

Class 14a: Biogeography

Evolutionary development

- Darwin's theory of natural selection

Migration or dispersal

Extinction

- Environment may change faster than evolution

Competition and cooperation

Competition and cooperation

Plant basics

Plant adaptations

- *Xerophytic* adaptations: for dry conditions

Plant adaptations

- *Hygrophytic* adaptations: for wet conditions

Plant biogeography

- Succession and *climax vegetation*

Plant biogeography

- Forests:
- Woodlands:
- Shrublands:
- Grasslands:

Plant biogeography

- Deserts:
- Tundra:
- Wetlands:

- *Vertical zonation:*

Plant biogeography

- Microclimates
- *Riparian*

Animal basics

- What's an animal?

Animal adaptations: physiology

Animal adaptations: behavior

Animal biogeography

Wallace Line

- Based on plate tectonics, ice ages
- Alfred Russel Wallace (1860s)