

C. Barry Cox and Peter D. Moore

Biogeography

An Ecological and Evolutionary Approach

Seventh
Edition

Blackwell
Publishing

Contents

Preface, x

1 Introduction to biogeography, 1

Order of chapters, 11

Further reading, 12

References, 13

2 A history of biogeography, 15

Lessons from the past, 15

Ecological versus historical biogeography, and plants versus animals, 18

Biogeography and Creation, 19

Distribution of life today, 21

Evolution—a flawed and dangerous idea!, 23

Enter Darwin, 24

World maps: the biogeographical regions of plants and animals, 25

Getting around the world, 28

The origins of modern historical biogeography, 31

The development of ecological biogeography, 36

Living together, 37

Marine biogeography, 39

Island biogeography, 41

Summary, 43

Further reading, 43

References, 43

3 Patterns of biodiversity, 45

How many species are there?, 46

Gradients of diversity, 52

Biodiversity hotspots, 60

Diversity in time, 62

Marine biodiversity, 68

Dynamic biodiversity, 68

Summary, 70

Further reading, 70

References, 70

4 Patterns of distribution, 73

- Limits of distribution, 74
- Overcoming the barriers, 75
- A successful family: the daisies (Asteraceae), 77
- Patterns of dragonflies, 80
- Magnolias: evolutionary relicts, 83
- Climatic relicts, 85
- Endemic organisms, 89
- Physical limitations, 90
- Environmental gradients, 91
- Interaction of factors, 96
- Species interaction, 99
- Invasion, 101
- Reducing competition, 107
- Migration, 110
- Predators and prey, 112
- Summary, 116
- Further reading, 116
- References, 116

5 Communities and ecosystems, 119

- The community, 120
- The ecosystem, 122
- Ecosystems and biodiversity, 125
- Biotic assemblages on a global scale, 128
- Patterns of climate, 132
- Modelling biomes and climate, 138
- Biomes in a changing world, 140
- Summary, 141
- Further reading, 141
- References, 142

6 The source of novelty, 143

- Natural selection, 144
- Darwin's explanation and Darwin's finches, 145
- Controlling forces within the organism, 149
- From populations to species, 150
- Polyploids, 152
- Barriers to interbreeding, 153
- Competition for life, 155
- The 'theory' of natural selection, 156
- Controversies and evolutionary theory, 158
- Evolution and the human race(s), 160
- Summary, 162
- Further reading, 162
- References, 162

7 Life, death and evolution on islands, 165

- Types of island, 166
- Getting there: problems of access, 168

- Dying there: problems of survival, 170
- Integrating the data: the Theory of Island Biogeography, 172
- Second thoughts about the Theory, 174
- The Theory of Island Biogeography and the design of nature reserves, 176
- Starting afresh: the story of Rakata, 179
 - The coastal environment, 180
 - Life inland, 181
- Evolving there: opportunities for adaptive radiation, 186
- The Hawaiian Islands, 190
 - Mechanisms of arrival, 192
 - Evolutionary radiations within the Hawaiian Islands, 193
- Summary, 197
- Further reading, 197
- References, 197

8 Living in the past, 201

- Plate tectonics, 202
- Evidence for past geographies, 205
- Early land life on the moving continents, 206
- One world—for a while, 209
- Rise of the flowering plants, 214
- Late Cretaceous and Cenozoic changes in geography, ocean currents and climate, 216
- Late Cretaceous and Cenozoic floral changes, 219
- Summary, 222
- Further reading, 222
- References, 222

9 The geography of life today, 225

- Mammals: the final patterns, 227
- The distribution of flowering plants today, 233
- Mammalian versus flowering plant geography: comparisons and contrasts, 235
- The Old World tropics: Africa, India and South-East Asia, 237
 - Africa, 238
 - The Cape flora, 240
 - Madagascar, 241
 - India and South-East Asia, 242
- Australia, 243
- New Zealand, 245
- The West Indies, 247
- South America, 251
 - Late Cretaceous/Early Cenozoic, 251
 - Later in the Cenozoic, 251
 - Late Cenozoic/Pleistocene, 252
- The Northern Hemisphere: Holarctic mammals and Boreal plants, 255
- Summary, 258
- Further reading, 258
- References, 258

10 Ice and change, 261

- Climatic wiggles, 262
- Interglacials and interstadials, 264
- Biological changes in the Pleistocene, 266
- The last glacial, 268
- Causes of glaciation, 274
- The current interglacial: a false start, 279
- Forests on the move, 282
- The dry lands, 287
- Changing sea levels, 288
- Time of warmth, 290
- Climatic cooling, 291
- Recorded history, 293
- Summary, 294
- Further reading, 294
- References, 295

11 Transforming the planet, 297

- The emergence of humans, 297
- Modern humans and the megafaunal extinctions, 303
- Domestication and agriculture, 304
- The biogeography of human parasitic diseases, 311
- Environmental impact of early human cultures, 314
- Summary, 315
- Further reading, 316
- References, 316

12 Drawing lines in the water, 319

- Zones in the ocean and upon the sea floor, 323
- Basic biogeography of the seas, 325
- The open-sea realm, 326
 - Dynamics of the ocean basins, 326
 - Patterns of life in the ocean waters: biomes and provinces within the oceans, 329
 - Patterns of life on the ocean floor, 333
 - Biogeography of hydrothermal vent faunas, 336
- The shallow-sea realm, 337
 - Faunal breaks within the shelf faunas, 339
 - Coastal faunas of islands, 341
 - Trans-oceanic links and barriers between shelf faunas, 341
 - Latitudinal patterns in the shelf faunas, 343
 - Coral reefs, 344
- Summary, 350
- Further reading, 350
- References, 350

13 Interpreting the past: I. Molecular and isotopic biogeography, 353

- The molecules of life, 354
- DNA, RNA, enzymes and phylogeny, 356

The molecular clock, 358
Molecular evolution and bird biogeography, 359
Human biogeography and molecular methods, 362
Population crashes, bottlenecks and catastrophes, 363
Isotopes in biogeography, 365
Isotopes in biogeochemical cycles, 367
New horizons, 368
Summary, 369
Further reading, 369
References, 369

14 Interpreting the past: II. Principles and practice, 371

The great divide: dispersal versus vicariance, 371
Centres of dispersal and centres of origin, 374
Current methods of biogeographical analysis, 374
Phylogenetic biogeography, 376
Phylogeography, 377
Cladistic biogeography, 379
Generalized tracks, 380
Parsimony analysis of endemism, 381
Endemism and Pleistocene problems, 382
The 'New Zealand school' of panbiogeography, 385
Palaeogeography, 387
Summary, 388
Further reading, 388
References, 389

15 Foretelling the future, 391

The human population, 392
The changing climate, 395
Nitrogen and sulphur overload, 399
Other pollutants, 401
Biogeographical consequences of global change, 402
Population declines and extinctions, 406
Changing communities and biomes, 409
Where do we go from here?, 410
Summary, 413
Further reading, 413
References, 413

Index, 417

Colour plates between pp. 212 and 213