Bio oct 1

Due
Thursday 10/3 family history
Tuesday 10/8 water worksheet lab

Lostlake positions
Tues 10/8 8-10am 10-1159 2-4
wed 10/9 1-3pm 3-5pm

NO class Thursday 10/3

Materials cycles and recycle
Nitrogen, water, carbon
The essential elements of life are continuously cycled and recycled here on earth
Earth has limited resources.
3 cycles we need to know
	nitrogen water carbon

NITROGEN CYCLE
it’s a limiting factor in almost any ecosystem
the competition for useable nitrogen is fierce
70% of air is nitrogen 2 ½ more than oxygen
nitrogen fixation, it is fix so it can be used in different systems
like lighting it converts to ammonia and the rain comes and washes to the ground.
Bacteria and algae’s can fix nitrogen
FARMERS
So all living things need nitrogen to grow and develop
Outside of some bacterias nothing else alive can fix it to a usable for
Fertilizer is just nitrogen spread it around . its cheap and has hige upside
Excess nitrogen in the system . animal waste atmospheric deposition. Leads to low dissolved oxygen levels poor water clarity

WATER CYCLE
The amount of water on the earth ahs remained constant for billions of years.
The watercycle is the natural filtration purification system of the planet
Vaporization, condensation, precipitation
97% salt water 3% fresh water

THE CARBON CYCLE
Building block of organic molecules
Backbone of sugars

Global atmospheric concentration of CO2 when there wasn’t carbon it was cooler and when theres more carbon its warmer. More energy more tornados more hurricanes more extreme weather Global warming

Energy is different
The energy train flows through biological systems
Loosing 90% of its energy at each stop

Pty 1073 iy iy
ity e

s agm

e

e

e s ettt
ko e e s ot ity

