[image:]
Name: 								Date: 					

Student Exploration: Coral Reefs 2 – Biotic Factors

[Note to teachers and students: This lesson was designed as a follow-up to the Coral Reefs 1 – Abiotic Factors lesson. We recommend doing that activity before trying this one.]

[image: CoralReefs2SE5]Vocabulary: biotic factor, black band disease, invasive species, white band disease

Prior Knowledge Questions (Do these BEFORE using the Gizmo.)
In 1992, Hurricane Andrew left a wake of destruction through Florida. One victim of the storm was a reptile-breeding facility. Over 900 Burmese pythons were set free, and today thousands of pythons live in Florida. These pythons are an invasive species, or a harmful species not native to the region.

1. What impacts do you think the Burmese pythons might have on local ecosystems?

							

							

2. In general, why might ecologists be concerned when new invasive species arrive in an ecosystem? 											
													

[image: CoralReefs2SE1]
Gizmo Warm-up
Like terrestrial environments, coral reefs can be damaged by invasive species. Reefs are also impacted by disease-causing bacteria, humans, and other biotic factors, or living parts of the ecosystem. In the Coral Reefs 2 – Biotic Factors lesson, you will explore how these factors affect coral reefs.

1. On the CONDITIONS tab, select Fishing. Set Net fishing to 50%. Click Advance year 10 times. What changes do you notice on the Coral reef tab? 					
													

2. On the DATA tab, select every organism. What happens to the reef populations? 		

													

	Activity A:

Fishing regulation
	Get the Gizmo ready:
· Click Return to original settings and Restart.
· On the CONDITIONS tab, check that Fishing is selected.
	[image: CoralReefs2SE2]

Introduction: Fishing is a major part of many Caribbean economies. The yellowtail snapper and Nassau grouper are important food fishes. However, a lack of adequate regulation has led to overfishing in many areas and consequent damage to reefs. The goals of this activity are to observe the effects of overfishing and determine how much fishing the reef can withstand.

Question: What are the effects of fishing on the reef ecosystem?

1. Describe: On the CORAL REEF tab, click on the stoplight parrotfish, queen angelfish, yellowtail snapper, and Nassau grouper. Describe what each of these fishes eat.

Stoplight parrotfish: 	 Yellowtail snapper: 					

Queen angelfish: 	 Nassau grouper: 						

2. Predict: Set Grouper to 70%. How do you think this level of fishing will affect the populations of the other fish in the simulated reef? Explain your reasoning.

													

													

3. Experiment: Select the DATA tab, and check that every species is selected. Click Advance year 10 times. Which fish populations increased, and which fish populations decreased?

													

													

4. Explain: Why do you think the snapper population changed the way it did? 			

													

5. Predict: Click Return to original settings and Restart. Set Snapper to 70%. How do you think this will affect the other fish populations? Explain your reasoning.

													

													

 (Activity A continued on next page)
Activity A (continued from previous page)

6. Experiment: Click Advance year 10 times. What changes occur? 				

													

													

7. Explain: Explain the results of the last experiment. Why did the grouper, parrotfish, and angelfish populations rise? Why did the sea urchins decline? How did this affect algae?

													

													

													

													

8. Explore: Click Return to original conditions and Restart. Experiment with different levels of Net fishing. Net fishing kills all fish approximately equally. It also can damage delicate corals. For each experiment, run the simulation for approximately 40 years to see the long-term effects on the reef. Summarize the results of each experiment in the table below.

	Net fishing level
	Results

	20%
	

	40%
	

	60%
	

	80%
	

9. Draw conclusions: What level of net fishing can the model reef sustain? 			

Explain. 												

													

													

	Activity B:

Disease
	Get the Gizmo ready:
· Click Return to original settings and Restart.
· On the CONDITIONS tab, select Disease.
· On the DATA tab, select every organism.
	[image: CoralReefs2SE3]

Introduction: Corals are susceptible to many diseases, including black band disease and white band disease. Other reef animals are also affected by disease. For example, in 1983 a mysterious plague wiped out most of the long-spined sea urchins throughout the Caribbean.

Question: How are reefs impacted by disease?

1. Observe: Select the CORAL REEF tab. Set the Black band infection rate to 100%. Click Advance year several times. Which coral appears to be affected, and what do you see?

													

													

2. Predict: How do you think the reef will change when black band disease is present? 		

													

3. Observe: Click Advance year until you reach year 20. What changes do you see? 		

													

4. Analyze: Look at the coral populations in the DATA tab. Why do you think the population of staghorn corals increased? 									
													

5. Observe: Select the CORAL REEF tab. Click Return to original settings and Restart. Set the White band infection rate to 100%. Click Advance year two times. What do you see?

													

6. Observe: Click Advance year to year 20. What changes do you see? 				

													

Confirm your observations by viewing the DATA tab.

(Activity B continued on next page)
Activity B (continued from previous page)

7. Set up the Gizmo: Click Return to original settings and Restart. Coral diseases often crop up in reefs that are already stressed by high temperatures, high nutrient levels, or low pH. To model these conditions, select Ocean conditions. Set the Ocean temperature to 29 °C and Ocean pH to 7.7. Then, select Land use and set Agriculture to 50%. Finally, select Disease and set the Black band infection rate and White band infection rate to 100%.

Select the SUMMARY tab. What is the current coral stress level? 		

8. Predict: How do you think stressed corals will respond to disease? 				

													

9. Experiment: Click Advance year to year 20. How does the impact of disease in a stressed reef compare to the impact of disease in a healthy reef? (To make a direct comparison, run an experiment with the original settings and black and white band infection rates of 100%)

													

													

10. Predict: On the CONDITIONS tab, click Return to original settings and Restart. To model the die-off of long-spined sea urchins in 1983, set the Sea urchin infection rate to 90%.

How do you think this will affect the reef? 							

													

11. Experiment: Click Advance year to year 20. What changes occurred? 			

													

													

12. Infer: Parrotfish rely on corals for protection and shelter. Look at the parrotfish population over time. Why did the parrotfish population increase at first and then later decline?

													

													

													

	Activity C:

Invasive species
	Get the Gizmo ready:
· Click Return to original settings and Restart.
· On the CONDITIONS tab, click Invasive species.
	[image: CoralReefs2SE4]

[bookmark: _GoBack]Introduction: A native of the Pacific Ocean, the red lionfish were first observed in the Atlantic Ocean in 1985. Red lionfish are voracious predators and are well protected by their toxic spines. Today they have spread throughout the Caribbean.

Question: How do invasive species affect reefs?

1. Predict: Select the Red lionfish checkbox. How do you think lionfish will affect the reef?

													

2. Observe: Select the SUMMARY tab. How many fish species are present on the reef? 	

3. Experiment: Click Advance year to year 20. What changes occur to the reef? 		

													

													

4. Observe: Look at the SUMMARY tab. How many fish species are present now? 		

5. Predict: How do you think the reef will react to a lionfish invasion if there are no sea urchins?

													

													

6. Experiment: Click Restart. On the CONDITIONS tab, select Disease. Set the Sea urchin infection rate to 100%. Click Advance year to year 20.

A. How did the lack of sea urchins change the effect of lionfish on the reef? 		

												

B. Explain these results. 									

												

												

(Activity C continued on next page)
Activity C (continued from previous page)

7. Predict: Click Return to original settings and Restart. On the CONDITIONS tab, select Invasive species and select the Crown-of-thorns starfish checkbox. The crown-of-thorns starfish is a native of the Pacific Ocean that has not invaded the Caribbean Sea—yet.

A. What does the crown-of-thorns starfish eat? 						

B. How do you think the crown-of-thorns starfish would affect Caribbean reefs? 		

												

8. Experiment: Click Advance year to year 10. What happens? 					

													

9. Extend your thinking: Click Return to original settings and Restart. Many Caribbean reefs face multiple environmental and biological threats. You can use the Coral Reefs Gizmo to design your own experiment to see how a combination of factors affects the reef. You can also design an experiment to see how quickly a reef recovers from a disturbance.

In the space below, describe your question, experimental design, experimental results, and conclusions. Continue on additional pages if necessary.

Question and hypothesis: 									

													

													

Experimental design: 										

													

Results: 												

													

													

Conclusions: 											

													

													
2019

			2019

image3.jpeg

image4.jpeg

image5.jpeg

image1.jpeg

image2.jpeg

image8.png
A Gizmos

image6.jpeg
Reproduction for educational use only. Public sharing or posting is prohibited. loreLearning hts reserved

image7.jpeg
Reproduction for educational use only. Public sharing or posting is prohibited. loreLearning hts reserved

