

Table of Contents

Preface xi

Acknowledgments xiv

CHAPTER 1

Community Ecology's Roots 1

What Is a Community? 2

The Ecological Niche 4

Whither Competition Theory? 7

New Directions 8

PART I THE BIG PICTURE: Patterns, Causes, and Consequences of Biodiversity

CHAPTER 2

Patterns of Biological Diversity 13

Assessing Species Diversity in Space 15

Explaining the Latitudinal Diversity
Gradient 18

*A null model: Geometric constraints and the
"mid-domain effect" 18*

*Ecological hypotheses: Climate and species
richness 20*

*Historical hypotheses: The time-and-area hypothesis
and the concept of tropical niche conservatism 24*

*Evolutionary hypotheses: Do rates of diversification
differ across latitude? 26*

Patterns of Biological Diversity at Different
Spatial Scales 29

Productivity and species richness 29

Area and species richness 31

The distribution of species abundance 35

Local–regional diversity relationships 38

Conclusion 39

Summary 39

CHAPTER 3

Biodiversity and Ecosystem Functioning 41

Diversity and Productivity 43

*Mechanisms underlying the diversity–productivity
relationship 46*

Diversity, Nutrient Cycling, and Nutrient
Retention 50

Diversity and Stability 52

Diversity and Invasibility 54

Unanswered Questions 57

Conclusion 61

Summary 62

PART II THE NITTY-GRITTY: Species Interactions in Simple Modules

CHAPTER 4

Population Growth and Density Dependence 65

Exponential Population Growth 66

Logistic Population Growth 68

The Debate over Density Dependence 70

- Evidence for density dependence in nature 72*
- Positive density dependence and Allee effects 75*
- The functional form of density dependence 76*

Compensatory Dynamics in Communities 77

Conclusion 80

Summary 80

CHAPTER 5

The Fundamentals of Predator–Prey Interactions 83

Predator Functional Responses 85

The Lotka–Volterra Model 88

- Isocline analysis 89*
- Adding more realism to the Lotka–Volterra model 91*

The Rosenzweig–MacArthur Model 92

- The suppression–stability trade-off 94*
- Density-dependent predators 95*

Resource Harvesting 96

Summary 101

CHAPTER 6

Selective Predators and Responsive Prey 103

Predator Preference 104

- Optimal foraging theory leads to a model of predator diet choice 105*
- Consequences of selective predation for species coexistence 112*

The Nonconsumptive Effects of Predators 113

- Habitat shifts 114*
- Life history evolution 115*
- Activity levels 117*
- Morphology 118*

The Relative Importance of Consumptive and Nonconsumptive Effects 121

Looking Ahead 122

Summary 122

CHAPTER 7

Interspecific Competition: Simple Theory 125

Defining Interspecific Competition 126

The Lotka–Volterra Competition Model 126

- Another way to look at the L–V competition model 130*
- Modifications to the L–V competition model 130*

Consumer–Resource Models of Competition 132

- What are resources? 132*
- One consumer and one resource: The concept of R^* 133*
- Two consumers competing for one resource 134*
- Coexistence on a single, fluctuating resource 135*

Competition for Multiple Resources 136

- Competition for two essential resources 137*
- Competition for two substitutable resources 140*
- Spatial heterogeneity and the coexistence of multiple consumers 141*

Apparent Competition 142

Conclusion 145

Summary 146

CHAPTER 8

Competition in Nature: Empirical Patterns and Tests of Theory 149

Testing the Predictions of Competition Theory 150

- Some general comments about testing theory 153*

Observational Approaches to Studying Competition in Nature 155

Experimental Approaches to Studying Competition in Nature 162

- Factors affecting experimental design 163*
- Designing competition experiments 164*

Experimental Evidence for the Importance of Competition in Nature 167

- Interspecific competition, climate, and species distributions 169*
- The interaction between competition and mortality 170*

Summary 172

CHAPTER 9**Beneficial Interactions in Communities: Mutualism and Facilitation 175**

Mutualism and Facilitation: Definitions 176

A Brief Look at the Evolution of Mutualism and Facilitation 178

Incorporating Beneficial Interactions into Community Theory 180

*Mutualisms may be context-dependent 182**Interactions may change from positive to negative 184**Combining positive and negative effects 187**The stress gradient hypothesis for plant facilitation 189*

Looking Ahead 192

Summary 193

PART III PUTTING THE PIECES TOGETHER: Food Webs and Ecological Networks**CHAPTER 10****Species Interactions in Ecological Networks 197**

Food Webs 199

*Connectedness webs 199**Energy flow webs 201**Functional webs 203*

Keystone Species 205

Body Size, Foraging Models, and Food Web Structure 208

Indirect Effects 212

Other Types of Ecological Networks 214

*Mutualistic networks 214**Parasites and parasitoids 218*

Complexity and Stability 219

Conclusion 220

Summary 221

CHAPTER 11**Food Chains and Food Webs: Controlling Factors and Cascading Effects 223**

Why is the World Green? 223

What Determines Abundance at Different Trophic Levels? 225

*A simple thought experiment illustrates the duality of top-down and bottom-up control 227**Some conclusions 228*

Testing the Predictions 228

*Effects of productivity on trophic-level abundances 230**Trophic cascades and the relative importance of predator and resource limitation 237**What determines food chain length? 244*

Conclusion 247

Summary 247

PART IV SPATIAL ECOLOGY: Metapopulations and Metacommunities**CHAPTER 12****Patchy Environments, Metapopulations, and Fugitive Species 251**

Metapopulations 251

*The classic Levins metapopulation model 252**Implications of the metapopulation model for conservation biology 253**Parallels between metapopulation models and epidemiology 257**Empirical examples of metapopulation dynamics 257*

Fugitive Species: Competition and Coexistence in a Patchy Environment 260

*The competition/colonization trade-off 260**Consequences of patch heterogeneity 263*

Conclusion 265

Summary 265

CHAPTER 13 Metacommunities and the Neutral Theory 267

Metacommunities in Heterogeneous Environments 269

*The mass effects perspective: Diversity patterns in
source–sink metacommunities 269*

*The species-sorting perspective and the formation of
complex adaptive systems 273*

Measuring dispersal in metacommunities 275

The Neutral Perspective 276

Assumptions of the neutral theory 278

Testing the predictions of the neutral theory 279

The value of the neutral theory 282

Conclusion 283

Summary 283

PART V SPECIES IN CHANGING ENVIRONMENTS: Ecology and Evolution

CHAPTER 14 Species Coexistence in Variable Environments 289

Properties of Species Coexistence Mechanisms 290

Fluctuation-Dependent Mechanisms of Species Coexistence 291

The storage effect 292

The intermediate disturbance hypothesis 297

Niche-Based and Neutral Processes in Communities 299

Regime Shifts and Alternative Stable States 304

Conclusion 313

Summary 314

CHAPTER 15 Evolutionary Community Ecology 317

Rapid Evolution and Eco-Evolutionary Dynamics 318

*Rapid evolution and its consequences for population
dynamics and species interactions 318*

Eco-evolutionary feedbacks in nature 320

*Quantifying the ecological consequences of rapid
evolution 322*

Community Phylogenetics 324

Are closely related species stronger competitors? 327

The phylogenetic structure of communities 327

Phylogenetic niche conservatism 331

Adaptive Radiation, Niche Filling, and Community Assembly 333

Conclusion 336

Summary 337

CHAPTER 16 Some Concluding Remarks and a Look Ahead 339

Looking Ahead: Issues to Ponder 341

*Metacommunities and the integration of local and
regional processes 341*

Drivers of regional biodiversity 341

Niche-based and neutral dynamics 342

Pathogens, parasites, and natural enemies 342

Biodiversity and ecosystem functioning 343

*Eco-evolutionary feedbacks and community
phylogenetics 344*

*Climate change and its effects on species
distributions and species interactions 344*

In Closing, I'd Like to Say... 345

Literature Cited 347

Author Index 385

Subject Index 391

