Intertidal Zone: Answers

1. The intertidal zone is the area of shore that lies between the highest high tide and the lowest low tide line.

2. It is dynamic due to the varying strength of the ecological factors that affect it.

3. The two ecological factors are abiotic and biotic.

4. The abiotic factors are those such as, atmospheric exposure, wave exposure, temperature, salinity, substrate and slope of the shore.

5. Biotic factors are: competition, predation, and whether the organisms are of the herbivorous or grazing type.

6. Tide pools are the basins trapping water from the outgoing tide. These pools may remain until the next high tide, when they receive new water.

7. They are special areas for life, because there is a unique range of temperatures and salinity in each pool.

8. The splash zone is the uppermost zone (Black Zone) of the intertidal region, where abiotic factors are important. This zone is moistened by splashing waves and rocks are coated by cyano-bacteria.

9. The upper zone (White Zone) is submerged only during high tides. It is covered with barnacles, which feed when under water. Abiotic factors are important here, as well.

10. The middle zone (Brown Zone) is the largest zone due to the gently sloping shore. This area is dominated by the rockweeds. These plants can lose up to 90% of their water content and still survive. Biotic factors are important here.

11. The lower zone (Red Zone) is exposed only during very low tides. Abiotic conditions are relatively constant here. The red algae, Irish Moss, is dominant here. Species diversity is highest here and biotic factors are important.

12. The subtidal zone is always underwater and is abiotically very stable. This extends as far as the light penetrates and photosynthesis can occur. The kelps dominate it this area.

