

INDEX TO ECOLOGICAL APPLICATIONS, VOLUME 1, 1991

A

Aber, J. D., 303
 abundance, 207
 acid saturation, 289
 acidification, 52
 Adirondack region, 196
Agelaius phoeniceus, 226
 aggression, 215
 Ågren, G. I., 118, 168
 allocation, 104
 American Crows, 215
 anchoring effects, 258
 Anderson, J. M., 326
 applied ecology, 13
 applied ecology's theoretical background, 1
 aquatic macrophytes, 249
 atmospheric CO₂, 112
 avian scavengers, 215
 avoidance, 226

B

Bald Eagles, 215
 bark beetle infestation, 196
 basal sprouting, 104
 basic science underlying applied science, 1
 benthic invertebrates, 258
 Berish, C. W., 289
Betula, 89
Betula pendula, 168
 bioenergetics, 52, 268
 biological control, 429
 biological diversity, 6
 biological integrity, 66
 biological monitoring, 66
 biomass, 182
 biomass allocation, 111
 biomass partitioning and allocation, 168
 biomass yields, 349
 Blasco, R. J., 237
 bobcat, 98
 Boone, R. D., 303
 boreal, 326
Bosmina longirostris, 52
 Bothwell, M. L., 249
 Breymeyer, A., 111
Bromus inermis, 442
 Brussard, P. F., 6

C

call survey, 207
 Canada, 249
 Canada Geese, 231
 Caprifoliaceae, 104
 carbon, 27, 118
 carbon cycle, 139, 182
 carbon dioxide, 118, 182, 326
 carbon fluxes, 398
 carbon translocation, 175
 Carpenter, S. R., 268, 280
 carrying capacity, 231
 cations, 289
 causal process, 382
 Chambers, P. A., 249

D

Chaoborus, 52
 chemical communication, 98
 chemical fate, 237
 climate change, 118, 139, 157
 climate warming, 182
 CO₂, 157
 competition, 139, 360
 compressibility, 85
 computer models, 303
 coniferous forests, 139
 Conover, M. R., 231
 conservation biology, 6
 construction respiration, 157
 Coombs, E., 429
 cost analysis, 280
 Costa Rica, 289
 Cox, C. S., 429
 current velocity, 249

E

Davey, E. W., 237
 decision making, 1
 decomposition, 85, 118, 303, 326
 deep water patch formation, 258
 de Noyelles, F., Jr., 382
 deuterium, 89
 Diener, D. R., 258
 discharge rate, 249
 disturbance, 196, 382
 Dixon, J. D., 258
 Dyer, M. I., 442

ecological risk assessment, 196
 ecosystem functioning, 118
 ecosystem models, 139, 382
 ecosystem processes, 139
 ecosystem responses to change, 111
 ecosystem simulation model, 398
 ecosystems, 237, 382
 ecotoxicology, 382
 elevated atmospheric CO₂, 175
 elevated CO₂, 111
 environmental effects, 237
 environmental policy, 1
 environmental variation, 429
 estuaries, 27
 estuarine ecosystem, 27
 estuarine productivity, 360
 Ewel, J. J., 289
 extinctions, 6

F

feeding, 226
 fertility, 289
 fingerling, 280
 fish community, 66
 fish ecology, 13
 fish growth, 268
 fish recruitment, 13
 fisheries, 349
 fisheries science, 13
 foraging guild, 215
 Forbes, Stephen A., 13
 forest and grassland models, 111

G

forests, 118
 Fox, C. A., 89
 Franklin, A. B., 207
 Fruci, J. R., 27
 functional response, 268

geographic information system, 398
 Ghosh, H. L., 85
 Glauco-winged Gulls, 215
 global change, 2, 316
 global climate change, 13, 111, 112
 global ecology, 2
 global model, 398
 Gorham, E., 182
 Grace, A. L., 389
 Graham, R. L., 139
 grasslands, 118, 139
 greenhouse effect, 139, 182
 guild theory, 215
 Gutiérrez, R. J., 207

H

Hamilton, H. R., 249
 hard-substrate communities, 258
 Heitsch, J. F., 237
 herbivory, 231
 Howarth, R. W., 27
 Hudson River, 27
 Huggins, D. G., 382
 human disturbance, 215
 humus, 326
 Hunsaker, C. T., 196
 Hutchin, P. R., 139
Hylemya seneciella, 429

I

IGBP (International Geosphere-Biosphere Program), 2, 316
 Inceptisol, 289
 Index of Biotic Integrity (IBI), 66
 indexes of degradation, 66
 indicators, 66
 individual-based model, 268, 280
 Ingestad, T., 168
 invasive species, 104
 invertebrate predation, 52

J

Jackson, B. L., 196
 Johnson, B. M., 280
 Johnson, M. L., 382
 Johnson, R. L., 237

K

Karr, J. R., 66
 Keller, W., 52
 Kepone, 237
Keratella taurocephala, 52
 Kicklighter, D. W., 398
 Kittel, T. G., 316
 Knight, R. L., 215
 Krazynski, L. M., 85

INDEX TO ECOLOGICAL APPLICATIONS, VOLUME 1, 1991

A

Aber, J. D., 303
 abundance, 207
 acid saturation, 289
 acidification, 52
 Adirondack region, 196
Agelaius phoeniceus, 226
 aggression, 215
 Ågren, G. I., 118, 168
 allocation, 104
 American Crows, 215
 anchoring effects, 258
 Anderson, J. M., 326
 applied ecology, 13
 applied ecology's theoretical background, 1
 aquatic macrophytes, 249
 atmospheric CO₂, 112
 avian scavengers, 215
 avoidance, 226

B

Bald Eagles, 215
 bark beetle infestation, 196
 basal sprouting, 104
 basic science underlying applied science, 1
 benthic invertebrates, 258
 Berish, C. W., 289
Betula, 89
Betula pendula, 168
 bioenergetics, 52, 268
 biological control, 429
 biological diversity, 6
 biological integrity, 66
 biological monitoring, 66
 biomass, 182
 biomass allocation, 111
 biomass partitioning and allocation, 168
 biomass yields, 349
 Blasco, R. J., 237
 bobcat, 98
 Boone, R. D., 303
 boreal, 326
Bosmina longirostris, 52
 Bothwell, M. L., 249
 Breymeyer, A., 111
Bromus inermis, 442
 Brussard, P. F., 6

C

call survey, 207
 Canada, 249
 Canada Geese, 231
 Caprifoliaceae, 104
 carbon, 27, 118
 carbon cycle, 139, 182
 carbon dioxide, 118, 182, 326
 carbon fluxes, 398
 carbon translocation, 175
 Carpenter, S. R., 268, 280
 carrying capacity, 231
 cations, 289
 causal process, 382
 Chambers, P. A., 249

D

Chaoborus, 52
 chemical communication, 98
 chemical fate, 237
 climate change, 118, 139, 157
 climate warming, 182
 CO₂, 157
 competition, 139, 360
 compressibility, 85
 computer models, 303
 coniferous forests, 139
 Conover, M. R., 231
 conservation biology, 6
 construction respiration, 157
 Coombs, E., 429
 cost analysis, 280
 Costa Rica, 289
 Cox, C. S., 429
 current velocity, 249

E

Davey, E. W., 237
 decision making, 1
 decomposition, 85, 118, 303, 326
 deep water patch formation, 258
 de Noyelles, F., Jr., 382
 deuterium, 89
 Diener, D. R., 258
 discharge rate, 249
 disturbance, 196, 382
 Dixon, J. D., 258
 Dyer, M. I., 442

ecological risk assessment, 196
 ecosystem functioning, 118
 ecosystem models, 139, 382
 ecosystem processes, 139
 ecosystem responses to change, 111
 ecosystem simulation model, 398
 ecosystems, 237, 382
 ecotoxicology, 382
 elevated atmospheric CO₂, 175
 elevated CO₂, 111
 environmental effects, 237
 environmental policy, 1
 environmental variation, 429
 estuaries, 27
 estuarine ecosystem, 27
 estuarine productivity, 360
 Ewel, J. J., 289
 extinctions, 6

F

feeding, 226
 fertility, 289
 fingerling, 280
 fish community, 66
 fish ecology, 13
 fish growth, 268
 fish recruitment, 13
 fisheries, 349
 fisheries science, 13
 foraging guild, 215
 Forbes, Stephen A., 13
 forest and grassland models, 111

G

forests, 118
 Fox, C. A., 89
 Franklin, A. B., 207
 Fruci, J. R., 27
 functional response, 268

geographic information system, 398
 Ghosh, H. L., 85
 Glaucous-winged Gulls, 215
 global change, 2, 316
 global climate change, 13, 111, 112
 global ecology, 2
 global model, 398
 Gorham, E., 182
 Grace, A. L., 389
 Graham, R. L., 139
 grasslands, 118, 139
 greenhouse effect, 139, 182
 guild theory, 215
 Gutiérrez, R. J., 207

H

Hamilton, H. R., 249
 hard-substrate communities, 258
 Heitsch, J. F., 237
 herbivory, 231
 Howarth, R. W., 27
 Hudson River, 27
 Huggins, D. G., 382
 human disturbance, 215
 humus, 326
 Hunsaker, C. T., 196
 Hutchin, P. R., 139
Hylemya seneciella, 429

I

IGBP (International Geosphere-Biosphere Program), 2, 316
 Inceptisol, 289
 Index of Biotic Integrity (IBI), 66
 indexes of degradation, 66
 indicators, 66
 individual-based model, 268, 280
 Ingestad, T., 168
 invasive species, 104
 invertebrate predation, 52

J

Jackson, B. L., 196
 Johnson, B. M., 280
 Johnson, M. L., 382
 Johnson, R. L., 237

K

Karr, J. R., 66
 Keller, W., 52
 Kepone, 237
Keratella taurocephala, 52
 Kicklighter, D. W., 398
 Kittel, T. G., 316
 Knight, R. L., 215
 Krazynski, L. M., 85

L

lace bug, 226
 Lackie, N. F., 237
 Lake Mendota, Wisconsin, 280
 lakes as islands, 13
 land use, 27
 Langis, R., 40
 large marine ecosystems, 349
 large-scale experiments, 112
 law of the sea, 349
 lawns, 231
 Lekkerkerk, L. J., 175
 Leslie regression model, 207
 Levin, S. A., 1
 light limitations, 303
 Liljeroth, E., 175
 LISREL, 382
 Lissner, A. L., 258
 living marine resources, 349
 Livingston, R. J., 360
 Long, S. P., 139
Longitarsus jacobaeae, 429
Lonicera maackii, 104
 Luken, J. O., 104
 Lusby, W. R., 226
Lynx rufus, 98

M

MacIsaac, H. J., 52
 Madenjian, C. P., 268, 280
 Magnuson, J. J., 13
 maintenance respiration, 157
 management, 349
 management recommendations, 104
 marine system, 237
Marmota monax, 98
 Mason, J. R., 226
 Mattimiro, D. T., 104
 Mazzarino, M. J., 289
 maximum likelihood estimator, 207
 McEachern, L. J., 52
 McEvoy, P. B., 429
 McMurtie, R. E., 118
 Melillo, J. M., 111, 303, 398
 methane, 182, 326
 microcosms, 237
 mires, 182
 mitigation, 40
 model, 27, 237
 modeling, 382, 398
 monoculture, 289
 Mooney, H. A., 2, 112
 Moore, B., III, 398
 morphoedaphic index, 13
 Morrison, G. E., 237
 multispectral scanner (MSS), 442
 Murphy, P. G., 237

N

N fertilization, 442
 N mineralization, 303
 Nachlinger, J. L., 89
 Nadelhoffer, K. J., 303
 NDVI and greenness indexes, 442
 Neal, J., 226
 net primary production, 111, 398
 net primary productivity-environment interactions, 398
 niche shifts, 215

nitrogen, 40, 118, 157, 249, 289
 nitrogen fixation, 40
 Northern Spotted Owl, 207
 northern temperate forest, 303
 nutrient productivity, 168
 nutrients, 360

O

oceans as continents, 13
 oil and gas development, 258
 Ojima, D. S., 316
 olfaction, 98
 Oliver, J. E., 226
 O'Neill, R. V., 196
 orchard, 98
 organic matter, 289
 Orians, G. H., 215
 overexploitation, 349

P

Pacific Northwest, 215
 Pacific outer continental shelf (OCS), 258
 particulate organic matter, 360
 Parton, W. J., 118
 Pastor, J., 118, 303
 path analysis, 382
 peatlands, 182
 Perez, K. T., 237
 perturbation experiment, 429
 perturbations, 349
 Peterson, B. J., 398
 phosphorus, 249, 289
 photosynthesis, 139
Picea abies, 168
 pine, 85
Pinus contorta, 168
Pinus silvestris, 168
 piscivory, 268, 280
 plant nutrition, 111, 168
 plant physiology, 118
 plant productivity, 112
 plant respiration, 111, 157
 population dynamics, 118, 429
 population persistence times, 6
 population size, 207
Populus, 89
Potamogeton pectinatus, 249
 predation, 360
 predator urine, 98
 predator-prey system, 268, 280
 Prepas, E. E., 249
 primary production, 139, 303
 production, 118

R

radiation, 118
 Raich, J. W., 398
 rare species, 6
 Rastetter, E. B., 398
 rate determinants, 326
 recolonization, 258
 recovery, 258
 recreation, 215
 recruitment, 268
 Red-winged Blackbird, 226
 regional, 349
 regional risk assessment, 196
 regional survey, 429
 relative addition rate, 168

relative growth rate, 168
 relative uptake rate, 168
 remote sensing, 442
 repeated clipping, 104
 repellent, 98, 226
 reproductive flexibility, 104
 research, 349
 research agenda, 111
 resilience, 104
 resource management, 360
 respiration, 139
 restoration, 40
 rhizosphere, 175
 riparian, 89
 risk assessment demonstration, 196
 river estuary, 360
 rivers, 249
 root-material production, 175
 root: shoot ratio, 168
 Rosswall, T., 316
 Ryan, M. G., 157

S

salinity, 360
Salix, 89
 salt marsh, 40
 scale, 118, 196, 237, 349
 scent marking, 98
 Schroeter, S. C., 258
 scope and purpose of journal, 1
 SCOPE workshop, 111
 Seastedt, T. R., 442
 sediment, 27
 sediment texture, 249
 sedimentation effects, 258
 seed banks, 104, 429
Senecio jacobaea, 429
 Sherman, D., 27
 Sherman, K., 349
 shrub eradication, 104
 Shugart, H. H., Jr., 118
 Sierra Nevada, 89
 simulated grazing stresses, 442
 simulation, 237
 simulation model, 268, 280
 size, 237
 size at stocking, 280
 Skagen, S. K., 215
 Smith, S. D., 89
 sodium, 98
 soil organic matter, 326
 soil organic matter production, 175
 soils, 40, 326
 Soper, A. E., 237
 South America, 398
 Southern California, 40
Spartina foliosa, 40
 spatial and temporal patterns, 398
 species distribution, 112
 stable isotopes, 89
 stage structure, 429
 steady-state nutrition and growth, 168
 Stendler, P. A., 398
Stephanitis pyriodes, 226
 stocking strategies, 280
 stomatal conductance, 89
 streamflow diversion, 89
Strix occidentalis caurina, 207
 succession, 139, 289
 Sudbury, Canada, 52

sulfur, 289
Swihart, R. K., 98
synthesis of individual studies, 1

T

Taghon, G. L., 258
temperature, 118, 157
temperature response, 326
terrestrial carbon exchange, 112
terrestrial ecosystems, 316
territorial, 207
trophic cascade, 13
tropics, 289
tundra, 326
turf grass, 231
turf grazing, 231
Turner, C. L., 442
Tyria jacobaeae, 429

U

Uncompahgre fritillary, 6
urban wildlife, 231

V

van de Geijn, S. C., 175
van Veen, J. A., 175
Volk, B. G., 85
Vorosmarty, C. J., 398

W

Walter, B. H., 316
walleye, 268, 280
Ward, J. P., Jr., 207
water, 118
water limitations, 303
water pollution, 66
water potential, 89
water resources, 66
weeds, 429
Wellington, A. B., 89
western Oregon, 429
wetlands, 360
wildlife damage, 98
wildlife damage control, 231
wildlife management, 215

Y

Yan, N. D., 52
Yellowstone National Park, 6
young-of-the-year, 268

Z

Zalejko, M., 40
Zedler, J. B., 40
zooplankton, 52

