
Contents

Preface to Second Edition . xiii

Preface to First Edition . xv

List of figures . xix

List of tables . xxv

List of abbreviations and acronyms . xxvii

List of editors . xxix

List of contributors . xxxi

1 Cretaceous and Tertiary climate change and the past distribution of

megathermal rainforests . 1
R. J. Morley

1.1 Introduction . 1
1.2 Differences between Quaternary and Tertiary megathermal

forests . 3
1.3 Late Cretaceous expansion of megathermal forests 4
1.4 Megathermal rainforests during the Early Tertiary period of

greenhouse climate . 8
1.5 Middle Eocene to Oligocene climates 13

1.5.1 General trends . 13
1.5.2 Climate change in low latitudes 14

1.6 Early and earliest Middle Miocene, return of greenhouse climates 17
1.6.1 General trends . 17
1.6.2 Climate change in low latitudes 17

1.7 Later Middle Miocene to Pliocene, global cooling, and retraction
of megathermal rainforests to the tropics 19

1.8 Trends in rainforest diversity based on the palynological record 23
1.9 Scenario for rainforest evolution and diversification 25
1.10 References . 26

2 Andean montane forests and climate change 35
M. B. Bush, J. A. Hanselman, and H. Hooghiemstra

2.1 Introduction . 35
2.2 Tectonic changes and the rise of the Andes 36
2.3 Sensitivity and quantifying cooling 38
2.4 Sites in space and time . 39
2.5 Quaternary glacial–interglacial cycles 40
2.6 The last glacial period . 44
2.7 Deglaciation . 48
2.8 The Holocene . 50
2.9 The past as a key to the future . 51
2.10 Conclusions . 52
2.11 Acknowledgments . 53
2.12 References . 53

3 Climate and vegetation change in the lowlands of the Amazon Basin . . . 61
M. B. Bush, W. D. Gosling, and P. A. Colinvaux

3.1 Introduction . 61
3.2 Evidence of temperature change . 63

3.2.1 The last glacial period . 63
3.2.2 The Holocene . 65

3.3 Evidence of precipitation change . 66
3.3.1 The last glacial period . 66
3.3.2 The Holocene . 67

3.4 Changes in atmospheric CO2 . 68
3.5 The periodicity of change . 69
3.6 The type of forest . 71
3.7 Phylogenies . 74
3.8 Conclusions . 77
3.9 Acknowledgments. 78
3.10 References . 78

4 The Quaternary history of Far Eastern rainforests 85
A. P. Kershaw, S. van der Kaars, and J. R. Flenley

4.1 Introduction . 85
4.1.1 Present setting . 85
4.1.2 Nature of the evidence . 87

4.2 Modern pollen sampling . 88

vi Contents

4.3 Regional taxon representation . 94
4.4 Long-term patterns of change . 97

4.4.1 The South China Sea region 97
4.4.2 The Coral Sea region . 100

4.5 The Later Pleistocene . 104
4.6 The Last Glacial Maximum to Holocene 106

4.6.1 Last Glacial Maximum . 107
4.6.2 The Pleistocene–Holocene transition 113
4.6.3 The Holocene . 113

4.7 Vegetation responses to cyclical forcing 114
4.8 General discussion and conclusions 116
4.9 References . 117

5 Rainforest responses to past climatic changes in tropical Africa 125
R. Bonnefille

5.1 Introduction . 125
5.2 Vegetation units within the Guineo–Congolian rainforest 126

5.2.1 Hygrophilous coastal evergreen forest 126
5.2.2 Mixed moist semi-evergreen forest 127
5.2.3 Single-dominant moist evergreen and semi-evergreen

forest . 127
5.2.4 Drier peripheral semi-evergreen forest 128
5.2.5 Secondary rainforest . 128
5.2.6 Swamp forest . 129
5.2.7 Edaphic and secondary grasslands 129
5.2.8 Transitional and afromontane evergreen forests 129

5.3 Modern pollen rain studies . 130
5.3.1 Tropical and equatorial forests north of the equator . . 130
5.3.2 Mixed moist semi-evergreen forest 134
5.3.3 Drier peripheral semi-evergreen forest north of the

equator . 136
5.3.4 Drier peripheral semi-evergreen forest south of the

equator . 139
5.3.5 Swamp forest . 147
5.3.6 Summary: Modern pollen rain 147

5.4 Quaternary history . 147
5.4.1 Ice age record . 148
5.4.2 Holocene record . 158
5.4.3 History of the rainforest during the last 5,000 years . . 166
5.4.4 The oil palm, evidence for human impact? 168
5.4.5 The last historical period (Gabon) 171

5.5 Conclusions . 175
5.6 Acknowledgments . 176
5.7 References . 177

Contents vii

6 Prehistoric human occupation and impacts on neotropical forest land-

scapes during the Late Pleistocene and Early/Middle Holocene 185
Dolores R. Piperno

6.1 Introduction . 185
6.2 Some brief comments on the Old World. 185
6.3 Human colonization of neotropical forests: An ice age entry . . 187

6.3.1 The evidence for early human occupation 187
6.3.2 Pleistocene landscapes and early human modification of

them . 191
6.3.3 After the Pleistocene: The origins and spread of tropical

forest agriculture during the early Holocene 195
6.4 Human modification of forests by prehistoric farmers 199

6.4.1 Lake records and detecting human disturbance in them 199
6.4.2 Major trends and patterns of prehistoric tropical forest

modification . 203
6.4.3 The Amazon as a human-built landscape? 205

6.5 Summary . 206
6.6 References . 206

7 The past, present, and future importance of fire in tropical rainforests . . 213
M. A. Cochrane

7.1 Introduction . 213
7.2 Rainforest fire in the past . 215

7.2.1 The rise of anthropogenic fire 216
7.3 Rainforest fire in the present day . 217

7.3.1 Fire within tropical rainforests 217
7.3.2 Regional conditions of rainforest fires 222

7.4 Rainforest fire and future climate change 223
7.4.1 Local and regional-scale phenomena 223
7.4.2 Global-scale phenomena . 225

7.5 Tropical rainforest response to future climate change: Amazonia 227
7.5.1 Modeled versus real climate 229
7.5.2 Modeled versus real vegetation distribution 230
7.5.3 Modeled and real responses of vegetation to drought

and temperature increases . 230
7.6 Conclusions . 232
7.7 References . 233

8 Ultraviolet insolation and the tropical rainforest: Altitudinal variations,

Quaternary and recent change, extinctions, and the evolution of

biodiversity. 241
J. R. Flenley

8.1 Introduction . 241
8.2 Altitudinal variations . 241

viii Contents

8.3 The Massenerhebung effect. 244
8.4 Quaternary variations of vegetation 245
8.5 Present and possible future trends in UV insolation and their

effects . 248
8.6 Evolution of biodiversity: The tropical montane

UV-B hypothesis . 249
8.7 Conclusions . 253
8.8 Acknowledgments. 254
8.9 References . 254

9 Climate change in the Amazon Basin: Tipping points, changes in extremes,

and impacts on natural and human systems 259
J. A. Marengo, C. A. Nobre, G. Sampaio, L. F. Salazar, and L. S. Borma

9.1 Introduction . 259
9.2 Climate change and tipping point in Amazonia 261
9.3 Climate change impacts on Amazon vegetation 264

9.3.1 Projected changes to the natural vegetation 264
9.3.2 Dieback of Amazon forest 268

9.4 Extreme events in the Amazon Basin 271
9.4.1 The drought of 2005 271
9.4.2 The flood of 2009 273
9.4.3 Climate change and extreme events in the Amazon Basin 275

9.5 Implications for ecosystem and environmental services in
Amazonia . 275

9.6 Summary . 277
9.7 Acknowledgments. 278
9.8 References . 278

10 Plant species diversity in Amazonian forests. 285
M. R. Silman

10.1 Introduction . 285
10.2 Study site: Overviews of Amazonian geography, geology, and

climate . 288
10.2.1 Amazonian geography, geology, and soils 288
10.2.2 Elevation . 290
10.2.3 Precipitation . 290
10.2.4 Species diversity and environmental gradients 292

10.3 Results . 293
10.3.1 Precipitation: patterns . 293
10.3.2 Latitudinal and longitudinal gradients in Amazonian

diversity . 294
10.3.3 Diversity in relation to precipitation and geology 296
10.3.4 Elevation and diversity . 297

10.4 Discussion . 300

Contents ix

10.4.1 Precipitation and diversity 300
10.4.2 Geology and diversity . 303
10.4.3 Gamma diversity and range limits along environmental

gradients . 304
10.4.4 Elevation and diversity . 305
10.4.5 Long-term climate change and Amazonian diversity: A

Holocene minimum in western Amazonia? 306
10.4.6 The mid-domain effect . 306
10.4.7 Discounting migration . 307
10.4.8 Future efforts . 307

10.5 References . 308

11 Biogeochemical cycling in tropical forests . 315
M. E. McGroddy and W. L. Silver

11.1 Introduction . 315
11.2 Current and predicted climate characteristics 316
11.3 Tropical forest soils . 318
11.4 Soil phosphorus . 318
11.5 Soil nitrogen . 322
11.6 Above-ground biomass and litter production 323
11.7 Decomposition . 325
11.8 Root and microbial dynamics . 326
11.9 Trace gas emissions . 328
11.10 Summary and future directions . 329
11.11 References . 331

12 The response of South American tropical forests to recent atmospheric

changes . 343
O. L. Phillips, S. L. Lewis, T. R. Baker, and Y. Malhi

12.1 Introduction . 343
12.2 The plot network . 345
12.3 Structural changes . 346
12.4 Dynamic changes . 347
12.5 Functional changes . 350
12.6 What is driving these changes? . 352
12.7 The future . 354
12.8 Acknowledgements . 355
12.9 References . 355

13 Ecophysiological response of lowland tropical plants to Pleistocene climate 359
S. A. Cowling

13.1 Introduction . 359
13.2 Ecophysiological primer . 360
13.3 Independent versus interactive climate effects 362

x Contents

13.3.1 Global cooling . 362
13.3.2 Decreased glacial precipitation 363
13.3.3 Low atmospheric CO2 . 364
13.3.4 Interactive effects of Pleistocene climate and atmospheric

CO2 . 365
13.4 Ecological responses to Pleistocene climate change 366

13.4.1 Expansion of C4 grasslands 366
13.4.2 Rainforest versus seasonal forest 367
13.4.3 Vertical stratification of glacial forests 368

13.5 Soil processes and Pleistocene climate change 369
13.6 Conclusion . 370
13.7 References . 371

14 Tropical environmental dynamics: A modeling perspective 381
R. Marchant and J. C. Lovett

14.1 Introduction . 381
14.2 Biosphere modeling . 383

14.2.1 Biome modeling . 388
14.2.2 Dynamic global vegetation models 392
14.2.3 Models of biogeochemical cycles 392

14.3 Climate modeling . 393
14.4 Modeling the last glacial period . 395
14.5 Testing models with data . 397
14.6 Practical application of model output and future developments 398
14.7 Conclusions . 401
14.8 References . 402

15 Modeling future effects of climate change on tropical forests 411
L. Hannah, R. A. Betts, and H. H. Shugart

15.1 Introduction . 411
15.2 Bioclimatic models . 413
15.3 Process-based models . 417
15.4 Physical indices . 417
15.5 Gap models . 418
15.6 Dynamic global vegetation models 420
15.7 Earth system models . 421
15.8 Conclusion . 425
15.9 References . 425

16 Conservation, climate change, and tropical forests 431
L. Hannah and T. Lovejoy

16.1 Introduction . 431
16.2 Conservation challenges . 432
16.3 Conservation responses . 434

Contents xi

16.4 Conservation strategies . 436
16.5 Greenhouse gas stabilization . 438
16.6 Reducing deforestation to help stabilize emissions. 440
16.7 Conclusion . 440
16.8 References . 441

Taxonomic index. 445

Subject index . 449

xii Contents

http://www.springer.com/978-3-642-05382-5

	Contents

