		BISC 204		

[image:]Other types of interactions

1. Positive indirect effects

a. Trophic cascade: benefits alternate between tropic levels

-Killer whale, sea otter example (Estes et al. 1998)

2. Commensalism: species interactions where one species benefits, the other is unaffected
-often structural or support based

	ex. barnacles on whales

	ex. scavengers following predators

3. Mutualism: positive species interactions where both species benefit

*Very common, and sometimes species pairs are highly specialized (co-evolved symbiosis)

a. Trophic: complementary acquisition of resources

-Examples: mychorrhizae and plants

b. Defensive: one species provides a protective function in return for energy/nutrients

-Examples: anemone fish and anemone

	 ant – acacia

c. Dispersive: organisms receive energy in exchange for dispersing gametes/propagules (pollen, fruit, seeds)

-Examples: fruit and frugivores

 orchid bees and orchids

One mechanism that can produce mutualisms (there are others):

Coevolution (see classic paper by Ehrlich and Raven 1964): Evolutionary change in a trait of species A in response to a trait in species B

-Primarily driven by tight species associations

-Specific (particular traits) and reciprocal (between both species)

-Can be either antagonistic or mutualistic: can manifest as evolutionary “arms races”

[bookmark: _GoBack]
image1.emf
+ +

