
Community Ecology

Processes, Models, and Applications

EDITED BY

Herman A. Verhoef

*VU University, Amsterdam, Department of Ecological Science,
the Netherlands*

Peter J. Morin

*Rutgers University, Department of Ecology, Evolution & Natural
Resources, USA*

OXFORD
UNIVERSITY PRESS

Contents

Preface	xi
List of Contributors	xiii
Introduction	1
Part I Shape and Structure	5
1 The topology of ecological interaction networks: the state of the art	7
<i>Owen L. Petchey, Peter J. Morin and Han Olff</i>	
1.1 Introduction	7
1.1.1 What do we mean by the 'topology' of ecological networks?	7
1.1.2 Different types of ecological networks	9
1.1.3 Three general questions	11
1.2 Competitive networks	11
1.2.1 Structural regularities	11
1.2.2 Mechanisms	13
1.2.3 Unresolved issues	15
1.3 Mutualistic networks	15
1.3.1 Structural regularities	15
1.3.2 Mechanisms	16
1.3.3 Unresolved issues	16
1.4 Food webs	17
1.4.1 Structural regularities	17
1.4.2 Mechanisms	18
1.4.3 Unresolved issues	21
Part II Dynamics	23
2 Trophic dynamics of communities	25
<i>Herman A. Verhoef and Han Olff</i>	
2.1 What types of dynamics can be distinguished?	25
2.1.1 Stable equilibria	25
2.1.2 Alternate equilibria	26
2.1.3 Stable limit cycles	26
2.1.4 Chaotic dynamics	26
2.2 Dynamics of food web modules	26
2.3 Internal dynamics in food web modules or simple webs	29
2.4 Dynamics enforced by external conditions	32

2.5	Equilibrium biomass at different productivities	33
2.6	Dynamics of complex interactions	34
2.7	Conclusions	34
3	Modelling the dynamics of complex food webs	37
	<i>Ulrich Brose and Jennifer A. Dunne</i>	
3.1	Introduction	37
3.2	Simple trophic interaction modules and population dynamics	37
3.3	Scaling up keystone effects in complex food webs	39
3.4	Diversity/complexity–stability relationships	40
3.5	Stability of complex food webs: community matrices	40
3.6	Stability of complex food webs: bioenergetic dynamics	41
3.7	Stability of complex food webs: allometric bioenergetic dynamics	42
3.8	Future directions	44
4	Community assembly dynamics in space	45
	<i>Tadashi Fukami</i>	
4.1	Introduction	45
4.2	Determinism and historical contingency in community assembly	46
4.3	Community assembly and spatial scale	48
4.3.1	Patch size	48
4.3.2	Patch isolation	49
4.3.3	Scale of environmental heterogeneity	51
4.3.4	Synthesis	52
4.4	Community assembly and species traits	52
4.5	Conclusions and prospects	53
Part III	Space and Time	55
5	Increasing spatio-temporal scales: metacommunity ecology	57
	<i>Jonathan M. Chase and Janne Bengtsson</i>	
5.1	Introduction	57
5.2	The varied theoretical perspectives on metacommunities	58
5.2.1	Neutral	60
5.2.2	Patch dynamics	60
5.2.3	Species sorting	60
5.2.4	Mass effects	60
5.3	Metacommunity theory: resolving MacArthur's paradox	61
5.4	As easy as α , β , γ : the importance of scale	61
5.5	Species–area relationships and metacommunity structure	63
5.6	Effects of dispersal rates on local communities	64
5.7	Local–regional richness relationships	65
5.8	A synthesis of metacommunity models	65
5.9	Adding food web interactions into the equation	66
5.10	Cross-ecosystem boundaries	66
5.11	Conclusions	68

6	Spatio-temporal structure in soil communities and ecosystem processes	69
	<i>Matty P. Berg</i>	
6.1	Introduction	69
6.2	Soil communities, detrital food webs and soil processes	69
6.3	Soil organic matter	71
6.4	Variability in time in soil communities	72
6.5	Variability across horizontal space in soil communities	75
6.6	Variability across vertical space in soil communities is high	77
6.7	Spatio-temporal scales of community studies	79
Part IV	Applications	81
7	Applications of community ecology approaches in terrestrial ecosystems: local problems, remote causes	83
	<i>Wim H. van der Putten</i>	
7.1	Introduction	83
7.1.1	Issues in applied community ecology	83
7.1.2	Top-down and bottom-up go hand in hand	84
7.2	Community interactions across system boundaries	85
7.2.1	Linkages between adjacent or distant ecosystems	85
7.2.2	Linkages between subsystems: aboveground–belowground interactions	85
7.2.3	Consequences for application: find the remote cause of local effects	86
7.3	Community interactions and land use change	87
7.3.1	Land use change, predictability and major drivers of secondary succession	87
7.3.2	Secondary succession from an aboveground–belowground perspective	88
7.3.3	Consequences for restoration and conservation	89
7.4	Biological invasions	90
7.4.1	Community-related hypotheses that explain biological invasions	90
7.4.2	Mount Everest or tip of the iceberg?	91
7.4.3	Conclusions and consequences for management	92
7.5	Discussion, conclusions and perspectives	92
8	Sea changes: structure and functioning of emerging marine communities	95
	<i>J. Emmett Duffy</i>	
8.1	Introduction	95
8.1.1	Fishing as a global experiment in community manipulation	96
8.1.2	Physical forcing and the uniqueness of marine ecosystems	96
8.2	The changing shape of marine food webs	97
8.2.1	Conceptual background	97
8.2.2	Empirical evidence for trophic skew in the ocean	99
8.3	Trophic cascades in the sea	100
8.3.1	Conceptual background	100
8.3.2	Evidence for trophic cascades in open marine systems	101
8.3.2.1	Rocky bottoms	102
8.3.2.2	Continental shelves	103

8.3.2.3 Pelagic systems	103
8.4 Biodiversity and stability of marine ecosystems	104
8.4.1 Conceptual background	104
8.4.2 Evidence linking diversity and stability in marine systems	105
8.4.2.1 Comparisons through time	105
8.4.2.2 Comparisons across space	107
8.4.2.3 Mechanisms	108
8.5 Interaction strengths and dynamic stability in marine food webs	109
8.5.1 Conceptual background	109
8.5.2 Empirical evidence	110
8.6 Alternate stable states and regime shifts in marine ecosystems	110
8.6.1 Conceptual background	110
8.6.2 Empirical evidence for regime shifts in marine ecosystems	112
8.6.2.1 Mechanisms	112
8.7 Emerging questions in emerging marine ecosystems	113
9 Applied (meta)community ecology: diversity and ecosystem services at the intersection of local and regional processes	115
<i>Janne Bengtsson</i>	
9.1 Introduction	115
9.2 A theoretical background	116
9.2.1 A simplified historical narrative	116
9.2.2 Implications of metacommunity theory	118
9.2.3 Metacommunities in human-dominated landscapes: effects of habitat loss and fragmentation	121
9.3 A selection of empirical studies	123
9.3.1 Applied questions allow experimental studies on management scales	123
9.3.2 Biodiversity in human-dominated landscapes: local or landscape management?	124
9.3.3 Local and regional effects on ecosystem services	127
9.3.4 What have we learned in the context of metacommunity ecology?	129
10 Community ecology and management of salt marshes	131
<i>Jan P. Bakker, Dries P.J. Kuiper and Julia Stahl</i>	
10.1 Introduction	131
10.2 Natural salt marsh: the back-barrier model including a productivity gradient	132
10.3 Effects of plants on herbivores (bottom-up control)	133
10.4 Effects of intermediate-sized herbivores on plants (top-down control)	134
10.4.1 Experimental evidence	134
10.4.2 Effects of herbivores at high marsh	135
10.4.3 Low marsh	136
10.5 Large-scale effects of an intermediate herbivore on salt-marsh vegetation	137
10.6 Interaction of herbivory and competition	137
10.7 Competition and facilitation between herbivores	139
10.7.1 Short-term competition and facilitation between hares and geese	139
10.7.2 Long-term facilitation between herbivores	140
10.8 Exclusion of large herbivores: effects on plants	141
10.8.1 Natural marshes	141

10.8.2 Artificial salt marshes	142
10.9 Exclusion of large herbivores: effects on invertebrates	143
10.10 Exclusion of large herbivores: effects on birds	144
10.10.1 Migrating birds	144
10.10.2 Breeding birds	145
10.11 Ageing of salt marshes and implications for management	146
Part V Future Directions	149
11 Evolutionary processes in community ecology	151
<i>Jacintha Ellers</i>	
11.1 Introduction	151
11.1.1 Bridging the gap between evolutionary biology and community ecology	151
11.2 Evolutionary biology: mechanisms for genetic and phenotypic change	152
11.2.1 Benefits and maintenance of genetic diversity at the population level	152
11.2.2 The source and nature of genetic variation	154
11.2.3 The relationship between genetic and phenotypic diversity	154
11.3 Proof of principle: community properties result from genetic identity and selection at the level of individual organisms	155
11.4 Effects of genetic and phenotypic diversity on community composition and species diversity	156
11.4.1 Effects of genetic diversity on community functioning	156
11.4.2 Diversity begets diversity?	157
11.4.3 Phenotypic diversity is also important for community diversity and composition	158
11.4.4 Phenotypic plasticity and invasive success	159
11.5 Effect of community composition on the genetic and phenotypic diversity of single species	160
11.6 Future directions	161
12 Emergence of complex food web structure in community evolution models	163
<i>Nicolas Loeuille and Michel Loreau</i>	
12.1 A difficult choice between dynamics and complexity?	163
12.2 Community evolution models: mechanisms, predictions and possible tests	165
12.2.1 One or many traits?	165
12.2.1.1 Models in which species are defined by many traits	166
12.2.1.2 Models with a limited number of traits	166
12.2.2 Evolutionary emergence of body-size structured food webs	168
12.2.3 Advantages of simple community evolution models	170
12.2.3.1 Comparison with other community evolution models	170
12.2.3.2 Comparison with binary qualitative models	170
12.2.3.3 Testing predictions	172
12.3 Community evolution models and community ecology	173
12.3.1 Community evolution models and the diversity–stability debate	173
12.3.2 Effects of perturbations on natural communities	174
12.3.3 Models with identified traits: other possible applications	175
12.4 Conclusions, and possible extensions of community evolution models	176
12.4.1 Possible extensions of community evolution models	177
12.4.2 Empirical and experimental implications of community evolution models	177

13 Mutualisms and community organization	179
<i>David Kothamasi, E. Toby Kiers and Marcel G.A. van der Heijden</i>	
13.1 Introduction	179
13.2 Conflicts, cooperation and evolution of mutualisms	180
13.2.1 Mutualism can also develop without evolution	183
13.3 Mutualisms in community organization	183
13.3.1 Plant–pollinator interactions	183
13.3.2 Plant–protector mutualism	184
13.3.3 Plant nutrition symbiosis	185
13.3.3.1 Legume–rhizobia symbioses	185
13.3.3.2 Mycorrhizal symbioses	188
13.4 Conclusions	191
14 Emerging frontiers of community ecology	193
<i>Peter J. Morin</i>	
14.1 Introduction	193
14.1.1 Spatial ecology	193
14.1.2 Complex dynamics	193
14.1.3 Size-dependent interactions	193
14.1.4 Interactions between topology and dynamics	193
14.1.5 Evolutionary community dynamics	194
14.1.6 Applied community ecology	195
14.2 Future directions	196
14.2.1 Biotic invasions	196
14.2.2 Interaction networks beyond food webs	199
References	203
Index	245