


Ecological Census Techniques

SECOND EDITION

A HANDBOOK

EDITED BY WILLIAM J. SUTHERLAND


CAMBRIDGE

Contents

<i>List of contributors</i>	page xii
<i>Preface</i>	xiv

1	Planning a research programme	1
	WILLIAM J. SUTHERLAND	
	Introduction: reverse planning	1
	What is the specific question?	2
	What results are necessary to answer the questions?	2
	What data are needed to complete these analyses?	4
	What protocol is required to obtain these data?	4
	Can the data be collected in the time available?	5
	Modifying the planning in response to time available	7
	Creating data sheets	8
	Start and encounter reality	10
2	Principles of sampling	11
	JEREMY J. D. GREENWOOD AND ROBERT A. ROBINSON	
	Before one starts	13
	Objectives	13
	Know your organism	13
	Censuses and samples	13
	Know the reliability of your estimates	14
	Performing the calculations	16
	Sampling – the basics	18
	Defining sample units and the sampling frame	18
	The need for replication	18
	Ensuring that samples are representative	19
	Deviations from random	21
	The shape and size of sampling units	23
	Estimation of means and total population sizes	25
	The layout of samples	33
	Cluster sampling	33

Multi-level sampling	38
Stratified sampling	43
Adaptive sampling	51
Repeated counts at the same site	58
Comparing two or more study areas	62
Modelling spatial variation in numbers	65
Surveillance and monitoring	67
The difference between surveillance and monitoring	67
Monitoring and adaptive management	67
Sampling design for surveillance	71
Describing long-term changes	72
Alerts and indicators	77
Planning and managing a monitoring programme	83
References	85
3 General census methods	87
JEREMY J. D. GREENWOOD AND ROBERT A. ROBINSON	
Introduction	89
Complete counts (1): general	90
Not as easy as it seems	90
Sampling the habitat	90
Attempted complete enumeration	91
Complete counts (2): plotless sampling	91
Sample counts (1): mark-recapture methods	94
Fundamentals of mark-recapture	94
The two-sample method	100
Multiple recaptures in closed populations	102
Multiple recaptures in open populations	119
The robust model	128
What area does a trapping grid cover?	128
Sample counts (2): some other methods based on trapping	129
The removal method	129
The change-in-ratio method	130
Simultaneous marking and recapture: the method of Wileyto <i>et al.</i>	132
Continuous captures and recaptures: the Craig and du Feu method	132
Passive distance sampling	136
Sampling from the whole area	136
Sample counts (3): 'mark-recapture' without capture	136
Marking without capture	136
Individual recognition without capture	136

The double-observer method	137
The double-survey method	140
Subdivided point counts	140
Sample counts (4): N-mixture models	140
Sample counts (5): distance sampling	141
General	141
Line transects	145
Point transects	148
Passive distance sampling	148
Sample counts (6): interception methods	152
Point quadrats	152
Line intercepts (cover)	153
Line intercepts (counts)	153
Sample counts (7): migrating animals	154
Continuous migration	154
Stop-over sites	155
Population indices	155
The idea of an index	155
Overcoming variation in the index ratio	158
Double sampling	168
Frequency of occurrence	168
Basics	168
Managing the methodology	174
Sampling strategy and statistical analysis for frequency of occurrence	176
Subdivision of samples	177
Appendix: software packages for population estimation	181
Capture-recapture: closed populations	181
Capture-recapture: open populations	182
Ring-recovery models	182
Multi-state models	183
Observation-based methods	183
References	183
 Plants	 186
JAMES M. BULLOCK	
Introduction	186
Counts	188
Dafor	189
Quadrats	189
Point quadrats	194

Transects	196
Mapping terrestrial vegetation	197
Mapping aquatic vegetation	200
Seed traps	201
Sampling of seedbanks	204
Phytoplankton	207
Benthic algae	209
Marking and mapping individuals	210
References	212
5 Invertebrates	214
MALCOLM AUSDEN AND MARTIN DRAKE	
Introduction	214
Direct searching and collecting	216
Trapping	216
Extraction from the substrate	216
Storing, killing and preserving invertebrates	219
Searching and direct observation (terrestrial and aerial)	220
Pitfall traps	222
Sweep netting	225
Vacuum sampling	226
Beating	228
Fogging	228
Malaise traps	229
Window or interception traps	231
Water traps	232
Light traps	234
Other aerial attractants and traps	236
Terrestrial emergence traps	237
Digging and taking soil cores	238
Litter samples and desiccation funnels	239
Searching and direct observation (aquatic)	240
Pond netting	241
Cylinder samplers	242
Aquatic bait traps	243
Aquatic emergence traps	243
Digging, taking benthic cores and using grabs	244
Kick sampling	245
References	247

6	Fish	250
	ISABELLE M. CÔTÉ AND MARTIN R. PERROW	
	Introduction	250
	Bankside counts	251
	Underwater observations	253
	Electric fishing	254
	Seine netting	257
	Trawling	260
	Lift, throw and push netting	263
	Hook and lining	265
	Gill netting	266
	Trapping	269
	Hydroacoustics	271
	Visual estimates of eggs	273
	Volumetric estimates of eggs	273
	Plankton nets for catching eggs	274
	Emergence traps for eggs	275
	References	275
7	Amphibians	278
	TIM R. HALLIDAY	
	Introduction	278
	Recognising individuals	280
	Detection probability	280
	Drift netting	285
	Scan searching	286
	Netting	287
	Trapping	288
	Transect and patch sampling	289
	Removal studies	290
	Call surveys	290
	Using multiple methods	291
	Recording other data	293
	References	293
8	Reptiles	297
	SIMON BLOMBERG AND RICHARD SHINE	
	Introduction	297
	Hand capturing	297
	Noosing	301

	Trapping	302
	Marking individuals	305
	References	306
9	Birds	308
	DAVID W. GIBBONS AND RICHARD D. GREGORY	
	Introduction	308
	Listing methods	311
	Timed species counts	313
	Territory mapping	314
	Transects	319
	Line transects	320
	Point counts or point transects	324
	Correcting for differences in detection probabilities	326
	Capture techniques	328
	Catch per unit effort	328
	Capture-mark-recapture	330
	Counting nests in colonies	331
	Counting roosts	335
	Counting flocks	336
	Counting migrants	337
	Indirect methods of censusing	339
	Dropping counts	339
	Footprints and tracking strips	340
	Response to playback	341
	Vocal individuality	342
	References	344
10	Mammals	351
	CHARLES KREBS	
	Introduction	351
	Nesting or resting structures	354
	Bat roosts and nurseries	354
	Line transects	356
	Aerial surveys	358
	Individual recognition	359
	Counting calls	360
	Trapping	360
	Counting dung	363
	Feeding signs for herbivores	364

	Counting footprints and runways	364
	Hair tubes and hair catchers	365
	Counting seal colonies	366
	References	367
11	Environmental variables	370
	JACQUELYN C. JONES, JOHN D. REYNOLDS AND DAVE RAFFAELLI	
	Introduction	370
	Wind and water flow	371
	Wind	372
	Water flow	372
	Other kinds of water movement	374
	Rainfall	374
	Temperature	374
	Humidity	375
	pH	376
	Duration of sunshine	377
	Slope angles and height above shore	377
	Light	378
	Aquatic light	380
	Water turbidity	380
	Conductivity	381
	Salinity	382
	Preamble to water chemistry	383
	Dissolved oxygen	385
	Nitrogenous compounds	389
	Phosphorus compounds	396
	Water-testing kits	399
	Soil and sediment characteristics	399
	Redox potential	405
	Oxygen in soils and sediments	405
	References	406
12	The twenty commonest censusing sins	408
	WILLIAM J. SUTHERLAND	
	<i>Index</i>	411