

Review

The assembly and disassembly of ecological networks

Jordi Bascompte* and Daniel B. Stouffer

*Integrative Ecology Group, Estación Biológica de Doñana, CSIC,
c/ Americo Vespucio s/n, 41080 Sevilla, Spain*

Global change has created a severe biodiversity crisis. Species are driven extinct at an increasing rate, and this has the potential to cause further coextinction cascades. The rate and shape of these coextinction cascades depend very much on the structure of the networks of interactions across species. Understanding network structure and how it relates to network disassembly, therefore, is a priority for system-level conservation biology. This process of network collapse may indeed be related to the process of network build-up, although very little is known about both processes and even less about their relationship. Here we review recent work that provides some preliminary answers to these questions. First, we focus on network assembly by emphasizing temporal processes at the species level, as well as the structural building blocks of complex ecological networks. Second, we focus on network disassembly as a consequence of species extinctions or habitat loss. We conclude by emphasizing some general rules of thumb that can help in building a comprehensive framework to understand the responses of ecological networks to global change.

Keywords: food webs; mutualistic networks; complex networks; network motifs; coextinction

1. INTRODUCTION

Global change is one of the leading problems faced by humankind. Decades of severe overfishing, habitat transformation, biotic invasions, contamination and changes on atmospheric gases are producing a severe biodiversity crisis (Sala *et al.* 2000). While the nature of these changes and the tragic consequences for the persistence of life on Earth and the services provided are beyond any doubt, we still know little of the community-wide implications of human-induced perturbations. Partly, this is owing to the fact that the bulk of studies on global change have focused on population abundance, distribution shifts and organism physiology (Sala *et al.* 2000), while very little is known on the changes of such global change drivers on the network of interactions among species (Tylianakis *et al.* 2008). This lack of information also reflects the still unknown relationship between network structure and dynamics. There is a need of a system-level conservation ecology which requires a cross-fertilization across multiple lines of investigation including both network structure and dynamics.

A fundamental initial goal is to better understand ecological network structure and how these networks are assembled from their basic building blocks. However, to truly examine the ecological consequences of change, we must examine how these networks disassemble as a result of human actions, or environmental perturbations, direct or indirect. There appear,

then, to be two apparently independent questions in food web research, which ideally have the same long-term intent. Here we review recent work aimed at one or the other goal, while emphasizing the connections between these two seemingly disparate research agendas.

2. ASSEMBLY OF ECOLOGICAL NETWORKS

(a) *Dynamics of network build-up*

Empirical research on ecological networks has been eminently static, describing networks either as a snapshot in time or an amalgamation across time (Polis 1991). This is because, in general, there is very little empirical data regarding the temporal aspects of whole food webs. Similar criticism can be made of the spatial dimension of these networks. Thus, the traditional approach in ecology has been to indirectly infer a process or mechanism from a fixed pattern. For example, ecologists in the last few years have described the skewed distribution of the number of interactions per species (Solé & Montoya 2001; Dunne *et al.* 2002a; Jordano *et al.* 2003). This pattern describes a heterogeneous community where the bulk of species have only a few interactions, but a few species are much more connected than expected by chance. While there are simple models of network formation that can account for these patterns, it is risky to infer process from pattern. Recently, however, there have appeared a few papers that describe the temporal dynamics of ecological networks and lead us in this direction.

Olesen *et al.* (2008) were able to analyse the day-to-day dynamics of a pollination network, taking advantage of the severe seasonality of the Zackenber

* Author for correspondence (bascompte@ebd.csic.es).

One contribution of 15 to a Theme Issue 'Food-web assembly and collapse: mathematical models and implications for conservation'.

Figure 1. The different approaches to food web research. Traditionally, ecologists have either studied the dynamics of simple trophic modules (left) or the statistical properties of entire food webs (right). In the last few years, ecologists have tried to bridge between these two research agendas by exploring how well represented are these trophic modules in entire food webs (black arrow). Some of these modules are over-represented; they are called networks motifs and can be regarded as the basic building blocks of complex food webs. The next step in understanding network assembly is to focus on the mesoscale by exploring how trophic modules relate to each other and what components of food web stability can be explained by the stability of the basic blocks versus the stability of their combination (grey arrows).

Research Station in Greenland. The soil is covered by snow for approximately 10 consecutive months, which leaves a wonderful opportunity to witness the entire network assembly process from the beginning of each season. Jens Olesen and a group of students recorded the species and interactions every day, allowing the characterization of the attachment process of this network.

Physicists proposed a simple model that is able to generate these skewed connectivity distributions, the so-called preferential attachment (Simon 1955; Barabasi & Albert 1999). Roughly speaking, this model proceeds as follows. Let us imagine an initial set of nodes and interactions. When a new node is introduced to the network, it interacts with an existing node selected at random, proportional to the existing node's number of interactions. If this process is repeated, small initial differences in the number of interactions of each node are amplified; this is a kind of 'rich gets richer' process (Barabasi & Albert 1999). In some sociological and physical examples, this process could be tested, but this had not previously been the case in ecology.

Olesen *et al.* (2008) showed that the attachment is intermediate between preferential and random. Importantly, this process is compatible with the skewed truncated power-law connectivity distributions previously reported (Jordano *et al.* 2003). From an ecological point of view, the results by Olesen *et al.* (2008) are telling us that the ecological network is assembled so that new species tend to interact

predominantly with already well-connected species because these species are either more abundant or have a higher phenophase. In this community, plant abundance explains only 12 per cent of plant linkage level, while phenophase length explains between 50 and 70 per cent of the variance.

The previous field experiment provides insight into the assembly of a real pollination network at a species level. One could argue that many mechanistic models developed to explain ecological network structure, such as the cascade model of Cohen (1989) or the niche model of Williams & Martinez (2000), similarly provide insight into food web assembly at a species level. This argument relies on the idea that these models use heuristic rules for how predators in an ecological community select their prey. An intriguing, but heretofore untested, question is whether one can empirically measure if those heuristic mechanisms that can explain the entire food web structure are the same mechanisms undergone during the assembly of the ecosystem, or the same mechanisms, for example, that would be used by invasive species in the community.

Another indirect way to explore instances of network assembly is through careful field exclusion experiments. One of these experiments was developed in the Tuesday Lake by Cohen *et al.* (2003). In 1985, three species of planktivorous fishes were removed and one species of piscivorous fish was introduced. Comparisons of the data from 1984 and 1986 show that the manipulation produced at most minor differences in the structure of the food web, despite the fact that species composition changed, as did relative abundance among species categories. This pattern is quite similar to the pattern found in pollination networks. Both Olesen *et al.* (2008) and Petanidou *et al.* (2008) analysed the temporal dynamics of two pollination networks across several years. Interestingly enough, these independent studies arrive at the same conclusion: there is high turnover in both species and interactions between years, yet the overall network architecture remains quite constant. This robustness of network architecture in front of sampling effort both in time and in space was also concluded in a more local study by Nielsen & Bascompte (2007).

A complementary approach in between the scale of individual species and complete networks examines the basic building blocks of complex networks. While this recent set of studies does not provide information on dynamics, they provide a step in the right direction by examining the relative frequency of each one of these structural and dynamic components.

(b) *Network motifs: the basic building blocks of complex networks*

An influential paper by Milo *et al.* (2002) first introduced the idea of the network motifs that are subgraphs of interconnections that appear significantly more often than expected by chance in complex networks. These motifs can then be viewed as the fundamental building blocks of the representative complex networks (figure 1). When examining the complete set of unique connected subgraphs for a specified number of nodes, it was additionally observed that some classes of complex networks exhibit

conserved patterns of subgraphs that appear significantly more—motifs—and that appear significantly less than expected by chance (Milo *et al.* 2004).

In ecology, there is a long tradition of studying simple trophic modules such as tri-trophic food chains, omnivory or intraguild predation (Pimm & Lawton 1977; Holt 1997; McCann *et al.* 1998). Ecologists have largely focused on these simple trophic modules because of known, or at times presumed, ecological relevance and either analytical tractability or experimental practicability.

Unfortunately, there exists a large gap between the dynamic study of trophic modules and the static empirical descriptions of entire food webs (Bascompte & Melián 2005). One must ask to what extent are these dynamic studies relevant for our understanding of entire food webs? A first step in answering this question could be to state that this depends on how relevant—or frequent—each of these trophic modules are in entire food webs (Bascompte & Melián 2005; Stouffer *et al.* 2007). It is interesting to note that while research on complex networks has first quantified motifs and then explored the dynamical implications (Prill *et al.* 2005), the reverse has occurred in ecology.

It is not a stretch to argue that the relationship between trophic modules and network motifs is also relevant for our understanding of the assembly of ecological networks. In §2a, we addressed this assembly from the point of view of the dynamics, while here we examine assembly from another point of view, namely considering what are the blocks from which one may assemble an ecological network. This line of research shows that some trophic modules are over-represented in food webs—they are truly fundamental motifs—while others are found less often than that in appropriate randomizations (Bascompte & Melián 2005; Stouffer *et al.* 2007). For example, apparent competition and intraguild predation were found to be over-represented in several large food webs, while the frequency of omnivory greatly varied across food webs (Arim & Marquet 2004; Bascompte & Melián 2005; Stouffer *et al.* 2007).

Intriguingly, it was demonstrated that, similar to other types of complex networks (Milo *et al.* 2004), there is a conserved pattern of over-representation and under-representation of trophic modules that is shared by food webs from a variety of habitat types: estuarine; freshwater; marine; and terrestrial (Camacho *et al.* 2007; Stouffer *et al.* 2007). This pattern was also demonstrated to be independent of other factors that distinguished the various food webs, such as the number or composition of species present. Nonetheless, while we observe that these food webs share a similar make-up, we do not yet understand the historical assembly process, the seemingly complex manner in which these various pieces come together, beyond the level discussed earlier with regard to the mechanistic food web models.

Largely trophic modules in food webs have been examined as structural components only, i.e. one ignored or did not consider the strength of the interactions. It is now known that the strength of the interactions between predators and their preys may strongly determine the stability of ecological

communities. Thus, a subsequent investigation of the studies on network motifs considered motifs defined by the intensity of the interactions among species (Bascompte *et al.* 2005). In order to assess the likelihood of a trophic cascade (i.e. indirect changes in biomass across more than one trophic link) following the overfishing of sharks, Bascompte *et al.* (2005) examined how over-represented strongly interacting tri-trophic food chains were. These chains are those with two consecutive strong interaction strengths in the food chain. When chains exhibit such co-occurrence of strong interactions, trophic cascades are more probable.

It was shown that a large Caribbean marine food web showed a significantly lower number of these combinations than that would be expected at random, given the observed interactions and interaction strengths. Furthermore, in the few cases in which two strong interaction strengths occur, these were statistically associated with strong omnivory (Bascompte *et al.* 2005). These structural patterns are of relevance for our understanding of the consequences of overfishing of top predators. The under-representation of highly interacting tri-trophic food chains and the over-representation of strong omnivory in the few cases in which two strong interaction strengths co-occur simultaneously reduce the likelihood of trophic cascades as observed in a biologically parametrized bioenergetic model (Bascompte *et al.* 2005).

As detailed, the study of network motifs can thus be seen as relevant when understanding not only the basic building blocks that form complex food webs, but the stability of these food webs. However, the implications should be viewed with caution. Thus far, we can speak only about the stability of these basic blocks in isolation, despite the temptation to scale up these results and infer the stability of the entire food web. There is still a large gap in our understanding of this problem. We must examine in greater detail to what extent the stability of the entire food web can be explained by the stability of its simple components (Garcia-Domingo & Saldaña 2007; Allesina & Pascual 2008). In addition, we remain to build a concrete understanding at the mesoscale level regarding how these network motifs interrelate with each other (figure 1), and whether the manner in which they combine influences the stability of the whole assembly.

(c) Network modularity: community structure of mutualistic networks

A related search for the basic organization of complex networks has also been performed in mutualistic networks such as those relating flowering plants with their insect pollinators (Olesen *et al.* 2007). The approach is different, however, than the one described for trophic food webs while the ultimate goal and consequences are quite similar. In this case, Olesen *et al.* (2007) characterized the degree of modularity of these networks. A modular network is that organized in different modules so that species within a module tend to interact among themselves more frequently than they do with species from other modules (Guimerà & Amaral 2005). Olesen *et al.* (2007) found significant evidence for modularity in the bulk of the large

pollination networks they studied. The observed modules constitute small groups of plants and animals. For example, some of these compartments are formed by a few Diptera species and mainly white flowers, while others are composed by one plant species and several butterfly species (Olesen *et al.* 2007). Interestingly enough, these modules can be considered the fundamental functional units of these pollination networks, candidates for coevolutionary units.

The mapping of modules can explain how previous research on basic groups of coevolving species relates to the other research agenda based on entire networks. One particularly interesting result relating to network assembly is the particular pattern by which these modules are interlinked between themselves. This interlinking will also tell us how different patterns are compatible in the same network. In particular, one observes that these functional units interact through the generalist species—which are found in the core of the nested matrix—that glue the modules into a single coherent, cohesive network (Olesen *et al.* 2007).

Interestingly enough, this cohesive wiring pattern is very similar to that found in food webs when they are analysed using their distribution in k -subwebs. A k -subweb is defined as a subset of species that are connected to at least k species of the same subweb. Melián & Bascompte (2004) found the existence of a single, most dense subweb having most interactions despite being formed by a small number of species. The cohesive nature of these food webs is defined by the fact that all other subwebs in the network are connected to this most dense subweb. The removal of this most dense subweb was translated into the fragmentation of the food web in as many as 57 parts (Melián & Bascompte 2004). Thus, ecological networks seem to have a well-defined pattern of interactions where modules or subwebs are attached to a core of the network that acts as the glue providing cohesion.

In summary, from the above subsections, we have seen the sort of ideas that could be considered basic ingredients of network assembly and that a 'network engineer' could follow. First, on a temporal scale, it seems that the assembly of mutualistic networks takes place by a preferential attachment of new species to already well-connected species, probably mediated by ecological variables such as phenophase length (Olesen *et al.* 2008). Second, from a structural point of view, there are well-defined patterns of interconnectivity, which form the basic building blocks of food webs (Bascompte & Melián 2005; Stouffer *et al.* 2007). These blocks are connected in a particular way, so that they are attached to a central group of generalist species that not only interact among themselves within this core, but also with other species through the network (Melián & Bascompte 2004; Olesen *et al.* 2007).

Each of these topics relates to the assembly of an ecological network and the formation of these networks. The alternative concept, of network disassembly, relates directly to the consequences of global change in biodiversity. At what rate will these networks collapse as the intensity of a perturbation is increased? We will turn to recent research into network disassembly in §3.

3. DISASSEMBLY OF ECOLOGICAL NETWORKS

(a) *Network disassembly and coextinction cascades*

Studies on the disassembly of ecological networks are mainly based on simulations in which a progressive number of species are driven extinct, or a progressive fraction of the habitat is destroyed. These approaches follow the influential paper by Albert *et al.* (2000). In that paper, the authors tried to understand how the architecture of the Internet makes it more robust to server failure and attack. An increasing number of nodes were removed, and the authors targeted that point at which the network becomes fragmented in a series of disjoint networks. This clearly demonstrated that there is a well-defined relationship between network structure and robustness, and was followed by ecologists using food web data (Solé & Montoya 2001; Dunne *et al.* 2002b). The motivation, once more, was to better understand the relationship between network structure and dynamics. Network robustness was quite different if one deleted the most specialist species or targeted the most generalist ones, again echoing the paper by Albert *et al.* (2000). One main result was that ecological networks were quite robust to the extinction of the most specialist species, but quite fragile if the most generalized species were the ones going extinct (Solé & Montoya 2001; Dunne *et al.* 2002b). In addition, whereas secondary extinctions increase gradually as a result of randomly removing species, the removal of the most connected species produces a sharp increase in secondary extinctions after an initial period of minimal secondary extinctions (Dunne *et al.* 2002b). In both cases, however, there is an increased sensitivity with greater removal level (Dunne *et al.* 2002b). Thus, the consequences of perturbations are higher as the intensity of the perturbation is gradually increased. This result, therefore, calls for caution since we cannot directly extrapolate the consequences of global change at the first stages with those at the latter stages.

The above robustness of food webs to random species extinctions has largely been explained by their heterogeneous structure (Albert *et al.* 2000; Solé & Montoya 2001). However, motivated by the finding that the majority of food webs do not exhibit skewed distributions of connections (Camacho *et al.* 2002; Dunne *et al.* 2002a; Stouffer *et al.* 2005), Dunne *et al.* (2002b) showed that as a rule of thumb, the higher the connectance of the food web, the higher its robustness (Dunne *et al.* 2002a).

One might question whether these patterns of robustness or fragility are a consequence of the simple extinction sequences used. To address this concern, Srinivasan *et al.* (2007) used a biologically realistic and informed extinction scenario in 34 freshwater, pelagic food webs. Here, species widely distributed across all lakes are assumed to be more environmentally tolerant—and so less likely to be driven extinct—than species that inhabit only one or a few such lakes. This extinction order not only indicated marked robustness of food webs but also significant fragility to the reverse sequence.

Beyond food webs, Memmott *et al.* (2004) extended these extinction simulations to two pollination networks. These authors showed that the architecture of

these networks makes them increasingly robust to species extinction. Again, the networks were more robust to the random extinction of species than to the extinction of the most generalist ones; however, in this case, the decay was linear and no thresholds of sudden collapse were found.

This lack of network collapse with the extinction of the most connected species was suggested to imply that other factors beyond a heterogeneous degree distribution were at work. Among these, the nested structure of these networks was related to this tolerance to species extinction (Memmott *et al.* 2004). However, as noted by the authors, this difference between food webs and mutualistic networks may be a consequence of the different methodologies. In the study of Memmott *et al.* (2004), the ranking of extinctions is within the species of the same trophic level while in food webs species removed may belong to different trophic levels (Solé & Montoya 2001; Dunne *et al.* 2002a). When species are removed according to generalization level and across both plants and animals, a similar network collapse happens as that observed for food webs (Memmott *et al.* 2004). The take-home message was again that ecological networks are robust to the random extinction of species, but may be quite fragile if generalist species prove to be the most susceptible. In mutualistic networks, the heterogeneous degree distribution and the nested structure confer this robustness.

The structure of mutualistic networks also confers robustness to habitat loss. Using a simple model of metacommunity dynamics that preserved the exact pattern of interactions of two real mutualistic networks, Fortuna & Bascompte (2006) showed that the metacommunity was more persistent to habitat loss than equivalent models where the structure of the network was randomized. Similarly, there was a sudden decay in biodiversity for a given destruction level. Empirically, Ashworth *et al.* (2004) also adduced to the structure of mutualistic networks to explain plant responses to habitat fragmentation. Specifically, the asymmetric specialization observed in these networks (specialists interact with generalists) makes that, contrary to expectation, both specialists and generalist plant species decay at the same values of habitat loss. Even when specialists interact with only one or a few pollinator species, these are generalists and widely distributed, which assures the persistence of plant specialists almost as long as some patches are occupied by generalists (Ashworth *et al.* 2004).

There are other consequences of species extinctions beyond the size of the coextinction cascade. Some species have key roles in the network of interactions and their disappearance may induce structural changes in the remaining network. This is related to the roles of species in the network. In §2c, we have already described the modules or basic building blocks of mutualistic networks. Modularity analysis also describes the role of each species in the network (Guimerà & Amaral 2005). This provides a classification of the role of species in relation to this modular organization: some species are irrelevant both within their module and across modules; others are within-module hubs but do not interact at all with species in other modules; others have a small number of

interactions and yet contribute to the connection of several such modules; and finally a few species are both within-module hubs and connectors (Guimerà & Amaral 2005). Olesen *et al.* (2007) analysed the modularity of pollination networks and found that a small fraction of the species in these networks are network hubs (i.e. they are very important within their modules and also connecting different modules). Among the insects, only 1 per cent of the species have this particular role. These species are exclusively Hymenoptera and Diptera. Thus, the extinction of these species, besides the potential coextinction of other species depending on them, may change the structural properties of the network in the sense of making it less cohesive. The modules would become more isolated, and this may affect the robustness of the network to further perturbation (Olesen *et al.* 2007).

(b) Network disassembly and the loss of evolutionary history

A further implication beyond the size of secondary coextinction cascades has to do with the rate at which past evolutionary history, or functional groups are lost. In order to assess this effect, one must integrate network structure and biological attributes by examining the precise identity of the species going extinct. Rezende *et al.* (2007) first demonstrated that there is a significant phylogenetic signal on species' roles in the network of interactions. Specifically, one-third of the communities have a strong phylogenetic signal (i.e. a tendency of phylogenetically similar species to have similar roles in the network of interactions) relative to the number of interactions per species, while half of the communities have a strong signal relative to the identity of the species one interacts with (Rezende *et al.* 2007).

The results of Rezende *et al.* (2007) imply that, in order to consider the mechanisms leading to the formation of network patterns, one must take into account the past evolutionary history of the species forming such networks. Thus, the dynamical process of network assembly described earlier appears to need a phylogenetic basis. This perhaps also relates to the predominance of some of the network building blocks we have discussed and whether or not they also have an evolutionary basis.

Another main implication of the phylogenetic signal on network patterns has to do with the nature of the coextinction cascades described in §3a. In the absence of a phylogenetic signal on network patterns, these coextinction cascades would prune homogeneously through the phylogenies as there clearly would not be any phylogenetic correlation between the species going coextinct. However, due to the observed phylogenetic signal, coextinction cascades tend to involve phylogenetically related species: since phylogenetically related species tend to interact with the same other species, they will suffer similarly from the extinction of their common resources. This translates into a biased pruning of the evolutionary tree and a more pronounced loss of evolutionary history than previous research anticipated. Although the structure of ecological networks makes them more robust to species extinctions, the phylogenetic signal on network patterns is translated into a risk of substantial loss of evolutionary history.

In short, the rate and mode of network disassembly has started to be anticipated through simple simulation models. These very preliminary results tell us that the architecture of ecological networks is important in understanding disassembly. In addition, the interaction between network and phylogenetic structure is important when exploring the consequences of this network collapse. Similarly, it would be important to superimpose functional groups or life-history attributes on top of these networks to get insight into how ecosystem function is mapped into network structure (Dobson *et al.* 2006).

4. ASSEMBLY AND DISASSEMBLY: ARE THERE GENERAL RULES?

In this paper, we have reviewed some preliminary results on both the assembly of ecological networks and its collapse after perturbations. The reader should recognize, however, that this knowledge is still very fragmented and many questions remain to be solved. For example, how relevant is the information of the first part to understand the second? To some extent, this question is akin to asking whether these processes are reversible. This possibility appears to be unlikely, if untested. Nevertheless, despite these limitations, we are in a position to outline a few important facts that underlie our understanding of the response of biodiversity to global change summarized in the following points.

- In the only instance in which there is detailed temporal information of the network build-up, a mutualistic network exhibits a temporal assembly in which newly appearing species tend to interact with already well-connected species.
- There are trophic and mutualistic modules that act as the basic building blocks of complex ecological networks. Assembly seems to proceed by a combination of such building blocks increasing the cohesion of the network; these modules are attached to a core of species by interactions that act as the glue of the network.
- The structure of ecological networks imparts robustness to the random extinction of species but is similarly responsible for their fragility to the extinction of generalist species.
- The disassembly of ecological networks leads to thresholds where upon the network collapses. The consequences of species extinction become amplified and self-reinforcing as more and more species have been extirpated.
- Despite network robustness to species extinctions, the phylogenetic signal on network patterns confers a faster loss of evolutionary history and a biased pruning of the tree of life.

We thank all our co-authors for their inspiring discussions. This work was funded by the European Heads of Research Councils, the European Science Foundation and the EC Sixth Framework Programme through a EURYI (European Young Investigator) award (to J.B.) and a CSIC's JAE Postdoctoral Fellowship (to D.B.S.).

REFERENCES

- Albert, R., Jeong, H. & Barabasi, A. 2000 Error and attack tolerance of complex networks. *Nature* **406**, 378–382. (doi:10.1038/35019019)
- Allesina, S. & Pascual, M. 2008 Network structure, predator–prey modules, and stability in large food webs. *Theor. Ecol. Lett.* **7**, 55–64. (doi:10.1007/s12080-007-0007-8)
- Arim, M. & Marquet, P. 2004 Intraguild predation: a widespread interaction related to species biology. *Ecol. Lett.* **7**, 557–564. (doi:10.1111/j.1461-0248.2004.00613.x)
- Ashworth, L., Aguilar, R., Galetto, L. & Aizen, M. A. 2004 Why do pollination generalist and specialist plant species show similar reproductive susceptibility to habitat fragmentation? *J. Ecol.* **92**, 717–719. (doi:10.1111/j.0022-0477.2004.00910.x)
- Barabasi, A. & Albert, R. 1999 Emergence of scaling in random networks. *Science* **286**, 509–512. (doi:10.1126/science.286.5439.509)
- Bascompte, J. & Melián, C. J. 2005 Simple trophic modules for complex food webs. *Ecology* **86**, 2868–2873. (doi:10.1890/05-0101)
- Bascompte, J., Melián, C. & Sala, E. 2005 Interaction strength combinations and the overfishing of a marine food web. *Proc. Natl Acad. Sci. USA* **102**, 5443–5447. (doi:10.1073/pnas.0501562102)
- Camacho, J., Guimera, R. & Nunes Amaral, L. 2002 Robust patterns in food web structure. *Phys. Rev. Lett.* **88**, 228 102. (doi:10.1103/PhysRevLett.88.228102)
- Camacho, J., Stouffer, D. B. & Amaral, L. A. N. 2007 Quantitative analysis of the local structure of food webs. *J. Theor. Biol.* **246**, 260–268. (doi:10.1016/j.jtbi.2006.12.036)
- Cohen, J. E. 1989 Food webs and community structure. In *Perspectives in ecological theory* (eds J. Roughgarden, R. M. May & S. A. Levin), pp. 181–202. Princeton, NJ: Princeton University Press.
- Cohen, J. E., Jonsson, T. & Carpenter, S. 2003 Ecological community description using the food web, species abundance, and body size. *Proc. Natl Acad. Sci. USA* **100**, 1781–1786. (doi:10.1073/pnas.232715699)
- Dobson, A. *et al.* 2006 Habitat loss, trophic collapse, and the decline of ecosystem services. *Ecology* **87**, 1915–1924. (doi:10.1890/0012-9658(2006)87[1915:HLTCAT]2.0.CO;2)
- Dunne, J., Williams, R. & Martinez, N. 2002a Food-web structure and network theory: the role of connectance and size. *Proc. Natl Acad. Sci. USA* **99**, 12 917–12 922. (doi:10.1073/pnas.192407699)
- Dunne, J., Williams, R. & Martinez, N. 2002b Network structure and biodiversity loss in food webs: robustness increases with connectance. *Ecol. Lett.* **5**, 558–567. (doi:10.1046/j.1461-0248.2002.00354.x)
- Fortuna, M. & Bascompte, J. 2006 Habitat loss and the structure of plant–animal mutualistic networks. *Ecol. Lett.* **9**, 281–286. (doi:10.1111/j.1461-0248.2005.00868.x)
- García-Domingo, J. & Saldaña, J. 2007 Effects of heterogeneous interaction strengths on food web complexity. *Oikos* **117**, 336–343. (doi:10.1111/j.2007.0030-1299.16261.x)
- Guimerà, R. & Amaral, L. N. 2005 Functional cartography of complex metabolic networks. *Nature* **433**, 895–900. (doi:10.1038/nature03288)
- Holt, R. D. 1997 Community modules. In *Multitrophic Interactions in Terrestrial Ecosystems, 36th Symposium of the British Ecological Society* (eds A. C. Gange & V. K. Brown), pp. 333–349. Oxford, UK: Blackwell Science.

- Jordano, P., Bascompte, J. & Olesen, J. M. 2003 Invariant properties in coevolutionary networks of plant–animal interactions. *Ecol. Lett.* **6**, 69–81. (doi:10.1046/j.1461-0248.2003.00403.x)
- McCann, K. A., Hastings, A. & Huxel, G. 1998 Weak trophic interactions and the balance of nature. *Nature* **395**, 794–798. (doi:10.1038/27427)
- Melián, C. & Bascompte, J. 2004 Food web cohesion. *Ecology* **85**, 352–358. (doi:10.1890/02-0638)
- Memmott, J., Waser, N. & Price, M. 2004 Tolerance of pollination networks to species extinctions. *Proc. R. Soc. B* **271**, 2605–2611. (doi:10.1098/rspb.2004.2909)
- Milo, R., Shen-Orr, S., Itzkovitz, S., Kashtan, N., Chklovskii, D. & Alon, U. 2002 Network motifs: simple building blocks of complex networks. *Science* **298**, 824–827. (doi:10.1126/science.298.5594.824)
- Milo, R., Itzkovitz, S., Kashtan, N., Levitt, R., Shen-Orr, S., Ayzenshtat, I., Sheffer, M. & Alon, U. 2004 Superfamilies of evolved and designed networks. *Science* **303**, 1538–1542. (doi:10.1126/science.1089167)
- Nielsen, A. & Bascompte, J. 2007 Ecological networks, nestedness and sampling effort. *J. Ecol.* **95**, 1134–1141. (doi:10.1111/j.1365-2745.2007.01271.x)
- Olesen, J., Bascompte, J., Dupont, Y. & Jordano, P. 2007 The modularity of pollination networks. *Proc. Natl Acad. Sci. USA* **104**, 19 891–19 896. (doi:10.1073/pnas.0706375104)
- Olesen, J., Bascompte, J., Elberling, H. & Jordano, P. 2008 Temporal dynamics in a pollination network. *Ecology* **89**, 1573–1582. (doi:10.1890/07-0451.1)
- Petanidou, T., Kallimanis, A., Tzanopoulos, J., Sgardelis, S. & Pantis, J. D. 2008 Long term observation of a pollination network: fluctuation in species and interactions, relative invariance of network structure, and implications for estimates of specialization. *Ecol. Lett.* **11**, 564–575. (doi:10.1111/j.1461-0248.2008.01170.x)
- Pimm, S. & Lawton, J. 1977 Number of trophic levels in ecological communities. *Nature* **268**, 329–331. (doi:10.1038/268329a0)
- Polis, G. 1991 Complex trophic interactions in deserts: an empirical critique of food web theory. *Am. Nat.* **138**, 123–155. (doi:10.1086/285208)
- Prill, R., Iglesias, P. & Levchenko, A. 2005 Dynamics properties of network motifs contribute to biological network organization. *PLoS Biol.* **3**, e343. (doi:10.1371/journal.pbio.0030343)
- Rezende, E., Lavabre, J., Guimarães Jr, P., Jordano, P. & Bascompte, J. 2007 Non-random coextinctions in phylogenetically structured mutualistic networks. *Nature* **448**, 925–928. (doi:10.1038/nature05956)
- Sala, O. *et al.* 2000 Global biodiversity scenarios for the year 2100. *Science* **287**, 1770–1774. (doi:10.1126/science.287.5459.1770)
- Simon, H. 1955 On a class of skewed distribution functions. *Biometrika* **42**, 425–440.
- Solé, R. & Montoya, J. 2001 Complexity and fragility in ecological networks. *Proc. R. Soc. B* **268**, 2039–2045. (doi:10.1098/rspb.2001.1767)
- Srinivasan, U., Dunne, J., Harte, J. & Martinez, N. 2007 Response of complex food webs to realistic extinction sequences. *Ecology* **88**, 671–682. (doi:10.1890/06-0971)
- Stouffer, D., Camacho, J., Guimerà, R., Ng, C. & Nunes Amaral, L. 2005 Quantitative patterns in the structure of model and empirical food webs. *Ecology* **86**, 1301–1311. (doi:10.1890/04-0957)
- Stouffer, D., Camacho, J., Jiang, W. & Amaral, L. 2007 Evidence for the existence of a robust pattern of prey selection in food webs. *Proc. R. Soc. B* **274**, 1931–1940. (doi:10.1098/rspb.2007.0571)
- Tylianakis, J. M., Didham, R. K., Bascompte, J. & Wardle, D. A. 2008 Global change and species interactions in terrestrial ecosystems. *Ecol. Lett.* **11**, 1351–1363. (doi:10.1111/j.1461-0248.2008.01250.x)
- Williams, R. J. & Martinez, N. D. 2000 Simple rules yield complex food webs. *Nature* **404**, 180–183. (doi:10.1038/35006555)