Name
 Class
 Date

5.2 Limits to Growth
Lesson Objectives
[image: image1.png]

Identify factors that determine carrying capacity.
[image: image2.png]

Identify the limiting factors that depend on population density.
Identify the limiting factors that do not depend on population density.[image: image3.png]Wolf and Moose Populations on Isle Royale

Number of Wolves

An

1955

1960

1965

1970

1975
Year

1980 1985 1990

Moose

1995

Lesson Summary
Limiting Factors A limiting factor is a factor that controls the growth of a population.
[image: image4.png]w

Some factors depend on the density of the population. Others do not.
Acting separately or together, limiting factors determine an environment’s carrying capacity.
Limiting factors produce the pressures of natural selection.
Density-Dependent Limiting Factors
Density-dependent limiting factors operate strongly when the number of individuals per unit area reaches a certain point.
Examples include:
· competition
· predation and herbivory

· parasitism and disease

· stress from overcrowding

Density-Independent Limiting Factors Some limiting factors do not necessarily depend on population size.
Density-independent limiting factors depend on population density, or the number of organisms per unit area.
Examples include severe weather, natural disasters, and human activities.

Some of these factors may have more severe effects when population density is high.
Limiting Factors
For Questions 1–6, write True if the statement is true. If the statement is false, change the underlined word to make the statement true

 1.
Limiting factors determine the immigration capacity of a population.

 2.
A limiting factor controls the growth of a population.

 3.
Limiting factors operate when growth is exponential.

 4.
Populations grow too large in the absence of limiting factors.

 5.
Competition is an example of a limiting factor.

 6.
Population size can be limited by factors such as predation.
72

Name
 Class
 Date

Density-Dependent Limiting Factors
7.
What is a density-dependent limiting factor?
8.
When do density-dependent factors operate most strongly?
9.
What are four density-dependent limiting factors?
Use the graph to answer Questions 10–13.

10. What happened to the number of wolves on Isle Royale between 1975 and 1985?
11. What happened to the moose population when the number of wolves was low?
12. What is the relationship between the moose and the wolves on Isle Royale?
13. Is the number of moose on the island a density-dependent or density-independent limiting factor for the wolf? Explain your answer.
73

Name
 Class
 Date

Density-Independent Limiting Factors
14.
What term describes a limiting factor that affects all populations in similar ways, regardless of population size?
15.
What is the usual response in the population size of many species to a density-independent limiting factor?
16.
Complete the graphic organizer with examples of density-independent limiting factors.

17.
A population continues at a stable size for many years. Suddenly, in a single season, the population size drops by half. Is the cause more likely to be density-dependent, density-independent, or both? Explain your answer.
74

Population

Size

can be limited by density-independent factors such as

Apply the Big idea

