

Second Edition

PAUL A. KEDDY

Wetland Ecology

PRINCIPLES AND CONSERVATION

<http://www.cambridge.org/catalogue/catalogue.asp?isbn=9780521519403>

Contents

Preface to the second edition *page* [ix]

Preface to the first edition [xiii]

Acknowledgments [xvii]

1 Wetlands: an overview [3]

1.1 Definitions and distribution [4]

1.2 Wetland classification [6]

1.3 Wetland soils [17]

1.4 Flood tolerance: the primary constraint [20]

1.5 Secondary constraints produce different types of wetlands [24]

1.6 Wetlands provide valuable functions and services [30]

1.7 Causal factors in wetland ecology [32]

1.8 More on definitions and classification of wetlands [36]

Conclusion [40]

2 Flooding [45]

2.1 Flooding and humans: an old story [48]

2.2 Some biological consequences of flooding [50]

2.3 A survey of water level fluctuations [56]

2.4 General relationships between wetlands and water level fluctuations [69]

2.5 Reservoirs, dams, and floodplains [70]

2.6 Predicting consequences for wetlands [76]

Conclusion [79]

3 Fertility [81]

3.1 Fertility and plants [82]

3.2 Infertile wetlands are constrained by low nutrient levels [86]

3.3 Other issues related to fertility [90]

3.4 Animals and fertility [96]

3.5 Eutrophication: too much of a good thing [98]

3.6 Calcium interacts with fertility in peatlands [106]

3.7 Fertility and hydrology explain a great deal about wetlands [108]

Conclusion [109]

4 Disturbance [111]

- 4.1 Disturbance has four properties [113]
- 4.2 Disturbance triggers regeneration from buried propagules [114]
- 4.3 Examples of disturbance controlling the composition of wetlands [115]
- 4.4 Disturbances can create gap dynamics [132]
- 4.5 Measuring the effects of disturbance in future studies [135]
- Conclusion [138]

5 Competition [141]

- 5.1 Some examples of competition in wetlands [143]
- 5.2 Competition is often one-sided [147]
- 5.3 Competition for light produces competitive hierarchies [148]
- 5.4 Dominant plants are often larger than subordinate plants [150]
- 5.5 Escape in space: competition in patches [150]
- 5.6 Escape in time: competition and disturbance [151]
- 5.7 Gradients provide another way of escaping in space [152]
- 5.8 Competition gradients produce centrifugal organization [155]
- 5.9 Rare animals are found in peripheral habitats: the case history of the bog turtle [158]
- Conclusion [160]

6 Herbivory [163]

- 6.1 Some herbivores have large impacts on wetlands [164]
- 6.2 Wildlife diets document which animals eat which plants [168]
- 6.3 Impacts of some other herbivores on wetlands [170]
- 6.4 Plants have defenses to protect them against herbivores [176]
- 6.5 General patterns in herbivory [181]
- 6.6 Three pieces of relevant theory [183]
- Conclusion [188]

7 Burial [191]

- 7.1 Exploring rates of burial [194]
- 7.2 Burial changes the species composition of wetlands [203]
- 7.3 Burial has impacts on many animal species [207]
- 7.4 Sedimentation, sediment cores, and plant succession [208]

7.5 Ecological thresholds: burial, coastlines, and sea level [209]

7.6 So is sediment bad or good? [212]

[Conclusion](#) [212]

8 Other factors [215]

8.1 Salinity [216]

8.2 Roads [224]

8.3 Logs and coarse woody debris [227]

8.4 Stream type [229]

8.5 Human population density is becoming a key factor [231]

[Conclusion](#) [235]

9 Diversity [237]

9.1 Introduction to diversity in wetlands [238]

9.2 Four general rules govern the number of species in wetlands [240]

9.3 Selected examples [244]

9.4 Some theory: a general model for herbaceous plant communities [257]

9.5 More theory: the dynamics of species pools [263]

9.6 Conservation of biological diversity [266]

[Conclusion](#) [267]

10 Zonation: shorelines as a prism [271]

10.1 The search for fundamental principles [272]

10.2 Shorelines provide a model system for the study of wetlands [273]

10.3 Possible mechanisms of zonation [275]

10.4 Zonation and changing sea level [288]

10.5 Statistical studies of zonation [291]

10.6 General lessons from analysis of zonation [299]

[Conclusion](#) [300]

11 Services and functions [303]

11.1 Wetlands have high production [304]

11.2 Wetlands regulate climate [308]

11.3 Wetlands regulate the global nitrogen cycle [312]

11.4 Wetlands support biological diversity [316]

11.5 Wetlands provide recreation and cultural services [319]

11.6 Wetlands reduce flood peaks [321]

- 11.7 Wetlands record history [325]
- 11.8 Adding up the services: WWF and MEA evaluate wetland services [327]
- Conclusion [330]

12 Research: paths forward [333]

- 12.1 Some context: the great age of explorers [334]
- 12.2 Four basic types of information [336]
- 12.3 Limitations to species-based research [339]
- 12.4 Empirical ecology [340]
- 12.5 Assembly rules driven by key factors [343]
- 12.6 Simplification through aggregation into groups [349]
- 12.7 Six tactical guidelines [362]
- Conclusion [365]

13 Restoration [367]

- 13.1 The importance of understanding wetland restoration [368]
- 13.2 Three examples [369]
- 13.3 More on principles of restoration [375]
- 13.4 More examples [379]
- 13.5 One big problem: invasive species [385]
- 13.6 A brief history of restoration [387]
- Conclusion [389]

14 Conservation and management [393]

- 14.1 Humans have greatly changed wetlands [394]
- 14.2 Wetlands have changed with time [399]
- 14.3 Two views on conservation objectives [402]
- 14.4 Protection: creating reserve systems [405]
- 14.5 Problems and prospects of reserve systems [413]
- 14.6 More on restoration [417]
- 14.7 So what shall we create with restoration? [418]
- 14.8 Indicators: setting goals and measuring performance [419]
- 14.9 Humans as the biggest problem [426]
- Conclusion [427]

References [429]

Index [478]

The color plates are situated between pages 000 and 000

Richly illustrated and packed with numerous examples, this unique global perspective introduces the fundamentals of wetland ecology from basic principles. Thoroughly revised and reorganized, this new edition of this prize-winning textbook introduces students to basic causal factors first before moving on to more advanced applications that add depth and context.

- Examples carefully drawn from every major continent and wetland type give global context and help students see how their region fits into global patterns
- Many new illustrations and photographs increase the amount of natural history that supports the general principles
- A chapter on research methods provides useful guidance for the advanced student planning their own research
- Includes new chapters on wetland restoration and wetland services
- Clear chapter organization supports a wide variety of lecture plans, course objectives and teaching styles

Paul A. Keddy, the first holder of the Schlieder Endowed Chair for Environmental Studies at Southeastern Louisiana University, has conducted wetland research as a Professor of ecology for 35 years. He has published more than 100 scholarly papers on plant ecology and wetlands, as well as serving organizations such as NSF, NSERC, World Wildlife Fund and The Nature Conservancy. His first edition of *Wetland Ecology: Principles and Conservation* won the Society of Wetland Scientists' Merit Award.

CAMBRIDGE
UNIVERSITY PRESS
www.cambridge.org

ISBN 978-0-521-51940-3

