

15.3 Biomes

KEY CONCEPT

Biomes are land-based, global communities of organisms.

15.3 Biomes

► Earth has six major biomes.

- A biome is a major community of organisms.

15.3 Biomes

- Tropical rain forest biomes produce lush forests.
 - warm temperature
 - abundant precipitation all year

Source: World Meteorological Organization

15.3 Biomes

- Grassland biomes are where the primary plant life is grass.

Source: National Oceanic Atmospheric Administration

15.3 Biomes

- Grassland biomes are where the primary plant life is grass.
 - Temperate grasslands are dry and warm during the summer; most precipitation falls as snow.

- Tropical grasslands are warm through the year, with definite dry and rainy seasons.

15.3 Biomes

- Desert biomes are characterized by a very arid climate.
 - very low amount of precipitation
 - four types: hot, semi-arid, coastal, and cold

Source: National Oceanic Atmospheric Administration

15.3 Biomes

- Temperate forest biomes include deciduous forests and rain forests.
 - Temperate deciduous forests have hot summers and cold winters.
 - Deciduous trees are the dominant plant species.

Source: National Oceanic Atmospheric Administration

15.3 Biomes

- Temperate forest biomes include deciduous forests and rain forests.
 - Temperate deciduous forests have hot summers and cold winters.

- Deciduous trees are the dominant plant species.
- The temperate rain forests have a long wet season and relatively dry summer.
- Ferns and moss cover the forest floor.

15.3 Biomes

- The taiga biome is located in cooler northern climates.
 - boreal forest
 - long winters and short summers
 - small amount of precipitation

Source: Environment Canada

15.3 Biomes

- The tundra biome is found in the far northern latitudes with long winters.
 - winter lasts 10 months
 - limited precipitation
 - permafrost

Source: National Oceanic Atmospheric Administration

15.3 Biomes

- Minor biomes, such as chaparral, occur globally on a smaller scale.

15.3 Biomes

- ▶ **Polar ice caps and mountains are not considered biomes.**
 - Polar ice caps have no soil, therefore no plant community.
 - The climate and organisms found on mountains change as the elevation changes.

