

Humid Tropical Environments

Alison J. Reading
Russell D. Thompson
Andrew C. Millington

BLACKWELL
Oxford UK & Cambridge USA

Contents

Preface	xi
Acknowledgements	xiii
1 Introduction	1
1.1 Defining the humid tropics	1
1.2 The importance of the humid tropics	8
1.3 Perceptions of the humid tropics	9
2 The Humid Tropical Atmosphere	15
2.1 Introduction	15
2.2 Atmospheric circulation systems	15
2.3 Weather disturbances	21
2.4 Synoptic-scale weather disturbances	23
2.4.1 Easterly waves	23
2.4.2 Tropical cyclones	25
2.5 The monsoon circulation	33
2.6 Other weather and climate controls	41
2.6.1 Land and sea breezes	42
2.6.2 The orographic factor	43
2.7 The role of El Niño and the southern oscillation in extreme weather events	45
3 Humid Tropical Climates	49
3.1 Introduction	49
3.2 Radiation and energy balances	50
3.3 Temperature	54
3.4 Humidity and cloud cover	59
3.5 Evaporation and evapotranspiration	60
3.6 Rainfall	64
3.6.1 Seasonality	64
3.6.2 Variability	68
3.6.3 Intensity, duration and frequency	72
3.6.4 Spatial and diurnal variations	74
3.7 Water balance	78

4	Humid Tropical Soils	80
4.1	Introduction	80
4.2	Soil-forming processes in the humid tropics	80
4.3	Soil classification	81
4.4	Soil distribution	83
4.5	Red soils	85
4.5.1	Ferralsols and ferric Acrisols	87
4.5.2	Lixisols	101
4.5.3	Nitisols	103
4.5.4	Red soils at high altitudes	103
4.6	Hydromorphic soils	104
4.6.1	Fluvisols	104
4.6.2	Gleysols	109
4.6.3	The effects of flooding on fluvisols and gleysols	110
4.7	Arenosols and Regosols	115
4.7.1	Arenosols	115
4.7.2	Regosols	119
4.8	Andosols	120
4.9	Leptosols	124
4.10	Histosols	124
5	Humid Tropical Vegetation	129
5.1	Introduction	129
5.2	Humid tropical vegetation: classification and distribution	130
5.2.1	Classification	130
5.2.2	The importance of global vegetation classification schemes	132
5.2.3	The main types of humid tropical vegetation	134
5.2.4	Tropical forest formations	136
5.3	Rain forest ecology	137
5.3.1	Forest structure	137
5.3.2	Flora	138
5.3.3	Fauna	148
5.3.4	Species richness and biodiversity	151
5.3.5	Changes with altitude	155
5.4	Forest microclimate	160
5.4.1	Solar radiation	160
5.4.2	Temperature	161
5.4.3	Moisture	162
5.5	Nutrient cycling	165
5.5.1	Major components of nutrient cycling	165
5.5.2	Nutrient fluxes	167
5.5.3	Nutrient stores	171
5.6	Forest dynamics	171
5.7	Other types of humid tropical vegetation	175
5.7.1	Wet coastal ecosystems	175

5.7.2	Freshwater swamps and flooded forests	179
5.7.3	Heath forests	180
5.8	The palaeogeography of humid tropical vegetation	180
5.8.1	Floristics and plate tectonics	181
5.8.2	Humid tropical vegetation during the late Tertiary	181
5.8.3	Humid tropical vegetation during the Quaternary	181
6	Humid Tropical Landscapes	186
6.1	Introduction	186
6.2	Weathering	188
6.3	Processes and landforms characteristic of old and tectonically stable parts of the tropics	193
6.3.1	Duricrusts	193
6.3.2	The residual landscape	195
6.3.3	Residual hills	200
6.4	Processes and landforms characteristic of young and tectonically active regions	202
6.4.1	Soil creep	204
6.4.2	Rapid mass movements	205
6.4.3	Subsidence	212
6.4.4	Depositional landforms	212
6.4.5	Drainage networks	212
6.5	Tropical karst	213
6.5.1	Polygonal karst landscapes	217
6.5.2	Tower karst landscapes	221
6.6	Tropical coasts	223
6.6.1	Coral coasts	226
6.6.2	Algal mats	228
6.6.3	Mangroves	229
7	The Humid Tropical Hydrosphere	232
7.1	The hydrological cycle	232
7.1.1	Interception	233
7.1.2	Evaporation and transpiration	236
7.1.3	Infiltration and percolation	237
7.2	Runoff processes	239
7.2.1	Overland flow generation	239
7.2.2	Throughflow	244
7.2.3	Runoff models in the humid tropics	246
7.2.4	Pipeflow	248
7.3	Sediment transport	249
7.3.1	Sediment transport by surface wash	249
7.3.2	Sediment transport by rivers	251
7.4	Solute transport in the humid tropics	258

7.5	High magnitude events and large-scale changes in humid tropical catchments	265
8	Environmental Resources and Hazards in the Humid Tropics	268
8.1	Resources and resource utilization	268
8.2	Mineral resources	269
8.2.1	Ores as products of humid tropical weathering processes	269
8.2.2	Hypogene deposits and supergene enrichment	270
8.2.3	Relative and absolute enrichment by weathering and denudation	271
8.2.4	Placers as transported mineral deposits	272
8.2.5	Environmental consequences of material extraction	274
8.3	Environmental hazards	275
8.4	Tectonic events as environmental hazards	277
8.4.1	Earthquakes	277
8.4.2	Volcanoes	281
8.4.3	Lahars	284
8.4.4	Tsunami	285
8.5	Landslide hazards	287
8.6	Atmospheric extremes as hazards	288
8.6.1	Droughts	288
8.6.2	Floods	289
8.6.3	Tropical cyclones	290
8.7	Soils and vegetation resources and sustainable management	293
8.8	Soil erosion and sediment yield	293
8.8.1	Slope erosion and gulying	293
8.8.2	Mass movements	294
8.8.3	Sediment yield	295
8.8.4	Soil disturbance, erosion and sediment yield due to commercial logging activities	296
8.9	Soil and vegetation interactions after disturbance	297
8.9.1	Soil nutrient responses to logging	298
8.9.2	Nutrient responses to forest fires	298
8.9.3	Nutrient responses during conversion of forest to pasture	299
8.9.4	Nutrient status under plantation cropping	300
8.10	The effects of shifting cultivation on soils and vegetation	301
8.10.1	Changes in nutrient levels	303
8.10.2	Changes in the soil fauna	309
8.10.3	Vegetation succession in shifting cultivation systems	311

9 Environmental Issues Facing the Humid Tropics	316
9.1 Deforestation – trends and prospects	316
9.2 Forest areas and deforestation rates	316
9.2.1 Forest cover and deforestation rates in Latin America	318
9.2.2 Forest cover and deforestation rates in Africa	320
9.2.3 Forest cover and deforestation rates in Asia, Australasia and Oceania	321
9.2.4 Mapping tropical forests and monitoring deforestation from space	321
9.3 Hydrological consequences of deforestation	321
9.4 Climatological consequences of deforestation	323
9.5 Causes of deforestation	324
9.5.1 Sierra Leone	325
9.5.2 The Brazilian Amazon	329
9.5.3 Peninsular Malaya and Borneo (Malaysia, Indonesia and Brunei)	334
9.5.4 Destruction of mangroves	338
9.6 Deforestation – a summary	338
9.7 Conservation of plant resources	341
9.8 Deforestation – ways forward	344
9.9 The changing atmosphere	347
9.10 Evidence of contemporary atmospheric change	347
9.11 Causes of climatic change	348
9.11.1 The greenhouse effect and global warming	349
9.12 Future global warming in the humid tropics: predictive approaches	351
9.13 The predictions of global climate models	351
9.14 Sea-level rise due to predicted global warming	353
9.14.1 The effect on mangroves	354
9.14.2 The effect on coral reefs	354
9.14.3 Sea-level rise in island states: a case study of the Maldives Republic	355
9.14.4 Sea-level rise in continental lowlands: a case study of Bangladesh	355
9.14.5 Sea-level rise and water resources	357
9.15 Global warming and agricultural potential	358
9.16 International concern and action to alleviate the effects of climate change	359
9.17 The future in the humid tropics	361
Further reading	362
Bibliography	366
Index	420