SNC 2DI
Canadian Biomes

Introduction to Biomes

Since a biome has a characteristic climate, it also has a characteristic climax community. The boreal coniferous forest of northern Canada is an example. It has a characteristic climate – cold and wet. This climate, in turn creates a certain climate community consisting of organisms that are adapted to that climate. This community is most easily recognized by its dominant vegetation. For example, the boreal coniferous forest is dominated by conifers like black spruce. They thrive in this cool moist climate.

Canada has just seven major biomes: Tundra, Boreal coniferous forest, Temperate deciduous forest, Grassland, Mountain, Chapparral and Temperate Rain Forest. The United States has the same seven biomes plus three more. In the whole world there are just thirteen main biomes.

There are zones between biomes in which one biome blends into another. Some ecologists call these zones lesser biomes. Others call them ecotones. Most people in Ontario live in the Great Lakes forest ecotone. In this ecotone the boreal coniferous forest biome and the temperate deciduous forest biome blend together. That’s why this area has a mixture of coniferous and deciduous trees.

The remainder of this section gives brief descriptions of the abiotic and biotic characteristics of six of the main biomes in Canada. The main function of these descriptions is to provide an overview of the biomes to assist your assignment.

Tundra Biome
The arctic tundra is a vast treeless plain that stretches beyond the northern forests to the edge of the arctic ice cap. In places the plain is broken by sandhills and mountains.

Abiotic Factors – The tundra climate is cold, windy and dry. Even the wet summer months have only about 2.5cm of precipitation. In the winter there is little snowfall, but the snow is constantly blown around. Therefore one gets the impression that snowfall is heavy. The Tundra is often called a frozen desert.

This area has 24 hours of daylight in midsummer and in midwinter it has 24 hours of darkness. Winter lasts nine months. The spring thaw and arctic summer are crowded into 3 months. In fact, the growing season is only about 60 days. The soil thaws only to a depth of a few centimeters to half a meter. Below this lies the permafrost, soil that never thaws. This frozen layer is 600 m deep in spots. It prevents proper drainage of spring melt water. As a result, vastly marshy areas form on the land. Such areas are called muskeg.

Temperature limits the variety of organisms in the tundra. As a result, food chains and food webs are simple and adaptations are easy to spot.

Biotic Factors – Lichens, mosses, grasses, and herbs dominate the tundra vegetation. A few stunted woody shrubs such as birches and willows grown in lower areas. Even 100 year old shrubs are less than 1 m tall. Their southern relatives are large trees. Most tundra plants are perennials. They must grow for several seasons in order to store enough energy to flower. Also most Arctic plants produce by vegetative propagation since seeds have little chance of germinating in the tundra soil. Most tundra animals are white in the winter. Among these are the arctic hare, grey, wolf, lemming, arctic fox and ptarmigan. These animals change to darker colours during summer for better camouflage. Arctic animals are protected from the cold by an insulating layer of fat. They also have air pockets trapped within long, dense fur or feathers. These provide further insulation. Many animals beat the winter cold by migrating. For example the Barren Ground caribou moves southward to the tree line and geese fly south to the ocean marshes. Any tundra visitor will tell you that the most common animals are blackflies, mosquitos and deer flies. However, the most important animal may be the lemming. This small rodent is a herbivore. It forms a key link in many arctic food chains and webs. It is eaten by the arctic fox, weasels, bears, wolves and birds of prey such as hawks and the snowy owl.

The Boreal Coniferous Forest Biome

Moving south from the tundra, one meets clumps of dwarf trees scattered within sheltered nooks. Finally one reaches a distinct tree line. This is the edge of the boreal coniferous forest. This vast coniferous (cone bearing) forest stretches across Canada. Parts of it occur in all provinces, the Yukon and the Territories.

Abiotic Factors – Average monthly temperatures are higher than the tundra’s. The growing season varies from 60 to 150 days. Summer days are shorter but warmer than they are in the tundra. Most important, the ground thaws completely. The winters are less severe and shorter. Snowfall is heavier but total precipitation is still low. During the last ice age, glaciers gouged depressions in the land. These filled with water forming the countless lakes, swamps and bogs of the northern woods. Decomposers work slowly in the cold wet soil. Thus peat (partly decayed organic matter) is common throughout the woods.

Biotic Factors – Coniferous trees, or conifers, dominate the northern boreal forest. These cone bearing trees include black spruce, jack pine, white pine, and tamarack. All but the tamarack are evergreen. In other words, they keep their needles during the winter. Conifers are well adapted to the poor soil, low temperatures, and limited rainfall. Their leaves are reduced to needles. These needles have a waxy outer skin that reduces water loss. The needles can also withstand freezing. The evergreens form a dense canopy all year round. Thus little light reaches the forest floor. As a result, the common plants on the forest floor are ferns and mosses. Lichens are also common. Fungi such as mushrooms serve as decomposers among the fallen needles. Boreal animals must survive the long, cold winter. The ground is frozen and the snow presents some problems. Foxes, wolves and moose are common. They have thick winter fur. The snowshoe hare is also well adapted. It turns white and has large tufts of fur on it’s feet that serve as snowshoes. The wolverine preys on the hare. It has spreading toes that let it run swiftly over the snow. Moose too are adapted for dealing with deep snow. They wade through snow on stilt like legs. Or if the snow gets too deep, several moose get together and trample it down. Then they can reach tree shoots, brush and twigs. Those same long legs serve the moose well in the summer. Moose wade in lakes and marshes where they browse on aquatic plants. As in the tundra, the most common animals are insects. Blackflies, mosquitoes and deer flies attack anything with blood. Moose stand neck deep in water to escape them. Other insects attack trees. Outbreaks of spruce budworm and larch sawfly have wiped out vast areas of trees in many parts of Canada. Small birds called warblers are common in the boreal forest. They feed largely on the abundant insects. Seed eating birds are also common. They have specially adapted beaks for getting seed from the cones. Blue grouse and spruce grouse, feed directly on the needles of the conifers. These needles contain little nutrient. Therefore these birds must eat constantly during the winter.
The Temperate Deciduous Forest Biome

The temperate deciduous forest occurs on the southeast edge of the boreal forest. Only the southern parts of Ontario and Quebec are in this biome. However most of the southeastern United States occurs in it. This biome is recognized by its temperate (moderate) climate and deciduous trees (trees that drop their leaves in the winter)

Abiotic Factors – Average annual precipitation in this biome is 75 – 125 cm. This precipitation falls fairly evenly through four distinct seasons. The climate is moderate, and the growing season is as long as six months. The winters are short, but they are cold enough to greatly reduce growth and photosynthesis. Trees in this biome lose their leaves in the winter to conserve water. These leaves decay rapidly on the forest floor, resulting in soil rich with humus.

Biotic Factors – Because the soil is rich, much of this biome has been cleared for farming. Little of the original forest remains. Where it does, it is dominated by sugar maple, beech, and oak. The southernmost areas have hickory, sycamore and other Carolinian species. The rich soil of the forest floor supports a wide variety of ferns, mosses, and wild flowers. Tree dwellers are abundant in the deciduous forest including squirrels, chipmunks, tree frogs and woodpeckers. They find shelter and food among the trees. All such animals are well-adapted to a life in trees. Unlike conifers, deciduous trees are a rich source of food for animals. The buds and twigs store a great deal of food. Deer feed on the leaves, buds, fruit and seeds of trees and shrubs. Rabbits, mice and other rodents eat bark and small plants. Carnivores include owls, hawks, weasels and large mammals like bobcats. Some mammals, like racoons, skunks and the red fox are omnivores. They eat many types of food, both plants and animals. The red fox, for example feeds on mice, large insects, fish, eggs, berries and grass. The rich soil supports a host of organisms. Just one square kilometer of soil litter can have over 120 species of invertebrates-spiders, insects, millipedes, centipedes, earthworms and many others.
Grassland Biome

The grassland biome or prairies is a small part of Canada. It is much more extensive in the United States. Nonetheless, Canada’s grassland biome grows a significant part of the world’s food supply and is home to a wide diversity of plants and animals.

Abiotic Factors – The grassland biome is within the same latitudes as the temperate deciduous forest. Therefore its seasons and energy supply (from the sun) are similar. However the grasslands have a much lower precipitation. The annual rainfall is only 25-75 cm. This is enough to grow many grasses, but it is too low for tree growth. Prairie soils are among the most fertile in the world. Grasses decay quickly. As a result, a deep layer of humus covers the prairies.

Biotic Factors - The differences in rainfall produces three distinct types of grassland. Moderate rainfall makes the eastern prairies a tall grass zone. Further west, the dried central grasslands support mid grasses. In the dry western plains, short grasses grow. Tree growth is limited to stream valleys and low mountain ranges. Cotton-woods (poplars) are the most common trees. A wide variety of colourful flowering plants can be found among the grasses. Grassland animals have many interesting adaptations to open country. Grazing animals like pronghorns have eyes located well above the snout. This enables them to watch for predators while grazing. Smaller mammals, like the ground squirrel, stand up on their haunches to see over the grass. Others, like kangaroo rats, hop up and down to watch for enemies. There are only a few trees to provide hiding places in the grasslands, therefore animals rely on speed, burrows and camouflage to escape enemies. Pronghorns for example can reach 100 km/h. Jack Rabbits using 8 m leaps, can go 70 km/h. Ground squirrels and prairie dogs escape into burrows. Other animals have learned to stand still in the grass and rely on camouflage for protection. Insects are common in the grasslands. There are over 100 species of grasshoppers alone. The large number of insects and seed attract a wide variety of birds.
Mountain Biomes

Mountain biomes are small in area compared to other biomes. Yet they are an interesting and important part of the landscape in British Columbia, Alberta and the Yukon. The plural is used in this instance because the mountains do not belong to just one continuous block of land.

Abiotic Factors – A change in altitude can affect the environment as much as a change in latitude. As altitude increases, the temperature drops about 1 degree Celsius for every 150 m. Also, wind speed increases at higher altitudes. The soil is thinner near the tops of mountains since erosion has carried the soil down. These gradual changes in temperature, wind, and soil create ecosystems on the mountain that resemble biomes we have discussed so far in this article.
Biotic Factors - Forest creeps up most mountain slopes to the timberline, the uppermost limit at which trees can survive. Above the timberline is the alpine tundra. In higher mountains there may be a permanent snow belt above this. As in the Arctic, alpine tundra plants are small and stunted. To survive the cold and wind, alpine growth hugs the ground. Lichens, mosses, and a wide variety of flowering plants can be found in alpine meadows. The species and adaptations are similar to those in the Arctic tundra. Alpine and Arctic wildlife share many of the same adaptations. Both have many species that change colour for camouflage, hibernate, species with body coverings that are well-suited to conserve body heat, and migrate to warmer regions. Arctic animals must migrate hundreds of kilometers; however, alpine animals like bighorn sheep need only walk down the mountain.

Temperate Rain Forest Biome

A unique forest of giant conifers lies between the Pacific Ocean and the coastal mountains. It is called the Temperate Rain Forest Biome

Abiotic Factors – This coniferous forest is quite different from the boreal coniferous forest you read about earlier. The trees are much larger and growth is rapid. Also the plants that grow under the trees are more numerous and luxuriant in growth. These differences are mainly due to the unique climate of the coast abundant moisture, high relative humidity and moderate temperatures. The winds along the coast are prevailing westerlies. The moderate climate, resulting in average monthly temperatures from a low of 2 degrees Celsius to a high of 18 degrees Celsius. The soil is frost free for a period of 120 to 300 days. In winter the westerly winds pass over the warm Japanese current. As a result the winds become laden with water. When these winds move inland, they strike the coastal mountains. The mountains force the winds to rise. In the higher, colder atmosphere the water in the air condenses and then falls as rain or snow. Some areas of this forest receive as much as 635 cm of precipitation a year. In summer, the prevailing winds shift to the northwest. These winds are cooled by the northern seas. As a result, the colder air masses carry little water. But they do cause heavy fogs. The fogs soak the forest canopy. The water then drips from the canopy to the forest floor. These heavy fogs add 130 cm or more of water to the soil each year.

Biotic Factors – These abiotic factors nourish the evergreen giants of the temperate rain forest. The same three factors promote a rich growth of ferns, mosses and other shade tolerant plants on the forest floor. These factors include, an abundance of moisture, a high relative humidity and a moderate (generally warm) temperature. The most characteristic of the plants of this forest are the dominate trees. There are five main species of giant conifers: sitka spruce, western hemlock, western red cedar, Douglas Fir and redwood. Sitka spruce occur throughout this biome from Alaska to California. They often grow to a height of 60 m and a diameter of 1.8 m. Some even grow larger. Western hemlock, slightly smaller trees also grow throughout this biome. Western red cedar occur mainly in British Columbia, Washington and Oregon. These trees, like the Sitka spruce, can top 60 m and have a diameter of 2.4m. Douglas fir grow throughout the biome. These trees can reach a height of 75 m or more with a diameter of up to 2.4 m. The real giants however, are the redwoods. These grow mainly in a strip about 700 km long through Oregon and California. They commonly grow over 80 m tall with a diameter of 3 m. Occasionally trees have reached 105m.

Question - What is a Climatograph and how are they useful?

Questions:

1. Why does a biome have a characteristic climax community?

2. Name the seven biomes of Canada

3. What important ecotone exists in Ontario?
4. Create a food chain/web for each biome.

5. Which biome has the most biodiversity? Which has the least biodiversity? Explain why referring to the biome’s climate.

6. For each of the 6 biomes described, use a table to identify the following …
-Biome
-Location in Canada
-Key Abiotic Factors
-Key Biotic Factors
-Organism Adaptations

