

Above, the critically endangered golden-crowned sifaka (*Propithecus tattersalli*); top left, the endangered Bornean rainbow toad (*Ansonia latidisca*); bottom left, the endangered Asian crested ibis (*Nipponia nippon*).

Life – a status report

SPECIES ARE DISAPPEARING QUICKLY — BUT RESEARCHERS ARE STRUGGLING TO ASSESS HOW BAD THE PROBLEM IS.

BY RICHARD MONASTERSKY

Of all the species that have populated Earth at some time over the past 3.5-billion years, more than 95% have vanished — many of them in spectacular die-offs called mass extinctions. On that much, researchers can generally agree. Yet when it comes to taking stock of how much life exists today — and how quickly it will vanish in the future — uncertainty prevails.

Studies that try to tally the number of species of animals, plants and fungi alive right now produce estimates that swing from less than 2 million to more than 50 million. The problem is that researchers have so far sampled only a sliver of Earth's biodiversity, and most of the unknown groups inhabit small regions of the world, often in habitats that are rapidly being destroyed.

The International Union for Conservation of Nature (IUCN) highlighted the uncertainty in the latest version of its Red List of Threatened Species, which was released in November. The report evaluated more than 76,000 species, a big increase over earlier editions. But that is just 4% of the more than 1.7 million species that have been described by scientists, making it impossible to offer any reliable threat level for groups that have not been adequately assessed, such as fish, reptiles and insects.

Recognizing these caveats, *Nature* pulled together the most reliable available data to provide a graphic status report of life on Earth (see 'Life under threat'). Among the groups that can be assessed, amphibians stand out as the most imperilled: 41% face the threat of extinction, in part because of devastating epidemics caused by chytrid fungi. Large fractions of mammals and birds face significant threats because of habitat loss and degradation, as well as activities such as hunting.

Looking forward, the picture gets less certain. The effects of climate

change, which are hard to forecast in terms of pace and pattern, will probably accelerate extinctions in as-yet unknown ways. One simple way to project into the future would be to assume that the rate of extinction will be constant; it is currently estimated to range from 0.01% to 0.7% of all existing species a year. "There is a huge uncertainty in projecting future extinction rates," says Henrique Pereira, an ecologist at the German Centre for Integrative Biodiversity Research in Leipzig.

At the upper rate, thousands of species are disappearing each year. If that trend continues, it could lead to a mass extinction — defined as a loss of 75% of species — over the next few centuries.

Conservation policies could slow extinctions, but current trends do not give much comfort. Although nations are expanding the number of land and ocean areas that they set aside for protection, most measures of biodiversity show that pressures on species are increasing. "In general, the state of biodiversity is worsening, in many cases significantly," says Derek Tittensor, a marine ecologist with the United Nations Environment Programme's World Conservation Monitoring Centre in Cambridge, UK.

Despite all the uncertainty, researchers agree that they need to devote more attention to evaluating current and future risks to biodiversity. One approach is to develop comprehensive computer models that can forecast how human activities will alter ecosystems. These general ecosystem models, or GEMs, are in their infancy: earlier this year, Tittensor and his colleagues published initial results from the first global model that seeks to mimic all the major ecological interactions on Earth in much the same way as climate models simulate the atmosphere and oceans (M. B. J. Harfoot *et al.* *PLoS Biol.* **12**, e1001841; 2014). Building the GEM took 3 years, in part because the model tries to represent all organisms with body masses ranging from 10 micrograms (about the weight of small plankton) to 150,000 kilograms (roughly the size of a blue whale). "It needs a lot more development and testing, and ideally there will be a lot more variety of these models," says Tittensor. But if they do a decent job of capturing the breadth of life in a computer, he says, "they have real potential to alert us to potential problems we wouldn't otherwise detect". ■ SEE EDITORIAL P.144

NATURE.COM
For an interactive
version of the
graphic, visit:
go.nature.com/x8w3ec

Richard Monastersky is an editor with *Nature* in Washington DC.

Life under threat

Thousands of species are currently deemed to be threatened, but the true number of species at risk of extinction may be much higher. Estimates suggest that between 500 and 36,000 species might be disappearing each year. The best data are for well-studied groups — mammals, birds and amphibians. Much less is known about threats to other groups, such as insects and fish.

ALREADY EXTINCT

TOTAL DOCUMENTED SINCE 1500

March towards mass extinction

Mass extinctions — loss of 75% of existing species — have happened 5 times in the planet's history. If there are 5 million animal species and they are disappearing at rate of 0.72% per year (the upper end of estimates), a sixth mass extinction could happen by the year 2200. At the low end of the estimated range, a mass extinction would not happen for thousands of years.

BY RICHARD MONASTERSKY | GRAPHIC BY 5W INFOGRAPHIC

Mammals

1,199

THREATENED SPECIES

26% of described species

CURRENTLY THREATENED

Birds

1,373

THREATENED SPECIES

13% of described species

Spheniscus demersus

Burramys parvus

EXTINCTIONS PER WEEK

LOWER ESTIMATE

10

HIGHER ESTIMATE

690

PHOTO CREDITS: *B. parvus* and *N. americanus*: Joel Sartore/National Geographic Creative; *S. demersus*: Life on white/Alamy; *R. summersi*: Joel Sartore/National Geographic Creative/Getty.

Amphibians 1,957

THREATENED SPECIES
41% of described species

*Ranitomeya
summersi*

Insects 993

THREATENED SPECIES
(Only 0.5% of roughly 1 million described have been evaluated. Number of living species may exceed 5 million)

*Nicrophorus
americanus*

How many species are there?

Estimates of the number of species of animals, fungi and plants vary significantly. That uncertainty clouds understanding of how many species are threatened and how many are going extinct.

Main threats

Hunting, fishing and other forms of exploitation are a major factor in declines in animal populations, according to the Living Planet Index. Habitat degradation and loss are also dominant threats. Climate change is expected to become a bigger factor over time.

FIGURES HAVE BEEN ROUNDED

SOURCES: Already Extinct, Currently threatened: IUCN Red List. How many species are there?: S. L. Pimm et al. *Science* **344**, 1246752 (2014); B. R. Scheffers et al. *Trends Ecol. Evol.* **27**, 501–510 (2012). IUCN Red List. March towards mass extinction: Pimm et al.; C. Mora et al. *Science* **341**, 237 (2013). Main threats: WWF Living Planet Report 2014.