

The tropical rain forest *an ecological study*

Second edition

P.W. Richards

Emeritus Professor of Botany, University of Wales, Bangor

with contributions by

R.P.D. Walsh.

Department of Geography, University of Wales, Swansea

I.C. Baillie

Environmental Consultant, Bedford

and P. Greig-Smith

Emeritus Professor of Botany, University of Wales, Bangor

 CAMBRIDGE
UNIVERSITY PRESS

Contents

<i>Preface to the second edition</i>	page xvii
<i>Preface to the first edition</i>	xix
<i>Acknowledgements</i>	xxi
<i>Note on geographical names</i>	xxii
1 Introduction	
1.1 The biological spectrum of the rain forest	7
1.2 Recent distribution	10
The American rain forest	10
The African rain forest	11
The Indo-Malayan and Australian rain forest	12
Potential and actual areas	12
1.3 The tropical rain forest during the Tertiary and Quaternary periods	13
Tertiary period	14
Quaternary period	15
1.4 The origin of the tropical rain forest and the evolution of angiosperms	18
I Structure and physiognomy	
2 Structure of primary rain forest	
2.1 The synusia	23
2.2 The forest mosaic	25
2.3 Density and dispersion of trees	25
2.4 Stratification	26
2.4.1 Methods of studying stratification	27
2.4.2 Structure of mixed rain forests	30
Mixed forest at Moraballi Creek, Guyana	30
Mixed dipterocarp forest, Gunung Dulit, Sarawak	34
Mixed (evergreen seasonal) forest, Omo Forest Reserve, Nigeria	36
Conclusions	37
2.4.3 Structure of single-dominant forests	38
2.4.4 Structure of mixed forests with tall emergents	43
2.4.5 Structure of forests on slopes and river banks	43

2.5	Quantitative aspects of stratification	43
2.5.1	Vertical distribution of tree heights and crowns	45
2.5.2	Leaf-area profiles	45
2.6	Ecological significance of stratification	46
3	Regeneration	
3.1	Life-span of individual trees	49
	Determination of tree age	49
3.2	Developmental phases	51
	Formation of natural gaps	52
	Seeding and seedling establishment	53
	The building phase	56
	Turnover rates	58
3.3	Growth and development	60
	Size-class representation	60
	Growth rates	64
	Mortality	67
3.4	Dynamic patterns	67
	Aubréville's 'Mosaic theory'	67
	The role of chance in regeneration	68
4	Trees and shrubs: I. Vegetative features	
4.1	Tree architecture	70
	Shape and dimensions	71
	Branching	72
	Tree models	72
	Shrubs and treelets	74
4.2	Bark	75
4.3	Root systems	76
	Types of root system	76
4.4	Buttresses	78
	Structure and development	80
	Buttressing and environment	80
4.5	Stilt-roots	84
4.6	Functional significance of buttresses and stilt-roots	85
4.7	Pneumorrhizae	89
4.8	Leaves of trees and shrubs	90
	Leaf buds	90
	Young leaves and leaf development	91
	Leaf age	92
	Leaf size and shape	93
	Leaves of rheophytes	96
	Drip-tips	96
	Leaf joints	98
	Leaf characteristics in relation to the rain-forest environment	99
5	Trees and shrubs: II. Reproductive biology	
5.1	Vegetative reproduction	101
5.2	Reproduction by seed	101
5.2.1	Breeding systems	101
5.2.2	Pollination	103
	Wind pollination	103
	Animal pollination	104

Pollination mechanisms	105
Foraging strategies of pollinators	106
Stratification of pollinators	108
5.3 Seed dispersal	109
Seed mass and dispersibility	111
Seed shadows	111
Dispersal and distribution patterns	114
5.4 Dormancy and germination	114
Seed banks	115
5.5 Cauliflory	116
6 Ground herbs and dependent synusiae	
6.1 Ground herbs	121
6.2 Climbers	126
6.2.1 Morphology and floristic composition	127
6.2.2 Physiology	129
6.2.3 Reproduction and development	130
6.2.4 Role in the ecosystem	131
6.3 Hemiepiphytes and 'stranglers'	133
6.4 Epiphytes	135
6.4.1 Family representation	137
6.4.2 Origin of epiphytes	139
6.4.3 Epiphytic habitats	139
6.4.4 Morphology	140
6.4.5 Reproduction	142
6.4.6 Physiology	142
6.4.7 Epiphytes and ants	144
6.4.8 Effects of epiphytes on phorophytes	144
6.4.9 Abundance and biomass	146
6.4.10 Vertical distribution	147
6.4.11 Distribution on individual trees	147
6.4.12 Succession	148
6.4.13 Synecology	149
6.4.14 Microepiphytes	149
Microepiphytes on trunks and branches	150
Epiphyllae	150
6.5 Saprophytes	153
6.6 Parasites	154
II The environment	
7 Climate (R.P.D. Walsh)	
7.1 Tropical rain-forest climates and their distribution	159
A classification of tropical climates using climate diagrams and the perhumidity index	165
7.2 Temperature	171
Temperature and altitude and the <i>Massenerhebung</i> effect	173
7.3 Solar radiation, sunshine and cloudiness	174
7.4 Rainfall	179
Rain-producing weather systems	179
Annual rainfall totals and their variability	179
Rainfall regimes	180
Rainfall intensity and frequency	181
Diurnal distribution	182
7.5 Humidity and evaporation	185

7.6	Droughts and dry periods	189
	The Borneo drought of 1982–83 and its ecological impact	191
7.7	Lightning and fire	193
7.8	Wind and tropical cyclones	194
7.9	Climatic change	199
	Long-term climatic change	199
	Recent climatic change	200
7.10	Deforestation and climatic change	202
8	Microclimate and hydrology (R.P.D. Walsh)	
8.1	General features of rain-forest microclimates	206
8.2	Solar radiation and light	206
8.3	Temperature	209
8.4	Relative humidity and saturation deficits	212
8.5	Wind and air movement	213
8.6	Carbon dioxide	213
8.7	Microclimates of canopy gaps and secondary forest	215
8.8	General hydrological features of rain-forest regions	217
8.9	Rainfall interception, throughfall and stemflow	217
	Throughfall	218
	Stemflow	218
	Interception	219
8.10	Transpiration	219
8.11	Evapotranspiration	226
8.12	Soil hydrology	227
8.13	Hydrological influences on nutrient movements and soil erosion in primary and disturbed rain forests	230
	Nutrient fluxes in undisturbed rain-forest areas	230
	Soil erosion in undisturbed rain-forest areas	233
	Effect of rain-forest disturbance on nutrient losses and erosion	233
9	Phenology	
9.1	Leaf-change	238
9.1.1	Leaf-change in rain-forest communities	238
9.1.2	Leaf-change in individual species	241
9.1.3	Leaf-change and stem growth	242
9.1.4	Climate and leaf-change	243
9.1.5	Edaphic factors and leaf-change	244
9.1.6	Role of external and internal factors in leaf-change	244
9.1.7	Adaptive value and evolution of deciduous habit	246
9.2	Flowering and fruiting	247
9.2.1	Flowering and fruiting of rain-forest communities	247
9.2.2	Flowering of individual species	250
9.2.3	Mass flowering	251
9.2.4	Flowering of dipterocarps	252
9.2.5	Monocarpy	253
9.2.6	Flowering and vegetative growth	253
9.2.7	Fruiting	254
10	Soils of the humid tropics (I.C. Baillie)	
10.1	General soil features and soil-forming processes	256
10.2	Soil classification and nomenclature	257

10.3	Main soil groups of the humid tropics	257
10.3.1	Kaolisols	257
	Modal kaolisols	258
	Other kaolisols	262
10.3.2	Non-kaolisol mature terra firme soils	267
	Podzols	267
	White sands	268
	Acid planosols	268
10.3.3	Immature terra firme soils	268
	Andosols	268
	Recent colluvial soils	269
	Recent alluvial soils	269
	Skeletal soils	270
	Shallow calcareous clays	271
10.3.4	Poorly drained soils	271
	Freshwater gleys	271
	Ferruginous semi-gleys	271
	Saline gleys and acid sulphate soils	271
	Peat	272
10.3.5	Montane soils	272
10.4	Edaphic characteristics of rain-forest soils	272
10.4.1	Nutrient deficiencies	274
10.4.2	Acidity and toxicities	275
10.4.3	Rooting depth and moisture availability	275
10.4.4	Aeration and drainage	275
10.4.5	Mechanical support and site stability	275
10.5	Soil-forest interactions	276
10.5.1	Nutrient scarcity and nutrient cycling	276
	Butt and stem rots	279
	Root distribution	279
10.5.2	Adaptation to adverse soil moisture conditions	279
10.5.3	Soil effects of undisturbed forests	280
10.6	Soils and forest disturbance	280
10.6.1	Natural disturbances	280
10.6.2	Soils and anthropogenic disturbances	282
	Logging	282
	Shifting agriculture	283
	Pastures	285
	Permanent cultivation	285

III Floristic composition of climax communities

11	Composition of primary rain forests: I	
11.1	Species diversity	289
11.1.1	Number of species	289
11.1.2	Species richness and species diversity	294
11.1.3	Theories of species richness and diversity	294
11.2	Phytosociological analysis	296
11.3	Primary rain-forest communities in Guyana	296
11.3.1	Moraballi Creek	296
	Mora forest	299
	Morabukea forest	299
	Mixed forest	300

Greenheart forest	300
Wallaba forest	300
Comparison of communities	302
11.3.2 Twenty-four Mile Reserve	302
11.4 Primary rain-forest communities in Borneo	304
Mixed dipterocarp forest	304
Heath forest	305
12 Composition of primary rain forests: II	
12.1 Mixed rain forests	308
12.1.1 Geographical distribution of taxa	309
Families and family dominance	309
Species distribution	311
12.1.2 Variations in composition of mixed forests	313
Large-scale variations	313
Small-scale variations	314
The Rio Guamá Research Area	314
Dispersion patterns	314
Ordination studies	317
12.2 Heath forests	320
South American heath forests	321
Heath forests in the eastern tropics	324
Physiological ecology of heath forests	326
12.3 Single-dominant forests in the Neotropics and Malesia	328
12.4 Single-dominant forests in tropical Africa	331
<i>Gilbertiodendron dewevrei</i> association	331
<i>Brachystegia laurentii</i> association	332
<i>Cynometra alexandri</i> association	334
12.5 Forests on limestone	334
12.6 Forests on ultrabasic rocks	335
12.7 Relation of mixed and single-dominant communities	337
IV Primary successions	
13 Primary xeroseres and the recolonization of Krakatau	
13.1 The recolonization of Krakatau	341
History of the vegetation 1883-1932	341
History of the vegetation 1932-84	345
The plant successions	346
Species immigration and dispersal	348
Changes in the environment	349
13.2 Other xeroseres	349
14 Hydroseres and freshwater swamp forests	
14.1 Hydroseres and swamp forests in tropical America	353
14.1.1 Central America, Guyana, etc.	353
14.1.2 Swamp forests and successions in Amazonia	354
Estuarine region	354
Upper and lower Amazon	355
Fringing vegetation of the blackwater rivers	358
14.2 Hydroseres and swamp forests in tropical Africa	359
14.2.1 West Africa	360
14.2.2 The Zaïre (Congo) Basin	361

14.3	Hydroseres and swamp forests in the eastern tropics New Guinea	364 364
14.4	Moor forests (peat swamps) of Malesia	365
15	Mangroves and other coastal vegetation	
15.1	Mangrove vegetation (mangal)	372
15.1.1	Characteristics of mangroves	373
15.1.2	Mangrove communities	375
15.1.3	Zonation and succession of mangrove communities	376
	Florida and tropical America	376
	Mangal in West Africa	378
	Mangal in Malesia and Australia	379
15.2	Vegetation of sandy shores	383
	Pacific and Indian oceans	383
	Atlantic ocean	385
V Tropical rain forest under limiting conditions		
16	Rain forest, deciduous forest and savanna	
16.1	Classification and definitions	389
16.2	Rain forest, deciduous forest and savanna in tropical America	393
16.2.1	Forest types of Trinidad	393
	Lower montane rain forest	394
	Evergreen seasonal forest	394
	Semi-evergreen seasonal forest	394
	Deciduous seasonal forest	394
	Thorn woodland	395
	Cactus scrub	395
16.2.2	Savannas in Trinidad and northern South America	395
16.2.3	Forest and savanna in Amazonia	397
16.2.4	Ecological status of tropical American savannas	401
16.3	Rain forest, monsoon forest and savanna in the eastern tropics	403
16.3.1	Rain forest and monsoon forest	403
16.3.2	Savannas in the eastern tropics	404
16.4	Forest and savanna in Africa	405
16.4.1	Climatic ecotone in West Africa	406
	The closed forest zone	406
	The Guinea zone	406
	The Sudanian zone	408
	The Sahel zone	408
	Sahara zone	408
16.4.2	Gradients within the closed forest	408
16.4.3	Ordination studies	409
16.4.4	The closed forest – savanna boundary in West Africa	412
16.4.5	Changes in the forest – savanna boundary	414
16.4.6	Forest and savanna in central Africa	414
16.4.7	Climax vegetation of African savanna areas	415
	The role of fire	415
	Fire protection experiments	416
16.5	Conclusions	417
17	The tropical rain forest at its altitudinal and latitudinal limits	
17.1	Altitudinal zonation in the humid tropics	419

17.1.1 Zonation in the mountains of Malesia	422
Zonation in New Guinea	422
Zonation in western Malesia	426
17.1.2 Montane rain forests in tropical America	435
Zonation in the Andes	435
Lowland and montane rain forests in Costa Rica	438
Coastal 'cloud forests' in northern South America	439
Montane rain forests in the Caribbean islands	439
17.1.3 Montane rain forests in tropical Africa	443
Zonation in East Africa	443
Zonation in West Africa	446
17.2 Tropical rain forest at its latitudinal limits	449
Rain forests of Australia	449
17.3 Comparison of rain forest at its altitudinal and latitudinal limits	453
VI Human impacts and the tropical rain forest	
18 Secondary and deflected successions	457
18.1 General features of secondary rain forests	460
18.2 Characteristics of secondary rain-forest trees	462
Geographical range and origin of the secondary forest flora	467
18.3 Observations on secondary successions	468
18.3.1 Secondary and deflected successions in Africa	468
Successions in Nigeria	468
Secondary successions in Ghana	470
Secondary successions elsewhere in West Africa	471
Deflected successions in West Africa	471
Secondary and deflected successions in Zaïre	472
18.3.2 Secondary and deflected successions in tropical America	473
Successions in clearings in Surinam	473
Successions on kaolisols in Amazonia	474
Successions on Amazonian podzols	476
Deflected successions in Amazonia	477
Secondary successions in Central America and the West Indies	477
18.3.3 Secondary and deflected successions in Malesia	478
Secondary successions in Malaya	478
Secondary successions in Borneo	480
Secondary successions in the Philippines	483
18.4 General features of secondary successions in lowland rain forest	485
19 Postscript: the future of the tropical rain forest	487
Appendix 1. Tree recognition in the field and the use of vernacular names	495
Appendix 2. Application of numerical methods in rain forest (P. Greig-Smith)	497
Introduction	497
Characteristics of rain forest affecting the use of numerical methods	497
Data collection	498
Analysis of survey data	500
Vegetational change	501
Pattern	501
<i>References</i>	503
<i>Index of plant names</i>	541
<i>General index</i>	559