
Ecology, 90(6), 2009, pp. 1470–1477
� 2009 by the Ecological Society of America

Complexity in quantitative food webs

CAROLIN BANAŠEK-RICHTER,1 LOUIS-FÉLIX BERSIER,2,11 MARIE-FRANCE CATTIN,3 RICHARD BALTENSPERGER,4

JEAN-PIERRE GABRIEL,5 YVES MERZ,3 ROBERT E. ULANOWICZ,6,12 ANNETTE F. TAVARES,7 D. DUDLEY WILLIAMS,8

PETER C. DE RUITER,9 KIRK O. WINEMILLER,10 AND RUSSELL E. NAISBIT
2,3

1Department of Biology, Darmstadt University of Technology, Schnittspahnstrasse 10, D-64287 Darmstadt, Germany
2Unit of Ecology and Evolution, Department of Biology, University of Fribourg, Chemin du Musée 10, CH-1700 Fribourg, Switzerland

3Institute of Biology, University of Neuchâtel, Rue Emile-Argand 11, CH-2000 Neuchâtel, Switzerland
4College of Engineering and Architecture of Fribourg, Member of University of Applied Sciences of Western Switzerland,

Boulevard de Pérolles 80, CH-1705 Fribourg, Switzerland
5Department of Mathematics, University of Fribourg, Chemin du Musée 23, CH-1700 Fribourg, Switzerland

6Chesapeake Biological Laboratory, University of Maryland Center for Environmental Science, 1 Williams Street,
Solomons, Maryland 20688-0038 USA

7University of Ontario Institute of Technology, Faculty of Science, 2000 Simcoe Street N., Oshawa, Ontario L1H7K4 Canada
8Division of Life Sciences, Toronto University, Scarborough Campus, 1265 Military Trail, Scarborough, Ontario M1C1A4 Canada

9Biometris, Wageningen UR, P.O. Box 100, 6700 AC Wageningen, The Netherlands
10Department of Wildlife and Fisheries Sciences, Texas A&M University, 2258 TAMU, College Station, Texas 77843-2258 USA

Abstract. Food webs depict who eats whom in communities. Ecologists have examined
statistical metrics and other properties of food webs, but mainly due to the uneven quality of
the data, the results have proved controversial. The qualitative data on which those efforts
rested treat trophic interactions as present or absent and disregard potentially huge variation
in their magnitude, an approach similar to analyzing traffic without differentiating between
highways and side roads. More appropriate data are now available and were used here to
analyze the relationship between trophic complexity and diversity in 59 quantitative food webs
from seven studies (14–202 species) based on recently developed quantitative descriptors. Our
results shed new light on food-web structure. First, webs are much simpler when considered
quantitatively, and link density exhibits scale invariance or weak dependence on food-web
size. Second, the ‘‘constant connectance’’ hypothesis is not supported: connectance decreases
with web size in both qualitative and quantitative data. Complexity has occupied a central role
in the discussion of food-web stability, and we explore the implications for this debate. Our
findings indicate that larger webs are more richly endowed with the weak trophic interactions
that recent theories show to be responsible for food-web stability.

Key words: connectance; diversity; ecological network; food-web stability; scaling; stability; trophic
complexity and species diversity.

INTRODUCTION

Up until the early 1970s, ‘‘conventional wisdom’’

among ecologists held that complexity begets stability in

natural systems. Communities comprising many species

and interactions were assumed to be more stable than

simpler ones. The verbal rationale was that the presence

of more links and species increased the number of routes

by which energy could flow through the system, and that

this multiplicity of pathways would buffer fluctuations

(Odum 1953, MacArthur 1955). This conviction was

challenged by May (1974) on the basis of mathematical

models (McCann 2000): randomly assembled systems

will remain stable if the product of average interaction

strength, a, and the square root of S 3 C, remains

smaller than 1, where S is the number of species in a

food web, and C is the connectance. Connectance is a

measure of network complexity and represents the

probability that any pair of species interacts (see Warren

[1994] for definitions). According to this theory, if a and

C remain approximately constant, any system with

sufficiently large S is unstable. Interestingly, initial

analyses of simple empirical food webs found the link

density, LD, (LD ¼ L/S } S 3 C, where L is the total

number of links) to be scale-invariant, i.e., it remained

more or less constant in food-web data sets spanning a

wide range in species richness (Cohen and Briand 1984,

Sugihara et al. 1989). Great importance was attached to

this invariance since, assuming constant a, even high

species diversity would not induce instability (May 1983,

Sugihara et al. 1989, McCann 2000). Following criticism

of the quality of the early data sets (May 1983, Paine

1988, Polis 1991), a reappraisal came from analyses of

more highly resolved food webs that comprised a greater

number of species. The link density LD was now found

Manuscript received 28 November 2008; revised 29 January
2009; accepted 3 February 2009. Corresponding editor:
H. Hillebrand.

11 Corresponding author. E-mail: louis-felix.bersier@unifr.ch
12 Present address: Department of Zoology, 110 Bartram

Hall, University of Florida, Gainesville Florida 32611-8525
USA.

1470

R
ep

or
ts


to increase with scale (Winemiller 1990, Havens 1992,

Deb 1995) and it was argued instead that directed

connectance (Cd¼ L/S2) was constant (Martinez 1992).

These contrasting patterns (constant LD or Cd, with

species linked to a constant number or to a constant

fraction of other species, respectively) have very

different implications for community assembly and the

way in which complexity scales with increasing species

number (Warren 1994). As a consequence, the scale

dependence of LD raised the stability question for large

systems anew, and fostered a large body of research

(e.g., McCann 2000, de Ruiter et al. 2005, Pascual and

Dunne 2006).

To date, however, food-web analysis has rarely been

based on quantitative data. The debate about linkage

complexity was therefore derived from topological (i.e.,

qualitative) food webs that take only the presence or

absence of species and links into consideration—a

situation somewhat similar to analyzing traffic without

distinguishing between highways and side roads. More-

over, Cd and LD have been found to be highly sensitive

to sampling effort (Goldwasser and Roughgarden 1997,

Martinez et al. 1999), and intrinsically scale-dependent

systems have been shown to appear scale invariant when

sampled with low intensity (Bersier et al. 1999). In more

highly resolved food webs, which include trophic links

with huge differences in magnitude (Appendix A: Fig.

A1), the number of ‘‘weak’’ links is strongly affected by

variation in sampling effort. These problems stress the

need for quantitative estimates of food-web structure

(May 1983, Montoya et al. 2006), and new descriptors

that account for variation in link magnitude have

recently been devised (Bersier et al. 2002).

Here, we are interested in assessing the behavior of the

new quantitative versions of link density with respect to

scale, measured by species richness. Such an undertaking

is fundamental to understand how the complexity of

trophic interactions varies with species diversity in

natural food webs (see Plate 1). In an attempt to link

these static patterns of ecological networks to their

dynamics, we then explore how the observed levels of

complexity translate in terms of stability based on May’s

(1974) approach.

MATERIALS AND METHODS

Data set

We compiled seven collections of food webs suited for

quantitative analysis. These include: (a) seven detritus-

based soil webs from natural and agricultural areas in

Georgia and Colorado (USA), The Netherlands, and

Sweden (de Ruiter et al. 1995, 1998); (b) eight

invertebrate-dominated meadow webs sampled during

two seasons in Switzerland (Cattin 2004); (c) eight

seasonal webs from the Everglades of south Florida

(USA) (Ulanowicz et al. 1997, 1998, 1999, 2000); (d) 10

seasonal webs of Little Rock Lake, Wisconsin (USA)

(Merz 2003); (e) nine seasonal webs from four lowland

streams in Costa Rica and Venezuela (Winemiller 1990);

(f ) the 10 largest time-specific parasitoid–cynipid gall-

wasp webs compiled by Schönrogge and Crawley (2000)

in Quercus forests from across Britain; and (g) seven

time-specific detritus-based webs from the macroinver-

tebrate riffle community of Duffin Creek, Ontario,

Canada (Tavares-Cromar and Williams 1996).

The data sets can be divided into two groups

according to their scope: collections a–e were designed

to give a complete picture of the communities, whereas f

and g represent only fractions of food webs based on

interactions associated with a particular functional

group. Furthermore, collections a, b, and f encompass

terrestrial systems, whereas d, e, and g are aquatic, and c

covers the aquatic–terrestrial interface. Further infor-

mation on methods, and the strengths and weaknesses of

the collections, are supplied in Appendix B. Different

methodologies and degrees of sampling effort can affect

the perceived structure of food webs (Cohen et al. 1993,

Bersier et al. 1999), particularly when comparing

systems described by different investigators (Winemiller

et al. 2001). We therefore performed regression analyses

for each study separately before pooling the community

webs (collections a–e), and employed quantitative

descriptors, which are much more robust against

sampling variation than topological ones (Banašek-

Richter et al. 2004) and consequently more reliable for

between-web comparisons. Notwithstanding the caution

still advised with regard to the results of such meta-

analyses, we think that methodological artifacts are

unlikely when the patterns seen within and among

collections are consistent. For our analyses, we chose

only webs with species richness S � 14 to avoid bias due

to small web size (Bersier and Sugihara 1997). Note that

we extend the word ‘‘species’’ to also represent higher

taxonomic levels, depending on the taxonomic resolu-

tion of the data sets.

Quantitative measures of link density

The derivation of a quantitative counterpart for link

density is based on Shannon’s entropy (Ulanowicz 1986,

Ulanowicz and Wolff 1991, Bersier et al. 2002). For each

species, the ‘‘effective’’ number of prey is computed by

first applying Shannon’s formula to the quantitative diet

(the inflows, measured as the amount of biomass

obtained from each prey per unit time and space, or

by other quantitative estimates), and second by com-

puting the exponential of this value. The result

corresponds to the number of prey species eaten in

equal quantities that would yield the same Shannon’s

index as the observed diet. While topological link

density can be computed by averaging the number of

prey species over all consumers, analogously, a quanti-

tative measure of link density is the average of the

effective number of prey. So far, however, this only

accounts for the role of species as consumers. To

consider their role as prey, the effective number of

predators is computed in analogy to the procedure

June 2009 1471COMPLEXITY IN FOOD WEBS
R

ep
orts


above, but based on outflows (amount of biomass going

to consumers). The average of the effective number of

predators and of prey is termed the ‘‘quantitative

unweighted link density’’ (LD 0
q), because each species is

given the same weight. Weighting the averages by each

species’ total in- and outflows accounts for the energetic

importance of each species in a community and yields

the ‘‘quantitative weighted link density’’ (LDq).

The equations of these food-web metrics are the

following. Given an S-by-S quantitative food-web

matrix b ¼ [bij], with bij the amount of biomass passing

from taxon i to taxon j per unit surface area and time (or

other measures of importance for trophic interactions),

bi� the sum of row i, b�j the sum of column j, and b�� the
total sum, the taxon-specific Shannon indices of inflows

and outflows are

Hj ¼ �
Xs

i¼1

bij

b�j
� ln bij

b�j

Hi ¼ �
Xs

j¼1

bij

bi�
� ln bij

bi�

respectively; the effective number of prey and of

predators are N�j ¼ exp(Hj) and N�i ¼ exp(Hi ),

respectively; the quantitative unweighted link density is

LD 0
q ¼

1

2S

Xs

i¼1

N�i þ
Xs

j¼1

N�j

 !
ð1Þ

and the quantitative weighted link density is

LDq ¼
1

2b��
Xs

i¼1

bi�N�i þ
Xs

j¼1

b�jN�j

 !
:

The quantitative unweighted and weighted connectance

are simply obtained by dividing LD 0
q and LDq by S,

respectively. Multiplying the number of species by the

quantitative unweighted link density gives the total

number of quantitative links, Lq (Lq ¼ S 3 LD 0
q); note

that the distinction between weighted and unweighted

measures does not apply here. More information on

quantitative and qualitative measures of complexity in

food webs can be found in Warren (1994) and Bersier et

al. (2002).

LD 0
q is always smaller than or equal to LD, and the

difference between the two descriptors can be interpret-

ed as the degree to which the magnitudes of trophic links

in the webs depart from a uniform distribution. Since

LDq further weights the species by their total in- and

outflows, the difference between LD 0
q and LDq is

attributable to the partitioning among species of the

total biomass flowing through the community (Appen-

dix A: Fig. A2). LDq can be smaller or larger than LD 0
q.

The latter occurs when species connected to the greatest

numbers of prey and predators also contribute the

highest biomass flows.

Average interaction strength

To estimate average interaction strength from quan-

titative data, we follow Ulanowicz (2002) in assuming

that unweighted quantitative link density LD 0
q can be

broken down into contributions from both the topolog-

ical link density LD and the average interaction strength

a: for a given food web, a is defined as the constant

value that, when multiplied with each bij in the equation

of LD 0
q (Eq. 1), yields LD 0

q ¼LD. When all bij are equal,

a ¼ 1; the more inequitable the distribution of bij, the

smaller the value of a (0 , a � 1). It is thus possible to

express a in terms of LD and LD 0
q, and to reveal which

food webs are stable and which are unstable according

to May’s (1974) stability criterion. There is a common

misunderstanding about average interaction strength

and the quantity used in May’s criterion. May (1974:64)

indicated that a (called ‘‘s’’ in the original formulation)

‘‘may be thought of as expressing the average interaction

strength.’’ In fact, it is not strictly this average, but the

standard deviation of the normal distribution from

which interaction strengths were randomly drawn. This

distribution has a mean of 0. The relationship between

the standard deviation s and the average of the absolute

values a (i.e., the average interaction strength) of a

normal distribution is a ¼ 2�s/(2p)0.5. Consequently,

when measuring average interaction strength from data,

one should multiply a by (2p)0.5/2 before applying May’s

criterion. The estimates of the criterion (after applying

the above correction) for each of the 59 webs are given

in Appendix C. The average interaction strength thus

obtained is admittedly a crude estimate, but even if the

values differ from the real values by a factor of 2, the

division into stable and unstable food webs would

render the same results in most cases.

RESULTS AND DISCUSSION

The results of analyzing the seven collections of food

webs separately are given in Fig. 1. Striking at first sight

is that LD 0
q (the quantitative unweighted link density)

and LDq (the quantitative weighted link density) are

typically only one third to half as large as the link

density, LD. Although LD 0
q is necessarily smaller than or

equal to LD, such large discrepancies indicate that

structure based on flow is much less complex than topo-

logical structure, so food webs actually appear simpler

when viewed quantitatively. Since complexity is central

to arguments about stability in food webs, the conse-

quences of this feature are explored below. In accor-

dance with highly resolved topological webs (Winemiller

1990, Havens 1992, Deb 1995), topological link density

(LD) is scale dependent (Table 1 and Fig. 1). The

relationship is, however, weak in the collections of

subsystems (f and g), with slopes not significantly dif-

ferent from 0. Scale dependence is weaker for LD 0
q than

for LD: slopes are always shallower for LD 0
q than for

LD. The quantitative weighted link density (LDq),

which takes total in- and outflows into account, is

CAROLIN BANAŠEK-RICHTER ET AL.1472 Ecology, Vol. 90, No. 6
R

ep
or

ts


indiscriminate feeders (zooplankton) have the oppor-

tunity to eat a large number of different prey, as well

as accounting for a large portion of total in- and

outflows. In systems that comprise a large number of

such consumers, scale-dependent LDq is expected.

While this trophic structure is a common feature of

many lentic systems, consumers at lower trophic levels

in terrestrial habitats (i.e., herbivores) are known to be

more specialized (Havens 1997), thus leading to scale-

invariant LDq. LDq also departs from the general trend

for the collection of gallwasp webs (Fig. 1f ): it is much

larger than LD irrespective of web size. Contrary to the

situation in the other collections, species with the

highest numbers of effective prey and predators also

account for the highest total flows of biomass in these

subsystems.

In summary, we found that (1) the complexity of

trophic interactions is much lower when considered

quantitatively (with the exception of collection f ), and

(2) scale dependence is observed for topological link

density while both quantitative measures appear scale

invariant or weakly scale dependent within each set of

community webs. Do these trends for LDq and LD 0
q

persist when considering the full range of species

richness spanned by the food webs of our data sets?

To answer this question, we pooled all ecosystem data

sets (a–e), and examined the relationship between

species richness and the number of trophic links (Fig.

2A). The number of topological links increases at a rate

lower than that predicted by the constant connectance

hypothesis (Martinez 1992), corresponding instead to a

linear decrease of connectance with species richness (Cd

FIG. 3. Estimated stability of observed community food
webs in relation to species richness. Stability is assessed
following May’s (1974) stability criterion, a(S 3 C )1/2, where
a is the average interaction strength, S is the number of species
in the food web, and C is the connectance. The horizontal line
separates food webs predicted to be stable (open diamonds)
from those predicted to be unstable (solid diamonds); the
dotted lines indicate the transition region within which webs
may or may not be stable according to May’s plausibility
argument (May 1974).

PLATE 1. The simplest building block of complex food webs: a trophic interaction, here between the European Bee-eater
(Merops apiaster) and a carpenter bee (Xylocopa sp.). Photo credit: Olivier Seydoux.

June 2009 1475COMPLEXITY IN FOOD WEBS
R

ep
orts


[directed connectance]¼ 0.12� 0.00021S; r2¼ 0.17, P¼
0.006). The number of quantitative links increases at an

even lower rate. However, the slope is not low enough to

be consistent with constant link density, but rather

appears to be adequately described by a power law (see

Fig. 2A legend for statistics). Accordingly, both

quantitative versions of link density increase with species

richness (Fig. 2B). We are aware that merging studies

with different methodologies may yield artifactual

results (Winemiller et al. 2001), and that some food

webs are not independent within their data set (see

Appendix B). However, the regression slopes of LD 0
q and

LDq within each study are always positive and are

significant in three cases and one case, respectively,

alluding to a consistent tendency across data sets. By

and large, scale dependence of quantitative measures of

link density is a reasonable hypothesis, but this

relationship is likely to be very weak. This subject is of

great importance, since the way the complexity of

trophic interactions scales with diversity is central to

the stability–diversity debate (Cohen et al. 1990, Pimm

et al. 1991).

Given that complexity in food webs is much lower

when considered quantitatively, it is possible that

communities never enter the unstable region of param-

eter space according to May’s (1974) framework. It may

thus not be necessary to invoke a positive complexity–

stability relationship to understand why large systems

are stable. To shed further light on this question we now

explore how the observed levels of complexity may

translate in terms of the dynamical behavior of these

systems.

Following the approach of Ulanowicz (2002) to

estimate the average interaction strength for quantita-

tive food webs, all of the analyzed webs with more than

60 species are predicted to be highly unstable (Fig. 3),

and should thus collapse according to May’s classical

criterion. Yet these food webs exist. We cannot rule out

that this mismatch between prediction and observations

is due to unrealistic estimates of interaction strengths, or

to the inadequacy of local stability analyses (e.g., Hall

and Raffaelli 1993, Winemiller and Layman 2005,

Winemiller 2007). A plausible explanation for their

existence, however, is that real ecosystems must possess

special features—as compared to random graphs—that

allow them to persist in nature (de Ruiter et al. 1995,

McCann et al. 1998, McCann 2000, Neutel et al. 2002,

Kondoh 2003, Otto et al. 2007). The comparison of

qualitative and quantitative measures of LD may be

instructive in this regard, since it suggests an increasing

skew in the distribution of interaction strengths with

increasing species richness. It has been argued that the

presence of weak interactions and their placement in

long trophic loops confers community stability due to

the role they play in dampening population oscillation

(McCann et al. 1998, Neutel et al. 2002, 2007). Our

analysis shows that larger food webs are more richly

endowed with such interactions, which may be the key

to their stability.

ACKNOWLEDGMENTS

We thank all researchers involved in data collection, and
reviewers for their comments. This work was funded by Swiss
National Science Foundation grants 31-52566.97 and 3100A0-
113843 to L.-F. Bersier.

LITERATURE CITED

Banašek-Richter, C., M. F. Cattin, and L. F. Bersier. 2004.
Sampling effects and the robustness of quantitative and
qualitative food-web descriptors. Journal of Theoretical
Biology 226:23–32.

Bersier, L. F., C. Banašek-Richter, and M. F. Cattin. 2002.
Quantitative descriptors of food-web matrices. Ecology 83:
2394–2407.

Bersier, L. F., P. Dixon, and G. Sugihara. 1999. Scale-invariant
or scale-dependent behavior of the link density property in
food webs: A matter of sampling effort? American Naturalist
153:676–682.

Bersier, L. F., and G. Sugihara. 1997. Scaling regions for food
web properties. Proceedings of the National Academy of
Sciences (USA) 94:1247–1251.

Cattin, M. F. 2004. Food web ecology: models and application
to conservation. Dissertation. University of Neuchâtel,
Neuchâtel, Switzerland.

Cohen, J. E., and F. Briand. 1984. Trophic links of community
food webs. Proceedings of the National Academy of Sciences
(USA) 81:4105–4109.

Cohen, J. E., F. Briand, and C. N. Newman. 1990. Community
food webs: data and theory. Springer-Verlag, Berlin,
Germany.

Cohen, J. E., et al. 1993. Improving food webs. Ecology 74:252–
258.

Deb, D. 1995. Scale-dependence of food web structures:
tropical ponds a paradigm. Oikos 72:245–262.

de Ruiter, P. C., A. M. Neutel, and J. C. Moore. 1995.
Energetics, patterns of interaction strengths, and stability in
real ecosystems. Science 269:1257–1260.

de Ruiter, P. C., A. M. Neutel, and J. C. Moore. 1998.
Biodiversity in soil ecosystems: the role of energy flow and
community stability. Applied Soil Ecology 10:217–228.

de Ruiter, P. C., V. Wolters, and J. C. Moore, editors. 2005.
Dynamic food webs: multispecies assemblages, ecosystem
development and environmental change. Elsevier, Amster-
dam, The Netherlands.

Goldwasser, L., and J. Roughgarden. 1997. Sampling effects
and the estimation of food-web properties. Ecology 78:41–54.

Hall, S. J., and D. G. Raffaelli. 1993. Food webs: theory and
reality. Advances in Ecological Research 24:187–237.

Havens, K. E. 1992. Scale and structure in natural food webs.
Science 257:1107–1109.

Havens, K. E. 1997. Unique structural properties of pelagic
food webs. Oikos 78:75–80.

Kondoh, M. 2003. Foraging adaptation and the relationship
between food-web complexity and stability. Science 299:
1388–1391.

MacArthur, R. 1955. Fluctuations of animal populations, and a
measure of community stability. Ecology 36:533–536.

Martinez, N. D. 1992. Constant connectance in community
food webs. American Naturalist 139:1208–1218.

Martinez, N. D., B. A. Hawkins, H. A. Dawah, and B. P.
Feifarek. 1999. Effects of sampling effort on characterization
of food-web structure. Ecology 80:1044–1055.

May, R. M. 1974. Stability and complexity in model
ecosystems. Second edition. Princeton University Press,
Princeton, New Jersey, USA.

May, R. M. 1983. The structure of food webs. Nature 301:566–
568.

CAROLIN BANAŠEK-RICHTER ET AL.1476 Ecology, Vol. 90, No. 6
R

ep
or

ts


McCann, K. S. 2000. The diversity–stability debate. Nature
405:228–233.

McCann, K., A. Hastings, and G. R. Huxel. 1998. Weak
trophic interactions and the balance of nature. Nature 395:
794–798.

Merz, Y. 2003. Food-web properties: a re-examination of Little
Rock Lake food web through seasonal resolution. Thesis.
University of Neuchâtel, Neuchâtel, Switzerland.

Montoya, J. M., S. L. Pimm, and R. V. Solé. 2006. Ecological
networks and their fragility. Nature 442:259–264.

Neutel, A.-M., J. A. P. Heesterbeek, and P. C. de Ruiter. 2002.
Stability in real food webs: weak links in long loops. Science
296:1120–1123.

Neutel, A.-M., J. A. P. Heesterbeek, J. van de Koppel, G.
Hoenderboom, A. Vos, C. Kaldeway, F. Berendse, and P. C.
de Ruiter. 2007. Reconciling complexity with stability in
naturally assembling food webs. Nature 449:599–602.

Odum, E. P. 1953. Fundamentals of ecology. W. B. Saunders
Company, Philadelphia, Pennsylvania, USA.

Otto, S. B., B. C. Rall, and U. Brose. 2007. Allometric degree
distributions facilitate food-web stability. Nature 450:1226–
1230.

Paine, R. T. 1988. Food webs: road maps of interactions or
grist for theoretical development? Ecology 69:1648–1654.

Pascual, M., and J. A. Dunne, editors. 2006. Ecological
networks: linking structure to dynamics in food webs. Oxford
University Press, Oxford, UK.

Pimm, S. L., J. H. Lawton, and J. E. Cohen. 1991. Food web
patterns and their consequences. Nature 350:669–674.

Polis, G. A. 1991. Complex trophic interactions in deserts: an
empirical critique of food-web theory. American Naturalist
138:123–155.

Schönrogge, K., and M. J. Crawley. 2000. Quantitative webs as
a means of assessing the impact of alien insects. Journal of
Animal Ecology 69:841–868.

Sugihara, G., K. Schoenly, and A. Trombla. 1989. Scale
invariance in food web properties. Science 245:48–52.

Tavares-Cromar, A. F., and D. D. Williams. 1996. The
importance of temporal resolution in food web analysis:
Evidence for a detritus-based stream. Ecological Mono-
graphs 66:91–113.

Ulanowicz, R. E. 1986. Growth and development: Ecosystems
phenomenology. Excel Press, San Jose, California, USA.

Ulanowicz, R. E. 2002. The balance between adaptability and
adaptation. BioSystems 64:13–22.

Ulanowicz, R. E., C. Bondavalli, and M. S. Egnotovich. 1997.
Network analysis of trophic dynamics in South Florida
ecosystems, FY 96: the cypress wetland ecosystem. Technical
report, CBL-97-075. Chesapeake Biological Laboratory,
Solomons, Maryland, USA.

Ulanowicz, R. E., C. Bondavalli, and M. S. Egnotovich. 1998.
Network analysis of trophic dynamics in South Florida
ecosystems, FY 97: the Florida Bay ecosystem. Technical
report, CBL 98-123. Chesapeake Biological Laboratory,
Solomons, Maryland, USA.

Ulanowicz, R. E., C. Bondavalli, J. J. Heymans, and M. S.
Egnotovich. 1999. Network analysis of trophic dynamics in
South Florida ecosystems, FY 98: the mangrove ecosystem.
Technical report, TS-191-99. Chesapeake Biological Labora-
tory, Solomons, Maryland, USA.

Ulanowicz, R. E., J. J. Heymans, and M. S. Egnotovich. 2000.
Network analysis of trophic dynamics in South Florida
ecosystems, FY 99: the graminoid ecosystem. Technical
report, TS-191-99. Chesapeake Biological Laboratory, Solo-
mons, Maryland, USA.

Ulanowicz, R. E., and W. F. Wolff. 1991. Ecosystem flow
networks: loaded dice? Mathematical Biosciences 103:45–
68.

Warren, P. H. 1990. Variation in food-web structure: the
determinants of connectance. American Naturalist 136:689–
700.

Warren, P. H. 1994. Making connections in food webs. Trends
in Ecology and Evolution 9:136–141.

Winemiller, K. O. 1990. Spatial and temporal variation in
tropical fish trophic networks. Ecological Monographs 60:
331–367.

Winemiller, K. O. 2007. Interplay between scale, resolution, life
history and food web properties. Pages 1470–1477 in K.
McCann, D. Noakes, and N. Rooney, editors. From
energetics to ecosystems: the dynamics and structure of
ecological systems. Springer-Verlag, Dordrecht, The Nether-
lands.

Winemiller, K. O., and C. A. Layman. 2005. Food web science:
moving on the path from abstraction to prediction. Pages
10–23 in P. C. de Ruiter, V. Wolters, and J. C. Moore,
editors. Dynamic food webs: multispecies assemblages,
ecosystem development and environmental change. Elsevier,
Amsterdam, The Netherlands.

Winemiller, K. O., E. R. Pianka, L. J. Vitt, and A. Joern. 2001.
Food web laws or niche theory? Six independent empirical
tests. American Naturalist 158:193–199.

APPENDIX A

Schematic depictions of (1) the Chesapeake Bay (USA) food web and (2) three hypothetical food webs illustrating various
measures of link density (LD) (Ecological Archives E090-099-A1).

APPENDIX B

Information on the seven food-web data sets (Ecological Archives E090-099-A2).

APPENDIX C

A table with the values of link density for the 59 food webs analyzed (Ecological Archives E090-099-A3).

June 2009 1477COMPLEXITY IN FOOD WEBS
R

ep
orts


