

CONTENTS

VOLUME VIII

Introduction To Tropical Zoology	1
R. H. Macedo, <i>Departamento de Zoologia, Universidade de Brasilia, Brazil</i>	
M. R. Morris, <i>Department of Biological Sciences, Ohio University, USA</i>	

1. Introduction
2. Contents of Current Volume

Classification and ecology of major tropical insect groups	10
Ivone R. Diniz, <i>Department of Zoology, University of Brasilia, Brazil</i>	
Helena C. Morais, <i>Department of Ecology, University of Brasilia, Brazil</i>	

1. Introduction
2. Characteristics and Success
3. Hypotheses on the Origin of the Latitudinal Species Richness Gradient
4. Evolution
5. Geographic Distribution
6. Classification

Terrestrial Vertebrate Diversity and Demography in Tropical Ecosystems	27
Marcos Robalinho Lima, <i>Centre for Ecology and Conservation, University of Exeter, Cornwall Campus, UK</i>	
Raphael Igor Dias, <i>Programa de Pós-graduação em Ecologia, Universidade de Brasília, BR</i>	
Daniel Paz Decanini, <i>School of Biological Sciences, Monash University, AU</i>	
<i>Programa de Pós-graduação em Ecologia, Universidade de Brasília, BR</i>	

1. Introduction
2. General Characteristics of the Tropical Region
3. Factors that Cause Diversity
 - 3.1. Spatial Heterogeneity
 - 3.2. Species Interaction
 - 3.3. Productivity
 - 3.4. Rapoport's Rule
 - 3.5. Climate
 - 3.6. Evolutionary Time
 - 3.7. Evolutionary Speed
 - 3.8. Geometric Constraints
 - 3.9. Speciation in the Tropical Rainforests
 - 3.9.1. Paleogeography Hypothesis
 - 3.9.2. River Hypothesis
 - 3.9.3. Refuge Hypothesis
4. Demography and Tropical Ecosystems
5. Conservation of Tropical Biodiversity
6. Conclusion

Threats to Amphibians in Tropical Regions	49
Jean-Marc Hero and Kerry Kriger, <i>Centre for Innovative Conservation Strategies, Griffith University, PMB 50 Gold Coast Mail Centre, Queensland 9726, Australia</i>	

1. Introduction
 - 1.1. Assessing Population Decline

- 1.2. Which amphibians are declining? (Ecological characteristics of declining frogs)
2. Causes of Amphibian Declines
 - 2.1. Habitat Loss
 - 2.2. Over-Harvesting
 - 2.3. Introduced Species
 - 2.4. Pollution
 - 2.5. Global Change
 - 2.6. Emerging Infectious Diseases
 - 2.7. Synergistic Effects
3. Solutions to Global Declines

Reptile Diversity in an Amazing Tropical Environment: The West Indies

72

L. Rodriguez Schettino, *Department of Zoology, Institute of Ecology and Systematics, Cuba*
To the memory of Ernest E. Williams and Austin Stanley Rand

1. Introduction
2. Reptile Diversity
 - 2.1. Morphology
 - 2.2. Habitat
3. West Indian Reptiles
 - 3.1. Greater Antilles
 - 3.2. Lesser Antilles
 - 3.3. Bahamas
 - 3.4. Cuba (as a study case)
 - 3.4.1. The Species
 - 3.4.2. Geographic and Ecological Distribution
 - 3.4.3. Ecomorphology
 - 3.4.4. Threats and Conservation
4. Conclusions

Tropical Bird Communities

111

Rafael Maia and Eduardo S. A. Santos, *Programa de Ps-Graduao em Ecologia, University of Brasilia, Brazil.*

1. Introduction
 - 1.1. Trends in Species Richness
2. Factors Shaping Tropical Bird Communities
3. Tropical Bird Communities: How are they unique?
4. Birds of a Feather? Different Ecosystems, Different Communities
5. Extinction and Conservation: Issues and Considerations
6. Concluding Remarks

Ecology and Behavior of Tropical Primates

133

Juan Carlos Serio-Silva, *Departamento de Biodiversidad y Ecología Animal, Instituto de Ecología AC, Xalapa, Veracruz, México*

Jessica Lynch Alfaro, *Center for Society and Genetics, University of California, Los Angeles, Los Angeles, California, USA.*

Laura Teresa Hernández Salazar, *Instituto de Neuroetología, Universidad Veracruzana, Xalapa, Veracruz, México.*

1. Introduction
 - 1.1. Primate Phylogenetics and Distribution in Tropical Areas
 - 1.2. Conservation Status of Primates
 - 1.2.1. Endangered Species and Factors with Influence in their Conservation
 - 1.2.2. Primate Status around the Tropical World

- 1.2.3. Primate Conservation Strategies
- 1.3. Impact of Primate Biomass on Tropical Areas
 - 1.3.1. Biomass by Trophic Niches
- 2. Primate Behavioral Ecology
 - 2.1. Foraging Ecology
 - 2.1.1. Chemoreception Mechanisms and Primate Perception of Flavors
 - 2.1.2. Dietary Strategies
 - 2.2. Social Organization and Mating Systems
 - 2.2.1. Primate Mating Systems
 - 2.2.2. Intrasexual Competition and Female Choice
 - 2.2.3. Primate Reproductive Strategies and Parental Investment
 - 2.3. Primate Community Ecology
- 3. Neotropical Primates: Overview of Platyrrhine Diversity
- 4. Case Studies in Neotropical Primate Behavioral Ecology
 - 4.1. Marmosets and Tamarins: Cooperative Breeding
 - 4.2. Capuchin Monkeys: Tool Use and the Evolution of Culture
 - 4.3. Howler Monkeys: Low Energy Strategists
 - 4.4. Spider Monkeys: Ripe Fruit Specialists
 - 4.5. Muriquis: Egalitarianism and Sperm Competition
 - 4.6. Human Interactions with Primates in the Neotropics

The Foraging Strategies Of Primates

153

P.W. Lucas, *Department of Anthropology, George Washington University, USA*

- 1. Introduction
- 2. The Senses of Primates
- 3. Vision in Primates
 - 3.1. Binocular Vision
 - 3.2. Color Vision
- 4. Smell
- 5. Touch and Texture
- 6. Taste
- 7. Conclusion

Communication Systems in Tropical Terrestrial Vertebrates: An Overview

164

Gabriel Francescoli, *Seccion Etología, Facultad de Ciencias. Universidad de la Republica. Montevideo, Uruguay*

- 1. General Features about Communication Systems
 - 1.1. Communication Systems Basic Features
 - 1.1.1. Communication Networks
 - 1.2. Communication Channels
 - 1.2.1. Multimodal Communication
- 2. Main Constraints to Communication in Tropical Habitats
 - 2.1. Environmental Sources of Constraints
 - 2.2. Biological Sources of Constraints.
- 3. What Kinds of Communication Systems Can We Expect for Terrestrial Vertebrates?
 - 3.1. Forests and Jungles
 - 3.2. Grasslands and Savanna
 - 3.3. Wetlands and Coastal Habitats
 - 3.4. Arid Regions
 - 3.5. Self-constructed Habitats
- 4. Communicating in the "Real World": Some Examples of the Systems at Work
 - 4.1. Communication Systems in Subterranean Rodents. Constraints in a Self-constructed Habitat
 - 4.2. Visual Signals in Birds: Adaptation to Background, Light and Predator Constraints.
 - 4.3. Sociality and Group Coordination in Neotropical Primates

4.4. Individuality in tropical birds. Communication and Conservation

Evolution Of Sociality And Cooperation In Tropical Animals **188**

Regina H. Macedo, *Departamento de Zoologia- IB, Universidade de Brasilia, Brazil*

Daniel P. Decanini, *School of Biological Sciences, Monash University, Australia Programa de Pós-graduação em Ecologia, Universidade de Brasília, Brazil*

Jefferson A. Graves, *Environmental and Evolutionary Biology, School of Biology, University of St. Andrews, Scotland*

1. Introduction
2. Costs and Benefits of Sociality
3. How Can Cooperation Evolve?
 - 3.1. Kin Selected Cooperation
 - 3.2. Reciprocity
 - 3.3. By-product Mutualism
 - 3.4. Group Selection
4. Cooperation and Social Behavior of Tropical Animals
5. Cooperative Breeding in Birds
6. Cooperative Breeding in Mammals
 - 6.1. Cooperative Breeding in Primates of the *Callithrix* Genus

Mating Strategies of Tropical Insects **205**

R. Macías-Ordóñez, *Departamento de Biología Evolutiva, Instituto de Ecología, A.C., México*

L. Mendoza-Cuenca, *Facultad de Biología, Universidad Michoacana de San Nicolás de Hidalgo, México*

1. Introduction
 - 1.1. Resource Distribution and Limitation Predict Mating Strategies
 - 1.2. The Tropics
2. The Mating System
3. Some Mechanisms behind Mating Strategies
 - 3.1. Sperm Competition and Cryptic Female Choice
 - 3.2. Male Mating Effort and Parental Investment
 - 3.3. Physiological Traits
4. Alternative Mating Strategies
5. Constraints on Mating Systems of Tropical Insects
 - 5.1. Ecological Constraints
 - 5.2. Morphological Constraints
6. Evolution of Mating Systems of Tropical Insects
 - 6.1. Heliconius Butterflies
 - 6.2. Dung Beetles
7. Health and Economic Issues of Mating Strategies in Tropical Insects
 - 7.1. Tephritid Flies
 - 7.2. Malaria

Mating Systems and Strategies of Tropical Fishes **219**

O. Rios-Cardenas, *Instituto de Ecología A.C., Depto. de Biología Evolutiva, Mexico*

M. R. Morris, *Department of Biological Sciences, Ohio University, USA*

1. Introduction
 - 1.1. Ecology and Dispersion
 - 1.2. Parental Care
 - 1.3. Operational Sex Ratio
 - 1.4. Sexual Conflict
2. Polygyny
 - 2.1. Resource Defense Polygyny

- 2.2. Female Defense Polygyny
- 2.3. Scramble Competition Polygyny
- 2.4. Lek Polygyny
- 3. Polyandry
 - 3.1. Genetic Benefits
 - 3.2. Direct Material Benefits
- 4. Monogamy
- 5. Promiscuity
- 6. Alternative Reproductive Strategies and Tactics
- 7. Sex Change
- 8. Hermaphroditism
- 9. Asexual Reproduction

Breeding Strategies of Tropical Birds

241

Alexandre Ferreira de Souza Dias, *Pos-graduação em Biologia Animal, Universidade de Brasília*
 Rafael Maia and Raphael Igor Dias, *Pos-graduação em Ecologia, Universidade de Brasília*

- 1. Introduction
- 2. Tropical Birds: Life History and Ecology
- 3. Monogamy And Extra-Pair Paternity
 - 3.1. Socially Monogamous Bonds
 - 3.2. Breaking the Bonds: Conflict and Extra-pair Paternity
- 4. Polygamous and Promiscuous Mating Systems
 - 4.1. Polyandry
- 5. Cooperative Breeding
 - 5.1. Home, sweet home!
 - 5.2. To help or not to help?
 - 5.3. Costs of Cooperative Breeding
- 6. Final Considerations

Extinction of Species in the Tropics

269

Carlos Eduardo Viveiros Grelle, *Departamento de Ecologia, Universidade Federal do Rio de Janeiro, Brazil.*
 Maria Alice S. Alves, *Departamento de Ecologia, Universidade do Estado do Rio de Janeiro, Brazil.*

- 1. Introduction.
 - 1.1. Concepts of Extinction and the Question of Scale: Local, Global, and Functional Extinction-Some Examples.
 - 1.2. Concepts of Species, and the Convenience and Usefulness of Biological Concepts.
 - 1.3. A Concept of Tropical Region: The Zone between the Tropics (Cancer and Capricornio).
- 2. Patterns of Extinction: Biological and Biogeographical
- 3. Process of Extinction
- 4. Consequences of Extinction: For Natural Systems and for Humanity

Index

281

About EOLSS

285