


Student Worksheet

CREATING CHAINS AND WEBS TO MODEL ECOLOGICAL RELATIONSHIPS

OVERVIEW

This hands-on activity supports the HHMI short film *The Guide* and the 2014 Holiday Lectures on Science: *Biodiversity in the Age of Humans*. You will identify producers and consumers in the savanna ecosystem of Gorongosa National Park in Mozambique. Using a set of "Gorongosa cards," you will then create a food chain to show the flow of energy in that system, introduce an ecological force or disturbance (e.g., fire), and predict how that force would impact energy flow. Lastly, you will construct a more complex model of the flow of energy by depicting multiple relationships in a food web and again make a prediction about the impact of introducing an ecological force.

INSTRUCTIONS

All food chains start with a producer such as a plant, which converts light energy from the sun into a more useable chemical energy that is transferred to herbivores and then to carnivores. You will receive a set of cards that depict some common animals, plant types, and ecological forces or disturbances from the savanna ecosystem in Gorongosa. Use the cards to build models and answer questions as directed on this worksheet. After building a food chain or food web with the cards, record your version by writing the organism names in the appropriate spaces on the worksheet and connecting them with arrows.

Part 1: Identifying relationships and creating a food chain

1. How many producers do you have? _____

Separate the ecological disturbance cards from the organism cards, and then sort the organism cards into two piles that represent producers and consumers.

2.	How many consumers do you have?
3.	A food chain is a model that identifies the feeding relationships and the flow of energy in an
	ecosystem. Select a producer and a consumer from your piles, then fill in the blanks below and
	select which model (A or B) correctly shows the flow of energy.

A.		. → .		
	consumer		producer	
		or		
B.		\rightarrow		
	producer		consumer	

- 4. Justify why you chose A or B as the correct model.
- 5. Select four cards to create a food chain, starting with a producer. Label the trophic level of each organism in your food chain as follows: producer, primary consumer, secondary consumer, tertiary consumer. Record your food chain in the space below using species names and arrows.


Food Chains and Webs

Student Worksheet

6. Ecosystems include both biotic (living) and abiotic (nonliving) components that can influence food chains. In this activity, the abiotic components are referred to as an ecological force or disturbance. Choose one of the disturbance cards, read the information provided, and then make a prediction about how it might impact the food chain you created above.

Ecological Force (list the title)	Describe four ecosystem impacts noted in the card	Predict how these impacts would affect each trophic level
·	1.	Producer:
	2.	Primary consumer:
	3.	Secondary consumer:
	4.	Tertiary consumer:

7. Not all disturbances have negative consequences for all trophic levels. In one or two sentences, describe a possible benefit that one trophic level in your food chain may gain from the disturbance you selected.


Part 2. Quantifying energy flow and the rule of 10 percent

Three hundred trout are needed to support one man for a year. The trout, in turn, must consume 90,000 frogs, that must consume 27 million grasshoppers that live off of 1,000 tons of grass.

-- G. Tyler Miller, Jr., American Chemist (1971)

Only a small fraction of energy available at any trophic level is transferred to the next trophic level. That fraction is estimated to be about 10 percent of the available energy. The other 90 percent of the energy is needed by organisms at that trophic level for living, growing, and reproducing.


This relationship is shown in the energy pyramid above. It suggests that for any food chain, the primary producer trophic level has the most energy and the top trophic level has the least.

- 8. Why is a pyramid an effective model for quantifying energy flow?
- 9. Place the organisms from your original food chain on the pyramid provided.
- 10. Using the rule of 10 percent in energy transfer, record the species names for each trophic level and the amount of energy available at that level if your producer level had 3,500,000 kilocalories of energy/area.

11. In one or two sentences, describe how the available energy may affect the population sizes of organisms at different trophic levels.


Part 3: Creating a food web

Food chains are simple models that show only a single set of energy-transfer relationships, but many organisms obtain energy from many different sources and in turn may provide energy to several different consumers. A food web illustrates all these interactions and is a more accurate model of how energy moves through an ecological community.

12. Starting with your original food chain (question 5), add another plant and four more animal cards to construct a food web that shows how energy flows from producers through primary consumers, secondary consumers, tertiary consumers, and possibly a quaternary consumer. When making your food web, you can have more than one arrow leading to and from each organism. Draw a version of your food web below.

13. In one or two sentences, describe any patterns you notice in the relationships between trophic levels.


Food Chains and Webs

Student Worksheet

14. Now choose and read a different disturbance card and predict its impact on your food web. Complete the table below:

Ecological Force (list the title)	Describe four ecosystem impacts noted in the card	Predict how this impact would be seen in your food web
	1.	Producers:
	2.	Primary consumers:
	3.	Secondary consumers:
	4.	Tertiary consumers:

15. Describe whether some trophic levels benefit from the disturbance while others do not. If humans caused the disturbance, was it negative or positive for each trophic level in the food chain?

Part 4. Model evaluation

In science, models are used to represent explanations and predications. The food chain, food web, and energy pyramid are all models that show feeding relationships and allow us to make predictions. Compare and contrast the strengths and weaknesses of each model by filling in the table below.

Model	List two things this model is useful for illustrating or predicting	Identify one feature that this model lacks or one that could lead to a misconception
Food chain	1. 2.	
Energy pyramid	1.	
	2.	
Food web	1.	
	2.	

^{16.} Select the model that you think is most effective in representing relationships among organisms in the Gorongosa ecosystem and justify your choice in two or three sentences.

