Name:

Group:

Date:

[image: image1.jpg]/
/

\
\

Biomes: factors determining biome distribution

and terrestrial biomes

1.
Complete the following sentences, using the words or groups of words in the box below. You may use some words more than once.

	•
alpine

•
altitude

•
animals

•
aquatic

•
arctic fox

•
biomes

•
boreal forests

•
Canada

•
climate

•
colder

•
conditions

•
conifers

•
decomposing

•
development

•
droughts
	•
equator

•
Europe

•
farmland

•
freezing

•
grass

•
Great Lakes

•
heavy

•
hot

•
ice deserts

•
insects

•
large expanses

•
layers

•
less

•
long days

•
long roots
	•
long, cold

•
low precipitation

•
maple

•
migratory birds

•
moss

•
nival zone

•
north

•
nutrients

•
oxygen

•
palm trees

•
permafrost

•
primary forests

•
rain

•
rainforests

•
rainy
	•
reproduce

•
roots

•
savannas

•
seasons

•
shrubs

•
snowcaps

•
solar energy

•
south

•
subalpine zone

•
submontane zone

•
swamps

•
temperature

•
turbidity

•
warming

a)
The Earth is divided into regions, each characterized by its ________________________ and its fauna and flora. These regions are called “________________________.” There are terrestrial biomes and ________________________ biomes.

b)
Various factors play a role in the global distribution of biomes. In the case of terrestrial biomes, these factors are latitude, ________________________, temperature, precipitation, soil type, ________________________ (exposure to sunlight), winds and proximity to bodies of water.

c)
In the case of aquatic biomes, the factors are salinity, ________________________ (water clarity), temperature, the direction and strength of the current, the presence of ________________________ (O2) and carbon dioxide (CO2) in the water,

solar energy (exposure to sunlight), _______________________ (type, amount, etc.) and water depth. These factors explain why certain plants or animals live in a particular place (for example, penguins do not live in tropical regions, and ________________________ do not grow on glaciers).

d)
The two main factors in describing terrestrial biomes are ________________________ and precipitation because they determine the vegetation in a biome. Vegetation, in turn, dictates which ________________________ will be able to live in the environment.

e)
The main terrestrial biomes are tropical forests, ________________________, temperate forests, grasslands and shrublands, Arctic tundra, deserts, and alpine zones.

f)
Tropical forests lie near the ________________________, where the mean annual temperature varies between 20°C and 34°C and where the climate is dry or ________________________. Seasonal tropical forests have alternating dry and rainy ________________________ (for example, in Africa). Evergreen forests, or ________________________, have no dry season. There is ________________________ rainfall all year long (for example, in South America).

g)
________________________ cover about 10 percent of the Earth’s land mass and are home to between 50 and 80 percent of all plant and animal species. They are at risk because many of them have been cleared for ________________________ or for logging operations. They play an essential role in regulating the Earth’s ________________________.

h)
Boreal forests, which represent about one quarter of all the forests in the world, cover a large part of ________________________ and northern Russia. They are composed of ________________________, especially black spruce, and the forest floor is covered with moss and lichen. These biomes also contain many lakes and ________________________. Even though the soil is acidic and poor in nutrients, plants benefit from the ________________________ in the summer and develop far-reaching ________________________ to absorb water and nutrients. These forests are threatened by forest fires, ________________________, disease and human activities such as logging.

i)
Temperate forests are found in southern Canada, the United States, ________________________ and part of Asia. In Canada, temperate forests cover the area around the ________________________ and along the St. Lawrence Valley (Vallée du Saint-Laurent). In these areas, the mean annual ________________________ is between 8°C and 10°C, and precipitation is high. In Québec, these forests are composed of deciduous varieties, such as ________________________, beech and birch, as well as conifers. Farther ________________________, there are more deciduous trees and fewer conifers.

j)
The soil in temperate forests is fertile because ________________________ dead leaves make it rich in nutrients, stimulating plant growth. The resulting dense forest contains several _____________________: grasses grow at ground level, _____________________ form the middle layer, and trees fill the upper level. There is a wide variety of animal life. Because of urban development, however, the number of ________________________ has fallen dramatically.

k)
________________________ of North America are covered by prairies (grasslands and shrublands), where the main vegetation is ________________________. There is not enough ________________________ to support tree growth. A distinctive feature of these regions lies in their ability to survive fires, ________________________ and mowing. Grasses develop ________________________ that make them hardy. There are three types of prairies: temperate grasslands, ________________________ and artificial prairies.

l)
Temperate grasslands (for example, in North America) are in areas with hot summers and ________________________ winters. On the tropical or subtropical grasslands like the savannas (for example, in Africa), it is ________________________ all year long. Derived grasslands (for example, in North America) have gradually replaced the original natural prairies because of increased agricultural ________________________.

m)
Arctic tundra is found to the ________________________ of the boreal forest, around the North Pole. It consists of grasses, stunted bushes, ________________________ and lichen. The winters there are long and cold, and the summers are short. In the summer,
the average ________________________ is about 10°C. The deep soil layer, called ________________________, never thaws. In the summer, some plants grow, and ________________________ come to feed and ________________________. Some animals, such as the caribou and the ________________________, have adapted to the

extreme conditions and live there all year long. Unfortunately, the Arctic is a region particularly at risk from the effects of global ________________________.

n)
Deserts cover about one third of the Earth’s continents. They feature ________________________ and extreme temperatures. There are cold deserts (for example, the ________________________ of the Arctic), hot deserts, sand deserts and stone deserts. They are found at all latitudes yet all share the following characteristics: ________________________ than 25 cm of annual precipitation, extreme temperatures, sparse plant life and a limited number of native animal species that have adapted to these conditions.

o)
Alpine biomes are defined by ________________________. The higher the altitude, the ________________________ the temperature. The temperature drops about 0.6°C with every 100 m of altitude. The vegetation changes with these varying ________________________.

p)
In alpine biomes, as the altitude increases, the landscape changes. People usually live in the ________________________, which lies below 1300 m altitude. Grain crops and deciduous forests grow in this zone.

q)
In the montane zone, between 1300 m and 1800 m, ______________________ gradually replace deciduous trees. The mean annual temperature is between 8°C and 15°C.

r)
The ______________________, between 1800 m and 2400 m, is the highest zone where trees may grow. The mean annual temperature hovers near the ______________________ point, and the ground remains frozen for over half of the year.

s)
In the ________________________ zone, from 2400 m up, only bushes and grasses can survive, with a growing season of two to three months. It is cold almost all year long.

t)
The ________________________ is the last and highest zone, at more than 3000 m altitude. It features ________________________ but almost no vegetation, except for lichen that have adapted to the climate.
2.
Draw a diagram illustrating the five zones of an alpine biome and write the name and altitude of each zone. Add the following labels at the appropriate levels:

–
lichen

–
grain crops

–
conifers gradually replacing deciduous trees

–
area where people live

–
shrubs and grasses

–
deciduous forests

–
last zone with forest cover

–
snowcaps

ST�
�
	student BOOK:	Chapter 8, pages 262–272�
�
	Related Handout:	Concept review 35�
�

ACTIVITY 35

Support activities – Second Year of Secondary Cycle Two

1
Activity 35

Support activities – Second Year of Secondary Cycle Two
Biomes: factors determining biome

