

ADVANCES IN ECOLOGICAL RESEARCH

VOLUME 1–52

CUMULATIVE LIST OF TITLES

- Aerial heavy metal pollution and terrestrial ecosystems, **11**, 218
- Age determination and growth of Baikal seals (*Phoca sibirica*), **31**, 449
- Age-related decline in forest productivity: pattern and process, **27**, 213
- Allometry of body size and abundance in 166 food webs, **41**, 1
- Analysis and interpretation of long-term studies investigating responses to climate change, **35**, 111
- Analysis of processes involved in the natural control of insects, **2**, 1
- Ancient Lake Pennon and its endemic molluscan faun (Central Europe; Mio-Pliocene), **31**, 463
- Ant-plant-homopteran interactions, **16**, 53
- Anthropogenic impacts on litter decomposition and soil organic matter, **38**, 263
- Arctic climate and climate change with a focus on Greenland, **40**, 13
- Arrival and departure dates, **35**, 1
- Assessing the contribution of micro-organisms and macrofauna to biodiversity-ecosystem functioning relationships in freshwater microcosms, **43**, 151
- A belowground perspective on Dutch agroecosystems: how soil organisms interact to support ecosystem services, **44**, 277
- The benthic invertebrates of Lake Khubsugul, Mongolia, **31**, 97
- Big data and ecosystem research programmes, **51**, 41
- Biodiversity, species interactions and ecological networks in a fragmented world **46**, 89
- Biogeography and species diversity of diatoms in the northern basin of Lake Tanganyika, **31**, 115
- Biological strategies of nutrient cycling in soil systems, **13**, 1
- Biomanipulation as a restoration tool to combat eutrophication: recent advances and future challenges, **47**, 411
- Biomonitoring of human impacts in freshwater ecosystems: the good, the bad and the ugly, **44**, 1
- Bray-Curtis ordination: an effective strategy for analysis of multivariate ecological data, **14**, 1

- Body size, life history and the structure of host-parasitoid networks, **45**, 135
Breeding dates and reproductive performance, **35**, 69
Can a general hypothesis explain population cycles of forest Lepidoptera? **18**, 179
Carbon allocation in trees; a review of concepts for modeling, **25**, 60
Catchment properties and the transport of major elements to estuaries, **29**, 1
A century of evolution in *Spartina anglica*, **21**, 1
Changes in substrate composition and rate-regulating factors during decomposition, **38**, 101
The challenge of future research on climate change and avian biology, **35**, 237
Climate change and eco-evolutionary dynamics in food webs, **47**, 1
Climate change impacts on community resilience: evidence from a drought disturbance experiment **46**, 211
Climate change influences on species interrelationships and distributions in high-Arctic Greenland, **40**, 81
Climate influences on avian population dynamics, **35**, 185
Climatic and geographic patterns in decomposition, **38**, 227
Climatic background to past and future floods in Australia, **39**, 13
The climatic response to greenhouse gases, **22**, 1
Coevolution of mycorrhizal symbionts and their hosts to metal-contaminated environment, **30**, 69
Community genetic and competition effects in a model pea aphid system, **50**, 239
Communities of parasitoids associated with leafhoppers and planthoppers in Europe, **17**, 282
Community structure and interaction webs in shallow marine hardbottom communities: tests of an environmental stress model, **19**, 189
A complete analytic theory for structure and dynamics of populations and communities spanning wide ranges in body size, **46**, 427
Complexity, evolution, and persistence in host-parasitoid experimental systems with *Callosobruchus* beetles as the host, **37**, 37
Connecting the green and brown worlds: Allometric and stoichiometric predictability of above- and below-ground networks, **49**, 69
Conservation of the endemic cichlid fishes of Lake Tanganyika; implications from population-level studies based on mitochondrial DNA, **31**, 539
Constructing nature: laboratory models as necessary tools for investigating complex ecological communities, **37**, 333

- Construction and validation of food webs using logic-based machine learning and text mining, **49**, 225
- The contribution of laboratory experiments on protists to understanding population and metapopulation dynamics, **37**, 245
- The cost of living: field metabolic rates of small mammals, **30**, 177
- Decomposers: soil microorganisms and animals, **38**, 73
- The decomposition of emergent macrophytes in fresh water, **14**, 115
- Delays, demography and cycles; a forensic study, **28**, 127
- Dendroecology; a tool for evaluating variations in past and present forest environments, **19**, 111
- Determinants of density-body size scaling within food webs and tools for their detection, **45**, 1
- The development of regional climate scenarios and the ecological impact of green-house gas warming, **22**, 33
- Developments in ecophysiological research on soil invertebrates, **16**, 175
- The direct effects of increase in the global atmospheric CO₂ concentration on natural and commercial temperate trees and forests, **19**, 2; **34**, 1
- Distributional (In)congruence of biodiversity—ecosystem functioning, **46**, 1
- The distribution and abundance of lake dwelling Tricladids—towards a hypothesis, **3**, 1
- DNA metabarcoding meets experimental ecotoxicology: Advancing knowledge on the ecological effects of Copper in freshwater ecosystems, **51**, 79
- Do eco-evo feedbacks help us understand nature? Answers from studies of the trinidadian guppy, **50**, 1
- The dynamics of aquatic ecosystems, **6**, 1
- The dynamics of endemic diversification: molecular phylogeny suggests an explosive origin of the Thiarid Gastropods of Lake Tanganyika, **31**, 331
- The dynamics of field population of the pine looper, *Bupalis piniarius* L. (Lep, Geom.), **3**, 207
- Earthworm biotechnology and global biogeochemistry, **15**, 369
- Ecological aspects of fishery research, **7**, 114
- Eco-evolutionary dynamics of agricultural networks: implications for sustainable management, **49**, 339
- Eco-evolutionary dynamics: experiments in a model system, **50**, 167
- Eco-evolutionary dynamics of individual-based food webs, **45**, 225
- Eco-evolutionary dynamics in a three-species food web with intraguild predation: intriguingly complex, **50**, 41

- Eco-evolutionary dynamics of plant–insect communities facing disturbances: implications for community maintenance and agricultural management, **52**, 91
- Eco-evolutionary interactions as a consequence of selection on a secondary sexual trait, **50**, 143
- Eco-evolutionary spatial dynamics: rapid evolution and isolation explain food web persistence, **50**, 75
- Ecological conditions affecting the production of wild herbivorous mammals on grasslands, **6**, 137
- Ecological networks in a changing climate, **42**, 71
- Ecological and evolutionary dynamics of experimental plankton communities, **37**, 221
- Ecological implications of dividing plants into groups with distinct photosynthetic production capabilities, **7**, 87
- Ecological implications of specificity between plants and rhizosphere micro-organisms, **31**, 122
- Ecological interactions among an Orestiid (Pisces: Cyprinodontidae) species flock in the littoral zone of Lake Titicaca, **31**, 399
- Ecological studies at Lough Ine, **4**, 198
- Ecological studies at Lough Hyne, **17**, 115
- Ecology of mushroom-feeding Drosophilidae, **20**, 225
- The ecology of the Cinnabar moth, **12**, 1
- Ecology of coarse woody debris in temperate ecosystems, **15**, 133; **34**, 59
- Ecology of estuarine macrobenthos, **29**, 195
- Ecology, evolution and energetics: a study in metabolic adaptation, **10**, 1
- Ecology of fire in grasslands, **5**, 209
- The ecology of pierid butterflies: dynamics and interactions, **15**, 51
- The ecology of root lifespan, **27**, 1
- The ecology of serpentine soils, **9**, 225
- Ecology, systematics and evolution of Australian frogs, **5**, 37
- Ecophysiology of trees of seasonally dry Tropics: comparison among photologies, **32**, 113
- Ecosystems and their services in a changing world: an ecological perspective, **48**, 1
- Effect of flooding on the occurrence of infectious disease, **39**, 107
- Effects of food availability, snow, and predation on breeding performance of waders at Zackenberg, **40**, 325
- Effect of hydrological cycles on planktonic primary production in Lake Malawi Niassa, **31**, 421

- Effects of climatic change on the population dynamics of crop pests, **22**, 117
- Effects of floods on distribution and reproduction of aquatic birds, **39**, 63
- The effects of modern agriculture nest predation and game management on the population ecology of partridges (*Perdix perdix* and *Alectoris rufa*), **11**, 2
- El Niño effects on Southern California kelp forest communities, **17**, 243
- Empirically characterising trophic networks: What emerging DNA-based methods, stable isotope and fatty acid analyses can offer, **49**, 177
- Empirical evidences of density-dependence in populations of large herbivores, **41**, 313
- Endemism in the Ponto-Caspian fauna, with special emphasis on the Onychopoda (Crustacea), **31**, 179
- Energetics, terrestrial field studies and animal productivity, **3**, 73
- Energy in animal ecology, **1**, 69
- Environmental warming in shallow lakes: a review of potential changes in community structure as evidenced from space-for-time substitution approaches, **46**, 259
- Environmental warming and biodiversity-ecosystem functioning in freshwater microcosms: partitioning the effects of species identity, richness and metabolism, **43**, 177
- Estimates of the annual net carbon and water exchange of forests: the EUROFLUX methodology, **30**, 113
- Estimating forest growth and efficiency in relation to canopy leaf area, **13**, 327
- Estimating relative energy fluxes using the food web, species abundance, and body size, **36**, 137
- Evolution and endemism in Lake Biwa, with special reference to its gastropod mollusc fauna, **31**, 149
- Evolutionary and ecophysiological responses of mountain plants to the growing season environment, **20**, 60
- The evolutionary ecology of carnivorous plants, **33**, 1
- Evolutionary inferences from the scale morphology of Malawian Cichlid fishes, **31**, 377
- Explosive speciation rates and unusual species richness in haplochromine cichlid fishes: effects of sexual selection, **31**, 235
- Extreme climatic events alter aquatic food webs: a synthesis of evidence from a mesocosm drought experiment, **48**, 343
- The evolutionary consequences of interspecific competition, **12**, 127

- The exchange of ammonia between the atmosphere and plant communities, **26**, 302
- Faster, higher and stronger? The Pros and Cons of molecular faunal data for assessing ecosystem condition, **51**, 1
- Faunal activities and processes: adaptive strategies that determine ecosystem function, **27**, 92
- Fire frequency models, methods and interpretations, **25**, 239
- Floods down rivers: from damaging to replenishing forces, **39**, 41
- Food webs, body size, and species abundance in ecological community description, **36**, 1
- Food webs: theory and reality, **26**, 187
- Food web structure and stability in 20 streams across a wide pH gradient, **42**, 267
- Forty years of genecology, **2**, 159
- Foraging in plants: the role of morphological plasticity in resource acquisitions, **25**, 160
- Fossil pollen analysis and the reconstruction of plant invasions, **26**, 67
- Fractal properties of habitat and patch structure in benthic ecosystems, **30**, 339
- Free air carbon dioxide enrichment (FACE) in global change research: a review, **28**, 1
- From Broadstone to Zackenberg: space, time and hierarchies in ecological networks, **42**, 1
- From natural to degraded rivers and back again: a test of restoration ecology theory and practice, **44**, 119
- Functional traits and trait-mediated interactions: connecting community-level interactions with ecosystem functioning, **52**, 319
- The general biology and thermal balance of penguins, **4**, 131
- General ecological principles which are illustrated by population studies of Uropodid mites, **19**, 304
- Generalist predators, interactions strength and food web stability, **28**, 93
- Genetic correlations in multi-species plant/herbivore interactions at multiple genetic scales: implications for eco-evolutionary dynamics, **50**, 263
- Genetic and phenotypic aspects of life-history evolution in animals, **21**, 63
- Geochemical monitoring of atmospheric heavy metal pollution: theory and applications, **18**, 65
- Global climate change leads to mistimed avian reproduction, **35**, 89
- Global persistence despite local extinction in acarine predator-prey systems: lessons from experimental and mathematical exercises, **37**, 183

- Habitat isolation reduces the temporal stability of island ecosystems in the face of flood disturbance, **48**, 225
- Heavy metal tolerance in plants, **7**, 2
- Herbivores and plant tannins, **19**, 263
- High-Arctic plant–herbivore interactions under climate influence, **40**, 275
- High-Arctic soil CO₂ and CH₄ production controlled by temperature, water, freezing, and snow, **40**, 441
- Historical changes in environment of Lake Titicaca: evidence from Ostracod ecology and evolution, **31**, 497
- How well known is the ichthyodiversity of the large East African lakes? **31**, 17
- Human and environmental factors influence soil faunal abundance-mass allometry and structure, **41**, 45
- Human ecology is an interdisciplinary concept: a critical inquiry, **8**, 2
- Hutchinson reversed, or why there need to be so many species, **43**, 1
- Hydrology and transport of sediment and solutes at Zackenberg, **40**, 197
- The Ichthyofauna of Lake Baikal, with special reference to its zoogeographical relations, **31**, 81
- Impact of climate change on fishes in complex Antarctic ecosystems, **46**, 351
- Impacts of warming on the structure and functioning of aquatic communities: individual- to ecosystem-level responses, **47**, 81
- Implications of phylogeny reconstruction for Ostracod speciation modes in Lake Tanganyika, **31**, 301
- Importance of climate change for the ranges, communities and conservation of birds, **35**, 211
- Increased stream productivity with warming supports higher trophic levels, **48**, 285
- Individual-based food webs: species identity, body size and sampling effects, **43**, 211
- Individual variability: the missing component to our understanding of predator–prey interactions, **52**, 19
- Individual variation decreases interference competition but increases species persistence, **52**, 45
- Industrial melanism and the urban environment, **11**, 373
- Individual trait variation and diversity in food webs, **50**, 203
- Inherent variation in growth rate between higher plants: a search for physiological causes and ecological consequences, **23**, 188; **34**, 283
- Insect herbivory below ground, **20**, 1

- Insights into the mechanism of speciation in Gammarid crustaceans of Lake Baikal using a population–genetic approach, **31**, 219
- Interaction networks in agricultural landscape mosaics, **49**, 291
- Integrated coastal management: sustaining estuarine natural resources, **29**, 241
- Integration, identity and stability in the plant association, **6**, 84
- Intrinsic and extrinsic factors driving match–mismatch dynamics during the early life history of marine fishes, **47**, 177
- Inter-annual variability and controls of plant phenology and productivity at Zackenberg, **40**, 249
- Introduction, **38**, 1
- Introduction, **39**, 1
- Introduction, **40**, 1
- Isopods and their terrestrial environment, **17**, 188
- Lake Biwa as a topical ancient lake, **31**, 571
- Lake flora and fauna in relation to ice-melt, water temperature, and chemistry at Zackenberg, **40**, 371
- The landscape context of flooding in the Murray–Darling basin, **39**, 85
- Landscape ecology as an emerging branch of human ecosystem science, **12**, 189
- Late quaternary environmental and cultural changes in the Wollaston Forland region, Northeast Greenland, **40**, 45
- Linking spatial and temporal change in the diversity structure of ancient lakes: examples from the ecology and palaeoecology of the Tanganyikan Ostracods, **31**, 521
- Litter fall, **38**, 19
- Litter production in forests of the world, **2**, 101
- Long-term changes in Lake Balaton and its fish populations, **31**, 601
- Long-term dynamics of a well-characterised food web: four decades of acidification and recovery in the broadstone stream model system, **44**, 69
- Macrodistribution, swarming behaviour and production estimates of the lakefly *Chaoborus edulis* (Diptera: Chaoboridae) in Lake Malawi, **31**, 431
- Making waves: the repeated colonization of fresh water by Copepod crustaceans, **31**, 61
- Manipulating interaction strengths and the consequences for trivariate patterns in a marine food web, **42**, 303
- Manipulative field experiments in animal ecology: do they promise more than they can deliver? **30**, 299

- Marine ecosystem regime shifts induced by climate and overfishing: a review for the Northern Hemisphere, **47**, 303
- Mathematical model building with an application to determine the distribution of Durshan® insecticide added to a simulated ecosystem, **9**, 133
- Mechanisms of microthropod-microbial interactions in soil, **23**, 1
- Mechanisms of primary succession: insights resulting from the eruption of Mount St Helens, **26**, 1
- Mesocosm experiments as a tool for ecological climate-change research, **48**, 71
- Methods in studies of organic matter decay, **38**, 291
- The method of successive approximation in descriptive ecology, **1**, 35
- Meta-analysis in ecology, **32**, 199
- Microbial experimental systems in ecology, **37**, 273
- Microevolutionary response to climatic change, **35**, 151
- Migratory fuelling and global climate change, **35**, 33
- The mineral nutrition of wild plants revisited: a re-evaluation of processes and patterns, **30**, 1
- Modelling interaction networks for enhanced ecosystem services in agroecosystems, **49**, 437
- Modelling terrestrial carbon exchange and storage: evidence and implications of functional convergence in light-use efficiency, **28**, 57
- Modelling the potential response of vegetation to global climate change, **22**, 93
- Module and metamer dynamics and virtual plants, **25**, 105
- Modeling individual animal histories with multistate capture-recapture models, **41**, 87
- Mutualistic interactions in freshwater modular systems with molluscan components, **20**, 126
- Mycorrhizal links between plants: their functioning and ecological significances, **18**, 243
- Mycorrhizas in natural ecosystems, **21**, 171
- The nature of species in ancient lakes: perspectives from the fishes of Lake Malawi, **31**, 39
- Networking agroecology: Integrating the diversity of agroecosystem interactions, **49**, 1
- Nitrogen dynamics in decomposing litter, **38**, 157
- Nocturnal insect migration: effects of local winds, **27**, 61
- Nonlinear stochastic population dynamics: the flour beetle *Tribolium* as an effective tool of discovery, **37**, 101
- Nutrient cycles and H⁺ budgets of forest ecosystems, **16**, 1

- Nutrients in estuaries, **29**, 43
- On the evolutionary pathways resulting in C₄ photosynthesis and crassulacean acid metabolism (CAM), **19**, 58
- Origin and structure of secondary organic matter and sequestration of C and N, **38**, 185
- Oxygen availability as an ecological limit to plant distribution, **23**, 93
- Parasitism between co-infecting bacteriophages, **37**, 309
- Scaling-up trait variation from individuals to ecosystems, **52**, 1
- Temporal variability in predator–prey relationships of a forest floor food web, **42**, 173
- The past as a key to the future: the use of palaeoenvironmental understanding to predict the effects of man on the biosphere, **22**, 257
- Pattern and process of competition, **4**, 11
- Permafrost and periglacial geomorphology at Zackenberg, **40**, 151
- Perturbing a marine food web: consequences for food web structure and trivariate patterns, **47**, 349
- Phenetic analysis, tropic specialization and habitat partitioning in the Baikal Amphipod genus *Eulimnogammarus* (Crustacea), **31**, 355
- Photoperiodic response and the adaptability of avian life cycles to environmental change, **35**, 131
- Phylogeny of a gastropod species flock: exploring speciation in Lake Tanganyika in a molecular framework, **31**, 273
- Phenology of high-Arctic arthropods: effects of climate on spatial, seasonal, and inter-annual variation, **40**, 299
- Phytophages of xylem and phloem: a comparison of animal and plant sapfeeders, **13**, 135
- Population and community body size structure across a complex environmental gradient, **52**, 115
- The population biology and Turbellaria with special reference to the freshwater tricladids of the British Isles, **13**, 235
- Population cycles in birds of the Grouse family (Tetraonidae), **32**, 53
- Population cycles in small mammals, **8**, 268
- Population dynamical responses to climate change, **40**, 391
- Population dynamics, life history, and demography: lessons from *Drosophila*, **37**, 77
- Population dynamics in a noisy world: lessons from a mite experimental system, **37**, 143
- Population regulation in animals with complex life-histories: formulation and analysis of damselfly model, **17**, 1

- Positive-feedback switches in plant communities, **23**, 264
- The potential effect of climatic changes on agriculture and land use, **22**, 63
- Predation and population stability, **9**, 1
- Predicted effects of behavioural movement and passive transport on individual growth and community size structure in marine ecosystems, **45**, 41
- Predicting the responses of the coastal zone to global change, **22**, 212
- Predictors of individual variation in movement in a natural population of threespine stickleback (*Gasterosteus aculeatus*), **52**, 65
- Present-day climate at Zackenberg, **40**, 111
- The pressure chamber as an instrument for ecological research, **9**, 165
- Primary production by phytoplankton and microphytobenthos in estuaries, **29**, 93
- Principles of predator-prey interaction in theoretical experimental and natural population systems, **16**, 249
- The production of marine plankton, **3**, 117
- Production, turnover, and nutrient dynamics of above and below ground detritus of world forests, **15**, 303
- Quantification and resolution of a complex, size-structured food web, **36**, 85
- Quantifying the biodiversity value of repeatedly logged rainforests: gradient and comparative approaches from borneo, **48**, 183
- Quantitative ecology and the woodland ecosystem concept, **1**, 103
- Realistic models in population ecology, **8**, 200
- References, **38**, 377
- The relationship between animal abundance and body size: a review of the mechanisms, **28**, 181
- Relative risks of microbial rot for fleshy fruits: significance with respect to dispersal and selection for secondary defence, **23**, 35
- Renewable energy from plants: bypassing fossilization, **14**, 57
- Responses of soils to climate change, **22**, 163
- Rodent long distance orientation (“homing”), **10**, 63
- The role of body size in complex food webs: a cold case, **45**, 181
- The role of body size variation in community assembly, **52**, 201
- Scale effects and extrapolation in ecological experiments, **33**, 161
- Scale dependence of predator-prey mass ratio: determinants and applications, **45**, 269
- Scaling of food-web properties with diversity and complexity across ecosystems, **42**, 141
- Scaling from traits to ecosystems: developing a general trait driver theory via integrating trait-based and metabolic scaling theories, **52**, 249

- Secondary production in inland waters, **10**, 91
- Seeing double: size-based and taxonomic views of food web structure, **45**, 67
- The self-thinning rule, **14**, 167
- Shifts in the Diversity and Composition of Consumer Traits Constrain the Effects of Land Use on Stream Ecosystem Functioning, **52**, 169
- A simulation model of animal movement patterns, **6**, 185
- Snow and snow-cover in central Northeast Greenland, **40**, 175
- Soil and plant community characteristics and dynamics at Zackenberg, **40**, 223
- Soil arthropod sampling, **1**, 1
- Soil diversity in the Tropics, **21**, 316
- Soil fertility and nature conservation in Europe: theoretical considerations and practical management solutions, **26**, 242
- Solar ultraviolet-b radiation at Zackenberg: the impact on higher plants and soil microbial communities, **40**, 421
- Some economics of floods, **39**, 125
- Spatial and inter-annual variability of trace gas fluxes in a heterogeneous high-Arctic landscape, **40**, 473
- Spatial root segregation: are plants territorial? **28**, 145
- Species abundance patterns and community structure, **26**, 112
- Stochastic demography and conservation of an endangered perennial plant (*Lomatium bradshawii*) in a dynamic fire regime, **32**, 1
- Stomatal control of transpiration: scaling up from leaf to regions, **15**, 1
- Stream ecosystem functioning in an agricultural landscape: the importance of terrestrial-aquatic linkages, **44**, 211
- Structure and function of microphytic soil crusts in wildland ecosystems of arid to semiarid regions, **20**, 180
- Studies on the cereal ecosystems, **8**, 108
- Studies on grassland leafhoppers (Auchenorrhyncha, Homoptera) and their natural enemies, **11**, 82
- Studies on the insect fauna on Scotch Broom *Sarrothamnus scoparius* (L.) Wimmer, **5**, 88
- Sustained research on stream communities: a model system and the comparative approach, **41**, 175
- Systems biology for ecology: from molecules to ecosystems, **43**, 87
- The study area at Zackenberg, **40**, 101
- Sunflecks and their importance to forest understorey plants, **18**, 1
- A synopsis of the pesticide problem, **4**, 75

- The temperature dependence of the carbon cycle in aquatic ecosystems, **43**, 267
- Temperature and organism size – a biological law for ectotherms? **25**, 1
- Terrestrial plant ecology and ^{15}N natural abundance: the present limits to interpretation for uncultivated systems with original data from a Scottish old field, **27**, 133
- Theories dealing with the ecology of landbirds on islands, **11**, 329
- A theory of gradient analysis, **18**, 271; **34**, 235
- Throughfall and stemflow in the forest nutrient cycle, **13**, 57
- Tiddalik's travels: the making and remaking of an aboriginal flood myth, **39**, 139
- Towards understanding ecosystems, **5**, 1
- Trends in the evolution of Baikal amphipods and evolutionary parallels with some marine Malacostracan faunas, **31**, 195
- Trophic interactions in population cycles of voles and lemmings: a model-based synthesis **33**, 75
- The use of perturbation as a natural experiment: effects of predator introduction on the community structure of zooplanktivorous fish in Lake Victoria, **31**, 553
- The use of statistics in phytosociology, **2**, 59
- Unanticipated diversity: the discovery and biological exploration of Africa's ancient lakes, **31**, 1
- Understanding ecological concepts: the role of laboratory systems, **37**, 1
- Understanding the social impacts of floods in Southeastern Australia, **39**, 159
- Using fish taphonomy to reconstruct the environment of ancient Lake Shanwang, **31**, 483
- Using large-scale data from ringed birds for the investigation of effects of climate change on migrating birds: pitfalls and prospects, **35**, 49
- Vegetation, fire and herbivore interactions in heathland, **16**, 87
- Vegetational distribution, tree growth and crop success in relation to recent climate change, **7**, 177
- Vertebrate predator–prey interactions in a seasonal environment, **40**, 345
- Water flow, sediment dynamics and benthic biology, **29**, 155
- When ranges collide: evolutionary history, phylogenetic community interactions, global change factors, and range size differentially affect plant productivity, **50**, 293
- When microscopic organisms inform general ecological theory, **43**, 45
- Zackenberg in a circumpolar context, **40**, 499
- The zonation of plants in freshwater lakes, **12**, 37.