

Contents

Preface xii

UNIT 1 *Introduction to the Discipline* 1

CHAPTER 1 *The Science of Biogeography* 3

What Is Biogeography? 4

 Definition 4

 Relationships to Other Sciences 6

 Philosophy and Basic Principles 7

The Modern Science 9

 Doing Contemporary Biogeography 9

 Current Status 10

UNIT 2

The Environmental Setting and Basic Biogeographic Patterns 37

CHAPTER 3 *Physical Setting: The Geographic Template* 39

The Geographic Template 39

Climate 41

 Solar Energy and Temperature Regimes 41

 Winds and Rainfall 44

Soils 50

 Primary Succession 50

 Formation of Major Soil Types 51

 Unusual Soil Types Requiring Special Adaptations 54

Aquatic Environments 57

 Stratification 57

 Oceanic Circulation 59

 Pressure and Salinity 60

 Tides and the Intertidal Zone 61

CHAPTER 2 *The History of Biogeography* 13

The Age of Exploration 14

Biogeography of the Nineteenth Century 18

 Four British Scientists 20

 BOX 2.1 Biogeographic principles advocated by Alfred Russel Wallace 27

 Other Contributions of the Nineteenth Century 27

The First Half of the Twentieth Century 31

Biogeography since the 1950s 33

Microenvironments 62

 Small-Scale Environmental Variation 62

 Colonizing Suitable Microenvironments 63

CHAPTER 4 *Distributions of Species: Ecological Foundations* 65

Methodological Issues 65

 Projections and Geographic Coordinate Systems 65

 Mapping and Measuring the Range 66

The Distribution of Individuals 69

The Distribution of Populations 72

 Population Growth and Demography 72

 Hutchinson's Multidimensional Niche Concept 73

 The Geographic Range as a Reflection of the Niche 73

 The Relationship between Distribution and Abundance 75

Range Boundaries	77
Physical Limiting Factors	78
Disturbance	84
Interactions with Other Organisms	87
Synthesis	96

CHAPTER 5 *The Geography of Communities* 97

Historical and Biogeographic Perspectives	97
Communities and Ecosystems	98
Definitions	98
Community Organization: Energetic Considerations	100
Distribution of Communities in Space and Time	106
Spatial Patterns	106
Temporal Patterns	109
Terrestrial Biomes	112
Tropical Rain Forest	115

Tropical Deciduous Forest	116
Thorn Woodland	116
Tropical Savanna	116
Desert	118
Sclerophyllous Woodland	119
Subtropical Evergreen Forest	120
Temperate Deciduous Forest	121
Temperate Rain Forest	122
Temperate Grassland	123
Boreal Forest	124
Tundra	124
Aquatic Communities	125
Marine Communities	126
Freshwater Communities	129
A Global Comparison of Biomes and Communities	130
Ecosystem Geography	134

UNIT 3

Earth History and Fundamental Biogeographic Processes 139

CHAPTER 6 *Dispersal and Immigration* 141

BOX 6.1 Dispersal versus vicariance: No contest by C. A. Stace	142
---	-----

What Is Dispersal?	143
Dispersal as an Ecological Process	144
Dispersal as a Historical Biogeographic Event	144
Dispersal and Range Expansion	145
Jump Dispersal	145
Diffusion	147
Secular Migration	154

Mechanisms of Movement	154
Active Dispersal	154
Passive Dispersal	157

The Nature of Barriers	160
Physiological Barriers	163
Ecological and Psychological Barriers	165
Biotic Exchange and Dispersal Routes	166
Corridors	166
Filters	167
Sweepstakes Routes	168
Other Dispersal Routes	171
Dispersal Curves within and among Species	172

Establishing a Colony	173
Habitat Selection	173
What Constitutes a Propagule?	174
Survival in a New Habitat	175

CHAPTER 7 *Speciation and Extinction* 177

Systematics	179
What Are Species?	179
Higher Classifications	184
Macroevolution	186
Evolution in the Fossil Record	186
Micro- and Macroevolution	188
Speciation	189
Mechanisms of Genetic Differentiation	190
Allopatric Speciation	196
Sympatric and Parapatric Speciation	202
Diversification	208
Ecological Differentiation	208
Adaptive Radiation	210
Extinction	213
Ecological Processes	213
Recent Extinctions	215
Extinctions in the Fossil Record	217
Species Selection	220
Processes of Species Selection	220
Examples of Species Selection	220

CHAPTER 8 *The Changing Earth* 227

The Geological Time Scale	227
The Theory of Continental Drift	230
Wegener's Theory	232
Early Opposition to Continental Drift	234

<i>Evidence for Continental Drift</i>	235
BOX 8.1 Stratigraphic, paleoclimatic, and paleontological discoveries that contributed to the acceptance of the theory of continental drift	237
The Current Model	244
BOX 8.2 Expanding Earth's envelope	248
Earth's Tectonic History	250
<i>Tectonic History of the Continents</i>	256
<i>Tectonic Development of Marine Basins and Island Chains</i>	262
Climatic and Biogeographic Consequences of Plate Tectonics	270
CHAPTER 9 Glaciation and Biogeographic Dynamics of the Pleistocene	275
<i>Extent and Causes of Glaciation</i>	276
Effects on Nonglaciated Areas	280
<i>Temperature</i>	281
<i>Geographic Shifts in Climatic Zones</i>	282
<i>Sea Level Changes in the Pleistocene</i>	284
Biogeographic Responses to Glaciation	287
BOX 9.1 Biogeographic responses to climatic cycles of the Pleistocene	288
<i>Biogeographic Responses of Terrestrial Biotas</i>	289
<i>Dynamics of Plant Communities in the Aridlands of North and South America</i>	297
<i>Aquatic Systems: Postglacial and Pluvial Lakes</i>	301
<i>Biotic Exchange and Glacial Cycles</i>	304
<i>Evolutionary Responses and Pleistocene Refugia</i>	306
Glacial Cycles and Extinctions	312
<i>The Overkill Hypothesis</i>	314
<i>Alternative Explanations for Pleistocene Extinctions</i>	317

UNIT 4

Evolutionary History of Lineages and Biotas 325

CHAPTER 10 *The Geography of Diversification* 327

- The Fundamental Geographic Patterns 328
- Endemism and Cosmopolitanism 330
 - The Origins of Endemics* 334
- Provincialism 336
 - Terrestrial Regions and Provinces* 336
 - BOX 10.1** Endemic birds and plants of South America and Australia 342
 - Marine Regions and Provinces* 350
 - Classifying Islands* 354
 - Quantifying Similarity among Biotas* 358
- Disjunction 361
 - Patterns* 361
 - Processes* 364
- Maintenance of Distinct Biotas 365
 - Barriers between Biogeographic Regions* 366
 - Resistance to Invasion* 366
 - Avian Migration and Provincialism* 368
- Biotic Interchange 371
 - The Great American Interchange* 372
 - The Lessepsian Exchange: The Suez Canal* 379
- The Divergence and Convergence of Isolated Biotas 380
 - Divergence* 380
 - Convergence* 381
- Overview 386

CHAPTER 11 *Reconstructing the History of Lineages* 389

Classifying Biodiversity and Inferring Evolutionary Relationships 390

Systematics 391

- Evolutionary Systematics* 391
- Numerical Phenetics* 392
- Phylogenetic Systematics* 393

BOX 11.1 The principles and rules of Hennigian logic 396

BOX 11.2 The basis of Hennig's paradigm: A hypothetical example of cladogenesis and cladogram construction 397

Molecular Systematics 398

Phylogeography 404

- The Dual Nature of Phylogeography* 405

The Fossil Record 408

- Limitations of the Fossil Record* 410
- Biogeographic Implications of Fossils* 411

The Emerging Synthesis 419

CHAPTER 12 *Reconstructing the History of Biotas* 421

CHAPTER 12 Reconstructing the History of Biotas 421

Origins of Modern Historical Biogeography 422

Early Efforts: Determining Centers of Origin and Directions of Dispersal 422

From Center of Origin-Dispersal to Vicariance 428

BOX 12.1 Defining and delineating areas of endemism 435	BOX 12.3 Primary and secondary Brooks parsimony analysis 449
Beyond Vicariance Biogeography and Simple Vicariance 436	<i>Phylogeography, Again</i> 450
<i>Fundamental Questions and Issues in Modern Historical Biogeography</i> 436	BOX 12.4 Statistical phylogeography 454
BOX 12.2 Processes that reduce the generality of the general area cladogram 438	What Are We Learning about Biotic Histories? 457
<i>Two Approaches to Unraveling Reticulate Area Relationships</i> 448	<i>Biotic Histories in Gondwanaland</i> 458
	<i>Biotic Histories in the Holarctic</i> 462
	<i>Biotic Histories in, and Just Before, the Ice Ages</i> 464
	The Continuing Transformation of Historical Biogeography 465

UNIT 5

Ecological Biogeography 467

CHAPTER 13 *Island Biogeography: Patterns in Species Richness* 469

Historical Background 470

BOX 13.1 Independent discovery of the equilibrium theory of island biogeography 472

Island Patterns 472

The Species-Area Relationship 473

BOX 13.2 Interpretations and comparisons of constants in the species-area relationship: An additional caution 475

The Species-Isolation Relationship 476

Species Turnover 478

The Equilibrium Theory of Island Biogeography 480

Strengths and Weaknesses of the Theory 483

Tests of the Model 486

Additional Patterns in Insular Species Richness 498

Nonequilibrium Biotas 502

Frontiers of Island Biogeography 511

BOX 13.3 Paradigms of island biogeography 512

CHAPTER 14 *Island Biogeography: Assembly and Evolution of Insular Communities* 515

Assembly of Insular Communities 516

The Selective Nature of Immigration 516

Establishing Insular Populations 519

The Selective Nature of Extinction 520

Patterns Reflecting Differential Immigration and Extinction 522

Patterns Reflecting Interspecific Interactions 528

Evolutionary Trends on Islands 539

Flightlessness and Reduced Dispersal Ability on Islands 540

Evolution of Growth Form and Body Size on Islands 546

BOX 14.1 Time dwarfing on the “island continent” of Australia 559

The Taxon Cycle 562

CHAPTER 15 *Areography, Ecogeographic Rules, and Diversity Gradients* 567

The Geographic Range: Areography and Macroecology 568

Areography: Sizes, Shapes, and Overlap of Ranges 569

Geography of Abundance: Internal Structure of Geographic Ranges 584

Ecogeographic Rules 585

Ecogeography of the Terrestrial Realm 585

Ecogeography of the Marine Realm 593

Diversity Gradients 599

Diversity Measures and Terminology 599

The Latitudinal Gradient in Species Diversity 603

Other Geographic Gradients in Species Richness 632

A Synthesis across Three Gradients: Latitude, Elevation, and Depth 639

UNIT 6***Conservation Biogeography and New Frontiers 641*****CHAPTER 16 *Biodiversity and the Geography of Extinctions 643***

The Biodiversity Crisis and the Linnaean Shortfall 644
Geographic Variations in Biodiversity 648
Terrestrial Gradients and Hotspots of Biodiversity 648
Gradients and Hotspots in the Marine Realm 653
The Geography of Extinctions 657
The Prehistoric Record of Extinctions 657
The Historical Record of Extinctions 658
The Ecology and Geography of Invasions 660
Geography of Endangerment 670
Habitat Loss and Fragmentation 673
Biogeography of Global Climate Change 678
Magnitude and Geography of the Problem 679
Effects on Species Distributions 683
Effects on Terrestrial Biotas 684
Effects on Freshwater and Marine Biotas 689
Changes in Connectivity and Isolation 691
Geographic Range Collapse 697

CHAPTER 17 *Conservation Biogeography and the Biogeography of Humanity 709*

Conservation Biogeography and the Wallacean Shortfall 709
A Review: Fundamental Themes of Biogeography 709
A New Synthesis: Conservation Biogeography 710
A Continuing Challenge: The Wallacean Shortfall 714
Applied Biogeography 715
Ecological and Biogeographic Characteristics of Extinction-Prone Species 715

Designing Nature Reserves, Corridors, and Landscapes 718

Biological Surveys and Biogeographic Monitoring 721

BOX 17.1 Case study in conservation biogeography—biological diversity of the Philippines 725

The Biogeography of Humanity 728

Human Origins and Colonization of the Old World 729

Conquering the Cold: Expansion to the New World 732

Conquering the Oceans: The Island Biogeography of Humanity 734

Lessons from the Biogeography of Humanity 740

BOX 17.2 Mapping the ecological impact of human populations 742

CHAPTER 18 *The Frontiers of Biogeography 745*

From the Foundations to the Frontiers of Biogeography 745

The Frontiers 746

Three Research Programs 748

I: *The New Synthesis: Historical and Ecological Biogeography 748*

II: *Biogeography of Homo sapiens 749*

III: *Conservation Biogeography 750*

Biogeography: Past, Present, and Future 751

Glossary 753

Bibliography 773

Index 825