


CONSERVATION BIOLOGY

FIFTH EDITION

Richard B. Primack

Boston University


Brief Contents

PART I	Major	Issues	That	Define	the	Discipline	1
---------------	-------	--------	-------------	---------------	-----	------------	---

- 1 What Is Conservation Biology? 3
- 2 What Is Biological Diversity? 23
- 3 Where Is the World's Biological Diversity Found? 51

PART II Valuing Biodiversity 69

- 4 Ecological Economics and Direct Use Values 71
- 5 Indirect Use Value 91
- 6 Ethical Values 115

PART III Threats to Biological Diversity 131

- 7 Extinction 133
- 8 Vulnerability to Extinction 155
- 9 Habitat Destruction, Fragmentation, Degradation, and Global Climate Change 173
- 10 Overexploitation, Invasive Species, and Disease 215

PART IV Conservation at the Population and Species Levels 245

- 11 Problems of Small Populations 247
- 12 Applied Population Biology 273
- 13 Establishing New Populations 295
- 14 Ex Situ Conservation Strategies 313

PART V Practical Applications 339

- 15 Establishing Protected Areas 341
- 16 Designing Networks of Protected Areas 367
- 17 Managing Protected Areas 389
- 18 Conservation Outside Protected Areas 415
- 19 Restoration Ecology 437

PART VI Conservation and Human Societies 459

- 20 Conservation and Sustainable Development at the Local and National Levels 461
- 21 An International Approach to Conservation and Sustainable Development 493
- 22 An Agenda for the Future 523

Contents

PART I Major Issues That Define the Discipline 1

CHAPTER 1 What Is Conservation Biology? 3

The New Science of Conservation Biology 5

Conservation Biology Complements the Traditional Disciplines 6

Conservation Biology Is a Crisis Discipline 7
Conservation Biology's Ethical Principles 7

BOX 1.1 Conservation Biology's Interdisciplinary Approach: A Case Study with Sea Turtles 8 The Origins of Conservation Biology 11

European Origins 13
American Origins 16

A New Science Is Born 19

Conservation Biology: A Dynamic and Growing Field 19

CHAPTER 2 What Is Biological Diversity? 23

Species Diversity 24

What Is a Species? 25

BOX 2.1 Naming and Classifying Species 27

The Origin of New Species 29
Measuring Species Diversity 30

Genetic Diversity 33

Ecosystem Diversity 36

What Are Communities and Ecosystems? 36

BOX 2.2 Kelp Forests and Sea Otters: Shaping an Ocean Ecosystem 37

Ecological Succession 39

Species Interactions within Ecosystems 40
Principles of Community Organization 40

Keystone Species and Guilds 44

Keystone Resources 47
Ecosystem Dynamics 48

Conclusion 49

CHAPTER 3 Where Is the World's Biological Diversity Found? 51

Two of the Most Diverse Ecosystems on

Earth 52

Tropical Rain Forests 53

Coral Reefs 53

Patterns of Diversity 54

Variation in Climate and Environment 54 Variation in Topography, Geological Age, and Habitat Size 55

Why Are There So Many Species in the Tropics? 56

How Many Species Exist Worldwide? 58

New Species Are Being Discovered All the Time 58

Recently Discovered Communities 60

BOX 3.1 Conserving a World Unknown: Hydrothermal Vents and Oil Plumes 62

Diversity Surveys: Collecting and Counting Species 62

Estimating the Number of Species 63

The Need for More Taxonomists 66

PART II Valuing Biodiversity 69

CHAPTER 4 Ecological Economics and Direct Use Values 71

Why Economic Valuation Is Needed 72

Evaluating Development Projects 74

Cost-Benefit Analysis 74

Natural Resource Loss and the Wealth of Societies 76

BOX 4.1 Industry, Ecology, and Ecotourism in Yellowstone Park 79

Assigning Economic Value to Biological Diversity 80

Direct Use Values 81

Consumptive Use Value 81
Productive Use Value 84
Multiple Uses of a Single Resource:
A Case Study 87

CHAPTER 5 Indirect Use Value 91

Nonconsumptive Use Value 91

Ecosystem Productivity and Carbon Sequestration 93 Protection of Water and Soil Resources 94

BOX 5.1 Prophecy Fulfilled: How Ecosystem Services Became Front Page News 96

Waste Treatment and Nutrient Retention 98 Climate Regulation 98

Species Relationships 99

BOX 5.2 How Much Are Bats Worth? A Case Study of Texas Bats 100

Environmental Monitors 101
Recreation and Ecotourism 101
Educational and Scientific Value 104

The Long-Term View: Option Value 104

BOX 5.3 Mighty Multitudes of Microbes: Not to Be Ignored! 106

Existence Value 109

Is Economic Valuation Enough? 111

CHAPTER 6 Ethical Values 115

Ethical Values of Biological Diversity 116

Ethical Arguments for Preserving Biological Diversity 117

BOX 6.1 Sharks: A Feared Animal in Decline 118

BOX 6.2 Religion and Conservation 122

Enlightened Self-Interest: Biodiversity and Human Development 124

Deep Ecology 126

PART III Threats to Biological Diversity 131

CHAPTER 7 Extinction 133

Past Mass Extinctions 134

The Current, Human-Caused Mass Extinction 136

Background Extinction Rates 141

Extinction Rates on Islands 141

Extinction Rates in Aquatic Environments 142

BOX 7.1 Invasive Species and Extinction in Island Ecosystems 143

Estimating Extinction Rates with the Island Biogeography Model 145

Extinction Rates and Habitat Loss 147
Assumptions and Generalizations in the Island
Biogeography Model 149
Time to Extinction 149

Time to extinction 149

Local Extinctions 150

CHAPTER 8 Vulnerability to Extinction 155

Endemic Species and Extinction 156

Conservation Categories 165

Species Most Vulnerable to Extinction 158

Natural Heritage Data Centers 169

BOX 8.1 Why Are Frogs and Toads Croaking? 163

CHAPTER 9 Habitat Destruction, Fragmentation, Degradation, and Global Climate Change 173

Human Population Growth and Its Impact 174

Habitat Destruction 177

Threatened Rain Forests 180 Other Threatened Habitats 184 Marine Coastal Areas 185 Desertification 187

Habitat Fragmentation 189

Edge Effects 193
Two Studies of Habitat Fragmentation 195
Habitat Degradation and Pollution 196

Pesticide Pollution 197

BOX 9.1 Pesticides and Raptors: Sentinel Species Warn of Danger 198

Water Pollution 198
Air Pollution 201

Global Climate Change 204

Changes in Temperate and Tropical Climates 208
Plants and Climate Change 209
Rising Sea Levels and Warmer Waters 209
The Overall Effect of Global Warming 211

CHAPTER 10 Overexploitation, Invasive Species, and Disease 215

Overexploitation 215

Exploitation in the Modern World 217
International Wildlife Trade 218
BOX 10.1 Endangered Whales: Making
a Comeback? 220

Commercial Harvesting 224
What Can Be Done to Stop Overexploitation? 225

Invasive Species 226

Invasive Species on Islands 228

BOX 10.2 GMOs and Conservation Biology 230
Invasive Species in Aquatic Habitats 232
The Ability of Species to Become Invasive 234
Control of Invasive Species 236

Disease 237

Implications of Invasive Species and Diseases for Human Health 241

Conclusion 242

PART IV Conservation at the Population and Species Levels 245

CHAPTER 11 Problems of Small Populations 247

Essential Concepts for Small Populations 248

Minimum Viable Population (MVP) 248

Loss of Genetic Variability 250

Consequences of Reduced Genetic Variability 254

Factors That Determine Effective Population

Size 257

BOX 11.1 Rhino Species in Asia and Africa: Genetic Diversity and Habitat Loss 262

Other Factors That Affect the Persistence of Small Populations 264

Demographic Variation 264

Environmental Variation and Catastrophes 266
Extinction Vortices 268

© Sinauer Associates, Inc. This material cannot be copied, reproduced, manufactured or disseminated in any form without express written permission from the publisher.

CHAPTER 12 Applied Population Biology 273

Methods for Studying Populations 275

Gathering Ecological Information 275 Monitoring Populations 276

BOX 12.1 Three Primatologists Who Became Activists 279

Population Viability Analysis 285

Metapopulations 287

Long-Term Monitoring of Species and Ecosystems 290

CHAPTER 13 Establishing New Populations 295

Three Approaches to Establishing New Populations 296

BOX 13.1 Wolves Return to a Cold Welcome 297

Successful Programs with Animals 299

Learned Behavior of Released Animals 302
Establishing New Plant Populations 305

The Status of New Populations 309

CHAPTER 14 Ex Situ Conservation Strategies 313

Ex Situ Conservation Facilities 316

Zoos 316

BOX 14.1 Love Alone Cannot Save the Giant Panda 317

Aquariums 326

Botanical Gardens and Arboretums 328 Seed Banks 330

BOX 14.2 Seed Savers and Crop Varieties 333

Conclusion 336

PART V Practical Applications 339

CHAPTER 15 Establishing Protected Areas 341

Establishment and Classification of Protected Areas 342

Existing Protected Areas 343

Marine Protected Areas 345

BOX 15.1 The Phoenix Islands Protected Area: The World's Largest Marine Park 346

The Effectiveness of Protected Areas 347

Creating New Protected Areas 349

Prioritization: What Should Be Protected? 351
Determining Which Areas Should Be Protected 352

Linking New Protected Areas to Reserve Networks 360

Gap Analysis 361

CHAPTER 16 Designing Networks of Protected Areas 367

Issues of Reserve Design 368

Protected Area Size and Characteristics 369
Reserve Design and Species Preservation 373
Minimizing Edge and Fragmentation Effects 374

Networks of Protected Areas 375

Habitat Corridors 375

BOX 16.1 Ecologists and Real Estate Experts Mingle at The Nature Conservancy 377

Habitat Corridor Case Studies 380

Landscape Ecology and Park Design 382

Conclusion 386

CHAPTER 17 Managing Protected Areas 389

Monitoring as a Management Tool 392

Identifying and Managing Threats 394

Managing Invasive Species 394

Managing Habitat 396

BOX 17.1 Habitat Management: The Key to Success in the Conservation of Endangered Butterflies 397

Managing Water 399

Managing Keystone Resources 401

Management and People 402

BOX 17.2 Managing Leopards Together with People 403

Zoning to Separate Conflicting Demands 404

Regulating Activities inside Protected Areas 407

BOX 17.3 Is Arctic Wildlife Management Compatible with Oil Drilling? 408

Challenges in Park Management 410

CHAPTER 18 Conservation Outside Protected Areas 415

The Value of Unprotected Habitat 417

Conservation in Urban Areas 420

BOX 18.1 In Defense of Wildlife . . . Send in the Soldiers 421

Conservation in Agricultural Areas 423

Multiple Use Habitat 425

Ecosystem Management 427

Case Studies 430

Managed Coniferous Forests 430
African Wildlife Outside Parks 432
Community-Based Wildlife Management
in Namibia 432

CHAPTER 19 Restoration Ecology 437

Damage and Restoration 439

BOX 19.1 Can Many Small Projects Clean Up the Chesapeake Bay? 441

Ecological Restoration Techniques 442

Practical Considerations 443

Case Studies 445

Wetlands Restoration in Japan 445
The Grand Canyon–Colorado River Ecosystem 445

Restoration in Urban Areas 445

Restoration of Some Major Communities 447

Wetlands 447

BOX 19.2 The Kissimmee River: Restoring a Channelized River to Its Natural State 448

Lakes 449

Prairies 451

Tropical Dry Forest in Costa Rica 453

The Future of Restoration Ecology 455

PART VI Conservation and Human Societies 459

CHAPTER 20 Conservation and Sustainable Development at the Local and National Levels 461

Conservation at the Local Level 463

Land Trusts 463

BOX 20.1 How Clean Is "Green" Energy? 465

Local Legislation 467

Conservation at the National Level 469

National Legislation 469

The U.S. Endangered Species Act 471

Traditional Societies, Conservation, and

Sustainable Use 477

Conservation Beliefs 478

Conservation Efforts That Involve Traditional Societies 480

BOX 20.2 People-Friendly Conservation in the Hills of Southwest India: Successes and Failures 485

Evaluating Conservation Initiatives That Involve Traditional Societies 489

CHAPTER 21 An International Approach to Conservation and Sustainable Development 493

International Agreements to Protect Species 495

BOX 21.1 The War for the Elephant: Is the Armistice Over? 497

International Agreements to Protect Habitat 499

International Earth Summits 502

Funding for Conservation 506

The Role of International Development Banks 509

Reforming Development Lending 511

BOX 21.2 How Much Will the Three Gorges Dam Really Cost? 512

Funding Sources and Programs 515

National Environmental Funds 516 Debt-for-Nature Swaps 517

Marine Environments 518

How Effective Is Conservation Funding? 518

Increased Funding Is Necessary for the Future 519

CHAPTER 22 An Agenda for the Future 523

Ongoing Problems and Possible Solutions 524

BOX 22.1 Conservation Education: Shaping the Next Generation into Conservationists 525

The Role of Conservation Biologists 531

Challenges for Conservation Biologists 531

BOX 22.2 Environmental Activism Confronts the Opposition 532

Achieving the Agenda 533

Appendix 539

Chapter Opener Photograph Credits 543

Glossary 545

Bibliography 553

Index 587