reducing our dependency on fossil fuels is the obvious thing to do. (The US has refused to sign the Kyoto Protocol).

[image: image6.png]Thousands of whales

10

O N W O O™

1950 1955 1960 1965 1970 1975 1980 1985
Blue whales

0
1950 1955 1960 1965 1970 1975 1980 1985

Sperm whales

35
30
25
20
15
10

5

0o
1950 1955 1960 1965 1970 1975 1980 1985

Fin whales
30
25
20
e I
10
5

0
1950 1955 1960 1965 1970 1975 1980 1985
Sei whales

There is lots of evidence accumulating that shows that many ecological systems are responding to climate warming in the last century. These examples include range shifts of many species towards the poles, changes in spring and fall phenology of organisms in seasonal environments, loss of some species from the equatorial components of their ranges.

12) Loss of biodiversity
Biodiversity is now being lost at unprecedented rates at a global scale. In fact, most of the world’s species have not been described yet, but are being wiped out by a combination of the factors listed above. Biodiversity loss is of particular concern because humans derives many products and services from the Earth’s other species, and the ecosystems we rely function because of the processes carried out by the species in them. We have seen how changes in the abundance of keystone species change communities and their ecosystems. Beyond this, it is not clear how dependent natural ecosystems are on diverse species assemblages. There is some evidence that more species make ecosystems perform ‘better’ but the evidence is very weak. Nevertheless, conservation of natural species assemblages are a major priority for conservation and an important first step toward maintaining the integrity of the Earth’s ecosystems.

�

� EMBED Excel.Chart.8 \s ���

�

�

�

�

Global ecology and global change, Biology 356, Ecology, p. 1

_1140514103.xls
Chart2

		1983

		1984

		1985

		1986

		1987

		1988

		1989

		1990

		1991

		1992

		1993

		1994

		1995

		1996

		1997

		1998

ozone

Year

Number of days below 250 DU

2

8

3

2

2

5

4

6

15

5

16

7

19

7

Sheet1

		year		ozone

		1983		2

		1984		8

		1985		3

		1986		2

		1987		2

		1988		5

		1989		4

		1990		6

		1991		15

		1992		5

		1993

		1994		16

		1995

		1996		7

		1997		19

		1998		7

Sheet1

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

ozone

Year

Number of days below 250 DU

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Sheet2

		

Sheet3

		

