Name______________________________		Hour_______

CH 8 Notes #5
Carbon Cycle

Big Question: How does cycling energy & matter support living things?
Intro to ecosystems & important vocab
Community: ___

__

Ecosystem: __

__

Ecosystems are made of two parts: ___

Biotic = parts of the environment that are ____________________________ Ex: birds, grass, insects

Abiotic = parts of the environment that are _____________________________ Ex: rocks, water, soil, air

Energy flow
As plants and animals break down the bonds in
 food some of the energy held in the bonds ______________________________ into the environment

Energy can __________________________________ and may move into or out of a particular ecosystem

KEY CONCEPT: Matter & energy cycle through _____________________ and ___________________parts of the ecosystem.

THIS MEANS THE TOTAL AMOUNT OF MATTER DOES NOT GO UP OR DOWN, IT JUST CHANGES TYPES

The Carbon Cycle: __

__

Importance: life on earth is carbon based meaning all living things are made of ___________________

A trip through the carbon cycle
A. Through photosynthesis, plants & algae add O2 to the atmosphere and ___________________________
(turned into glucose)

B. When animals eat plants, the glucose in the plants becomes __________________________________

C. During respiration, organisms _______________________________to the atmosphere (made when glucose breaks down)
Remember: Plants & algae make their own glucose, animals get glucose from the organisms they eat!

D. ______________________________________: organisms that break down dead or decaying organisms
Note: Bacteria, worms, insects, & fungi also break down plant & animal waste

Decomposers _______________________________________ into the atmosphere and other chemicals into the earth.

Fossil fuels: natural fuels made from __
Examples: coal, natural gas, oil

E. ___________________________: burning living plants or fossil fuels for energy, releasing CO2 into the atmosphere
Examples: Burning wood, Car exhaust, Factories

F. Carbon atoms in the atmosphere/earth can become a part of plants or algae again, ___________________

[bookmark: _GoBack]

Big Question: How does cycling energy & matter support living things?

