

CAMBRIDGE
LOW PRICE
EDITIONS

Ecology

principles and applications

J.L. Chapman and M.J. Reiss

Contents

Preface 1

Chapter 1 *Introduction*

1.1 What is ecology? 3

1.2 The nature of ecology 4

1.3 The study of ecology 4

Summary 6

Chapter 2 *The individual*

2.1 Why look at individuals in ecology? 7

2.2 Autotrophs and heterotrophs 7

 2.2.1 Terms associated with heterotrophic nutrition 7

 2.2.2 Ingestion by heterotrophs 8

2.3 Metabolic rate 9

2.4 Factors affecting metabolic rate 11

 2.4.1 Size 11

 2.4.2 Lifestyle 11

2.5 Size determines more than metabolic rate 12

2.6 Energy budgets 13

 2.6.1 Assimilation efficiency 13

 2.6.2 Production and respiration 13

 2.6.3 Allocation to reproduction 14

 2.6.4 Drawing up a complete energy budget 14

2.7 Distinguishing between growth and reproduction 15

Summary 17

Further reading 17

Chapter 3 *Autecology*

3.1 The meaning of autecology 18

3.2 The autecology of bracken 18

 3.2.1 The importance of bracken 18

 3.2.2 The life form of bracken 19

 3.2.3 Anti-predator mechanisms 20

3.3 The autecology of the European starling 21

 3.3.1 Appearance and distribution 21

 3.3.2 Feeding habits 22

 3.3.3 Roosting behaviour of starlings 23

 3.3.4 Reproduction 24

 3.3.5 Starlings and humans 24

Summary 25

Further reading 25

Chapter 4 *Population dynamics*

4.1 Populations and population change 26

4.2 Dispersal of organisms 27

4.3 Dormancy 27

4.4 The study of populations 27

 4.4.1 The basic equation 27

 4.4.2 Age structure in populations 28

 4.4.3 The fate of a cohort 31

 4.4.4 Age at death 32

 4.4.5 Long-term population studies 32

4.5 Presentations of demographic data 32

 4.5.1 Life tables 32

 4.5.2 Population pyramids 32

 4.5.3 Survivorship curves 33

4.6 Evolutionary strategies 35

 4.6.1 Strategies as shown by survivorship curves 35

 4.6.2 *r*- and *K*-strategies 35

4.7 Modular organisms 37

Summary 39

Further reading 39

Chapter 5 *Population regulation*

5.1 Population growth 40

 5.1.1 Population growth without regulation – exponential growth 40

 5.1.2 Simple population regulation – the logistic growth curve 41

5.2 Factors which regulate population size 42

 5.2.1 Types of regulation 42

 5.2.2 Space 44

 5.2.3 Food and water 45

 5.2.4 Territories 46

 5.2.5 Herbivores and predators 47

 5.2.6 Weather and climate 48

 5.2.7 Parasites and diseases 48

 5.2.8 Natural disasters 49

 5.2.9 Self-regulation and stress 50

5.3 Patterns in population dynamics 51

Further reading 52

Summary 53

Chapter 6 Ecological genetics	
6.1 The importance of genetics to ecology	54
6.1.1 The source of variation	54
6.1.2 Genetic and environmental variation	54
6.1.3 The role of variation in natural selection	54
6.2 Reproductive systems	55
6.2.1 Formation of genetic variation	55
6.2.2 Obligate cross-fertilisation	56
6.2.3 Facultative cross-fertilisation	56
6.2.4 Self-fertilisation	56
6.2.5 Seed apomixis	57
6.2.6 Vegetative reproduction	58
6.3 Genetic consequences of different reproductive systems	58
6.3.1 The source of inherited chromosomes	58
6.3.2 The consequences of outcrossing	58
6.3.3 The consequences of self-fertilisation	59
6.3.4 The consequences of asexual reproduction	60
6.4 Patterns of genetic variation	61
6.4.1 External influences on genetic variation	61
6.4.2 Founder effects and bottlenecks	61
6.4.3 Isolation of populations	62
6.4.4 Ecotypes and ecoclines	62
6.5 Genetic variation within an organism	66
Summary	66
Further reading	66

Chapter 7 Behavioural ecology

7.1 What is behavioural ecology?	67
7.2 Optimisation theory	67
7.3 Optimal foraging	67
7.3.1 Optimal foraging in crows	67
7.3.2 Foraging in African elephants	68
7.3.3 Optimal foraging in plants	69
7.4 Growth versus reproduction	70
7.5 Reproducing only once versus reproducing several times	71
7.6 Parental care	72
7.6.1 Offspring size	72
7.6.2 Which sex looks after the offspring?	72
7.7 Breeding systems in plants	73
7.8 Alternative strategies	74
7.9 Games theory	75
7.10 Constraints on adaptation	77
7.10.1 Time lags	78
7.10.2 Historical constraints	78
7.10.3 Lack of genetic variation	79
Summary	79
Further reading	79

Chapter 8 Sociobiology

8.1 Living in groups	80
8.2 The advantages of group living	80
8.2.1 Less risk of predation	80
8.2.2 More chance of obtaining food	81
8.2.3 Other advantages of group living	81
8.3 The disadvantages of group living	82
8.4 Optimal group size	83
8.5 Evolution of helping behaviour	83
8.5.1 Kin selection	83
8.5.2 Reciprocal altruism	84
8.5.3 Group selection	86
8.6 The unit of selection and social behaviour	86
8.6.1 Termites	86
8.6.2 Army ants	88
8.6.3 Lions	90
8.6.4 Naked mole rats	91
8.7 Human sociobiology	92
8.7.1 Parental investment in the later mediaeval Portuguese nobility	93
8.7.2 Helping behaviour in humans	94
Summary	94
Further reading	94

Chapter 9 The environment

9.1 What is the environment?	95
9.2 The physical environment	96
9.2.1 The composition of the physical environment	96
9.2.2 Geology and soil	96
9.2.3 Topography	99
9.2.4 Latitudinal light and temperature variation	100
9.2.5 Climate and weather	100
9.2.6 Catastrophes	104
9.3 The biotic environment	104
9.3.1 Types of interaction	104
9.3.2 Intraspecific relationships (within species)	104
9.3.3 Interspecific relationships (between species)	105
9.4 Biotic and abiotic interactions	106
9.4.1 The complexity of the environment	106
9.4.2 Pathogens and climate	106
9.4.3 Abiotic effects on competition	107
Summary	108
Further reading	108

Chapter 10 Habitats and niches

10.1 Habitats	109
10.2 Niches	109
10.2.1 Determining niches	109
10.2.2 Each species has its own unique niche	111
10.3 Gause's competitive exclusion principle	113
10.4 Species coexistence	115

10.4.1	Size ratios in closely related species	115
10.4.2	Niche overlap and species coexistence	116
10.5	Fundamental and realised niches	116
10.6	Resource partitioning	117
10.7	Character displacement	119
10.8	The importance of interspecific competition in natural communities	119
10.9	Do plants need niches?	121
10.10	Community structure of fish on coral reefs	122
	Summary	122
	Further reading	123
Chapter 11 Trophic levels		
11.1	Why study trophic levels?	124
11.2	Autotrophs	124
11.2.1	Photoautotrophs	124
11.2.2	Chemoautotrophs	125
11.3	Decomposers	126
11.3.1	Decomposition on the forest floor	127
11.3.2	Decomposition of dead plant matter	128
11.4	Herbivores and carnivores	129
11.5	Omnivores	130
11.6	Food chains	130
11.7	Food webs	132
11.8	Pyramids of numbers	133
11.9	Pyramids of biomass	134
	Summary	135
	Further reading	135
Chapter 12 Energy transfer		
12.1	Energy and disorder	136
12.2	Primary production in terrestrial communities	136
12.3	Primary production in aquatic communities	140
12.4	The capture of light by plants	140
12.5	Efficiencies in ecology	141
12.6	Energy flow in natural communities	141
12.6.1	Odum's (1957) study at Silver Springs, Florida	142
12.6.2	Teal's (1962) study at a salt marsh in Georgia	142
12.6.3	Varley's (1970) study of Wytham Wood, Oxford	144
12.7	The efficiency of energy transfer in ecosystems	146
12.8	Pyramids of energy	148
	Summary	150
	Further reading	150

Chapter 13 Nutrient cycling and pollution		
13.1	The pattern of nutrient transfer and its connection with pollution	151
13.2	The carbon cycle	151
13.3	The greenhouse effect	152
13.4	The nitrogen cycle	155
13.5	The phosphorus cycle	157
13.6	Interactions between the nutrient cycles	158
13.7	The importance of nutrient availability	158
13.7.1	The response of organisms to nutrient availability	159
13.7.2	China clay waste tips	160
13.7.3	Nutrient cycling in tropical forests	160
13.8	Pollution	161
13.8.1	Different forms of pollution	161
13.8.2	Eutrophication	161
13.8.3	Heavy metal toxicity	162
13.8.4	Alkaline wastes	163
13.8.5	Acid rain	163
13.8.6	Pesticides	164
13.8.7	CFCs and the ozone layer	166
	Summary	166
	Further reading	166
Chapter 14 Communities		
14.1	The community concept	167
14.1.1	Definitions	167
14.1.2	Recognition of communities	167
14.2	The structure of communities	167
14.2.1	The investigation of communities	167
14.2.2	Oak woodland communities	168
14.2.3	Marine rock pools	171
14.2.4	Mammalian gut communities	173
14.3	Global distribution of terrestrial communities	175
14.4	Patterns of diversity	179
14.4.1	Global diversity	179
14.4.2	Species richness in a community	180
14.4.3	The global cline	181
	Summary	184
	Further reading	184
Chapter 15 Ecosystems		
15.1	The first use of ecosystem	185
15.2	Soils	185
15.2.1	The structure of soils	185
15.2.2	The great soil groups	188
15.2.3	The effect of vegetation on soil – two case studies	192
15.3	Wetland and aquatic ecosystems	194
15.3.1	Water – the important factor	194
15.3.2	Types of wetlands	195
15.3.3	Marine wetland ecosystems	195

15.3.4 Floodland ecosystems 196	17.4.1 Marine mud flat 224
15.3.5 Swamp and marsh ecosystems 197	17.4.4 Temperate salt marshes 224
15.3.6 Bog ecosystems 198	17.4.5 Mangrove swamp 224
15.3.7 Aquatic ecosystems 199	17.4.6 Coral reef 224
15.4 Inter-relationships of ecosystems 200	17.4.7 Marine surface seafloor 225
Summary 202	17.4.8 Marine deep seafloor 226
Further reading 202	17.4.9 Continental shelf benthos 226
Chapter 16 Succession	17.4.10 Deep ocean benthos 227
16.1 Vegetation changes 203	Summary 227
16.2 The causes of change 204	Further reading 227
16.3 Examples of primary seres 205	Chapter 18 Biogeography
16.3.1 Xeroseres 205	18.1 Species distribution – where and why? 228
16.3.2 Hydroseres 207	18.2 The historic effects of plate tectonics 229
16.4 Patterns of succession 208	18.2.1 Past continental movements 229
16.4.1 Variation in seres 208	18.2.2 Present patterns of
16.4.2 The end of the succession 209	biogeography 232
16.4.3 Diverted seres 210	18.3 Island biogeography 234
16.5 Human influence on succession 211	18.3.1 The fascination of islands 234
Summary 212	18.3.2 Colonisation of isolated islands 234
Further reading 212	18.3.3 The equilibrium theory 237
Chapter 17 Biomes	18.3.4 Evolution on islands 238
17.1 How many biomes are there? 214	18.3.5 Mountain islands 240
17.2 The world's terrestrial biomes 214	Summary 242
17.2.1 Tropical rainforest 214	Further reading 242
17.2.2 Elfinwood 216	Chapter 19 Co-evolution
17.2.3 Tropical seasonal forest 216	19.1 The different grades of co-evolution 243
17.2.4 Tropical broad-leaved woodland 216	19.2 Pairwise co-evolution 244
17.2.5 Thornwood 216	19.2.1 General aspects of one-on-one
17.2.6 Temperate rainforest 216	relationships 244
17.2.7 Temperate deciduous forest 216	19.2.2 The ant-acacia example 246
17.2.8 Temperate evergreen forest 217	19.3 Diffuse co-evolution 246
17.2.9 Temperate woodland 217	19.3.1 Co-evolution between groups of
17.2.10 Temperate shrubland 217	species 246
17.2.11 Boreal forest 218	19.3.2 The mammalian predator-prey
17.2.12 Savannah 218	example 247
17.2.13 Temperate grassland 219	19.3.3 The Red Queen hypothesis 249
17.2.14 Alpine shrubland 220	19.4 Insect pollination 249
17.2.15 Alpine grassland 220	19.4.1 Angiosperm-pollinator
17.2.16 Tundra 220	relationships 249
17.2.17 Warm semi-desert scrub 220	19.4.2 The early evolution of insect
17.2.18 Cool semi-desert 221	pollination 252
17.2.19 Arctic-alpine semi-desert 221	19.4.3 Orchids and Hymenoptera 253
17.2.20 Desert 221	19.5 Introduced species 253
17.2.21 Arctic-alpine desert 222	Summary 256
17.3 Wetland and freshwater biomes 222	Further reading 256
17.3.1 Cool temperate bog 222	Chapter 20 Conservation
17.3.2 Tropical freshwater swamp	20.1 The reasons for conservation 257
forest 222	20.1.1 The pressure on wildlife 257
17.3.3 Temperate freshwater swamp	20.1.2 Why bother to conserve? 257
forest 222	20.1.3 The role of ecology 259
17.3.4 Lakes and ponds 222	20.2 Conservation of species 259
17.3.5 Streams and rivers 222	20.2.1 Why do species become extinct? 259
17.4 Coastal and marine biomes 223	20.2.2 Genetic diversity in rare species 261
17.4.1 Marine rocky shore 223	20.2.3 Re-introductions 263
17.4.2 Marine sandy beach 223	

20.3 Conservation of ecosystems 264	Summary 273
20.3.1 The importance of habitat conservation 264	Further reading 273
20.3.2 Design of conservation areas 265	Glossary 274
20.3.3 Maintenance of conservation areas 267	Bibliography 281
20.4 Conservation of the biosphere 269	Index 292
20.5 Viable conservation 270	
20.5.1 Making conservation pay 270	
20.5.2 What can we do? 271	