

NICHOLAS J. GOTELLI

A Primer of Ecology

THIRD EDITION

Table of Contents

PREFACE TO THE THIRD EDITION	XI
PREFACE TO THE SECOND EDITION	XIII
PREFACE TO THE FIRST EDITION	XIV
TO THE STUDENT	XX

Chapter 1: Exponential Population Growth 1

MODEL PRESENTATION AND PREDICTIONS	2
Elements of Population Growth	2
Projecting Population Size	6
Calculating Doubling Time	6
MODEL ASSUMPTIONS	9
MODEL VARIATIONS	11
Continuous versus Discrete Population Growth	11
Environmental Stochasticity	13
Demographic Stochasticity	16
EMPIRICAL EXAMPLES	19
Pheasants of Protection Island	19
Grizzly Bears of Yellowstone National Park	20
PROBLEMS	23

Chapter 2: Logistic Population Growth 25

MODEL PRESENTATION AND PREDICTIONS	26
Density Dependence	26
Carrying Capacity	28
MODEL ASSUMPTIONS	30
MODEL VARIATIONS	32
Time Lags	32
Discrete Population Growth	35
Random Variation in Carrying Capacity	38
Periodic Variation in Carrying Capacity	38

EMPIRICAL EXAMPLES 41

Song Sparrows of Mandarte Island 41

Population Dynamics of Subtidal Ascidians 43

Logistic Growth and the Collapse of Fisheries Populations 45

PROBLEMS 48

Chapter 3: Age-Structured Population Growth 49

MODEL PRESENTATION AND PREDICTIONS 50

Exponential Growth with Age Structure 50

Notation for Ages and Age Classes 50

The Fecundity Schedule [$b(x)$] 52

Fecundity Schedules in Nature 53

The Survivorship Schedule [$l(x)$] 53Survival Probability [$g(x)$] 54

Survivorship Schedules in Nature 55

Calculating Net Reproductive Rate (R_0) 56Calculating Generation Time (G) 57Calculating Intrinsic Rate of Increase (r) 58

Describing Population Age Structure 59

Calculating Survival Probabilities for Age Classes (P_i) 60Calculating Fertilities for Age Classes (F_i) 60

The Leslie Matrix 61

Stable and Stationary Age Distributions 63

MODEL ASSUMPTIONS 66

MODEL VARIATIONS 66

Derivation of the Euler Equation 66

Reproductive Value 67

Life History Strategies 69

Stage- and Size-Structured Population Growth 71

EMPIRICAL EXAMPLES 74

Life Tables for Ground Squirrels 74

Stage Projection Matrices for Teasel 76

PROBLEMS 80

Chapter 4: Metapopulation Dynamics 81

MODEL PRESENTATION AND PREDICTIONS 82

Metapopulations and Extinction Risk 83

A Model of Metapopulation Dynamics 84

MODEL ASSUMPTIONS 87

MODEL VARIATIONS	88
The Island–Mainland Model	88
Internal Colonization	88
The Rescue Effect	90
Other Variations	91
EMPIRICAL EXAMPLES	93
The Checkerspot Butterfly	93
Heathland Carabid Beetles	94
PROBLEMS	97

Chapter 5: Competition 99

MODEL PRESENTATION AND PREDICTIONS	100
Competitive Interactions	100
The Lotka–Volterra Competition Model	101
Competition Coefficients	102
Equilibrium Solutions	103
The State Space	104
Graphical Solutions to the Lotka–Volterra Competition Model	107
The Principle of Competitive Exclusion	112
MODEL ASSUMPTIONS	114
MODEL VARIATIONS	115
Intraguild Predation	115
EMPIRICAL EXAMPLES	116
Competition between Intertidal Sandflat Worms	116
The Shape of a Gerbil Isocline	120
PROBLEMS	124

Chapter 6: Predation 125

MODEL PRESENTATION AND PREDICTIONS	126
Modeling Prey Population Growth	126
Modeling Predator Population Growth	127
Equilibrium Solutions	128
Graphical Solutions to the Lotka–Volterra Predation Model	128
MODEL ASSUMPTIONS	133
MODEL VARIATIONS	134
Incorporating a Victim Carrying Capacity	134
Modifying the Functional Response	135
The Paradox of Enrichment	140
Incorporating Other Factors in the Victim Isocline	142
Modifying the Predator Isocline	143
EMPIRICAL EXAMPLES	147

Population Cycles of Hare and Lynx	147
Population Cycles of Red Grouse	148
PROBLEMS	153

Chapter 7: Island Biogeography 155

MODEL PRESENTATION AND PREDICTIONS	156
The Species–Area Relationship	156
The Habitat Diversity Hypothesis	158
The Equilibrium Model of Island Biogeography	159
MODEL ASSUMPTIONS	165
MODEL VARIATIONS	166
Nonlinear Immigration and Extinction Curves	166
Area and Distance Effects	167
The Rescue Effect	168
The Target Effect	169
The Passive Sampling Model	170
EMPIRICAL EXAMPLES	171
Insects of Mangrove Islands	171
Breeding Birds of Eastern Wood	173
Breeding Birds of the Pymatuning Lake Islands	175
PROBLEMS	177

Chapter 8: Succession 179

MODEL PRESENTATION AND PREDICTIONS	181
Three Verbal Models of Succession	181
Matrix Models of Succession	183
Setting the Stages	183
Specifying the Time Step	184
Constructing the Stage Vector	184
Constructing the Transition Matrix	184
Loop Diagrams	185
Projecting Community Change	186
Determining the Equilibrium	187
Stage Vectors and Transition Matrices: Two Interpretations	188
MODEL ASSUMPTIONS	190
MODEL VARIATIONS	191
Successional Models Revisited	191
Facilitation Model	191
Inhibition model	192
Tolerance Model	194

Model Comparisons	194
Other Models	196
EMPIRICAL EXAMPLES	197
Markovian Dynamics of Desert Vegetation	197
Models of Coral Reef Succession	199
PROBLEMS	202
APPENDIX	203
Constructing a Population Model	203
The Derivative: The Velocity of a Population	203
Modeling Population Growth	205
Solving for the Equilibrium	206
Analyzing the Stability of the Equilibrium	207
The Integral: Projecting Population Growth	212
SOLUTIONS TO PROBLEMS	215
Chapter 1	215
Chapter 2	218
Chapter 3	221
Chapter 4	223
Chapter 5	225
Chapter 6	226
Chapter 7	228
Chapter 8	229
GLOSSARY	231
LITERATURE CITED	249
INDEX	257