

Native plant species richness on Eastern Polynesia's remote atolls. Which abiotic factors influence its spatial pattern?

Sébastien Larrue, Jean-Francois Butaud, Pascal Dumas, Stéphane Ballet

▶ To cite this version:

Sébastien Larrue, Jean-Francois Butaud, Pascal Dumas, Stéphane Ballet. Native plant species richness on Eastern Polynesia's remote atolls. Which abiotic factors influence its spatial pattern? . Progress in Physical Geography, 2015. hal-01648244

HAL Id: hal-01648244

https://hal.science/hal-01648244

Submitted on 25 Nov 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Page Proof Instructions and Queries

Journal Title: PPG
Article Number: 615804

Greetings, and thank you for publishing with SAGE. We have prepared this page proof for your review. Please respond to each of the below queries by digitally marking this PDF using Adobe Reader.

Click "Comment" in the upper right corner of Adobe Reader to access the mark-up tools as follows:

For textual edits, please use the "Annotations" tools. Please refrain from using the two tools crossed out below, as data loss can occur when using these tools.

For formatting requests, questions, or other complicated changes, please insert a comment using "Drawing Markups."

Detailed annotation guidelines can be viewed at: http://www.sagepub.com/repository/binaries/pdfs/AnnotationGuidelines.pdf Adobe Reader can be downloaded (free) at: http://www.adobe.com/products/reader.html.

No.	Query
Yes	Please confirm that all author information, including names, affiliations, sequence, and contact details, is correct.
Done	Please review the entire document for typographical errors, mathematical errors, and any other necessary corrections; check headings, tables, and figures.
I confirm	Please confirm that the Funding and Conflict of Interest statements are accurate.
ОК	Please ensure that you have obtained and enclosed all necessary permissions for the reproduction of artistic works, (e.g. illustrations, photographs, charts, maps, other visual material, etc.) not owned by yourself. Please refer to your publishing agreement for further information.
ОК	Please note that this proof represents your final opportunity to review your article prior to publication, so please do send all of your changes now.
AQ: 1	Please confirm correct spelling for Stoddard; Stoddart, 1992, is given in the Reference entry.
AQ: 2	Please confirm correct spelling for MacArthur; McArthur is given in the Reference entry.
AQ: 3	Please confirm correct spelling for MacArthur. McArthur is given in the Reference entry.
AQ: 4	Whittaker et al. (2001) is not in the References. Please insert entry or remove citation.
AQ: 5	Please confirm correct spelling: Stoddart or Stoddard?
AQ: 6	Please confirm correct spelling for McArthur/MacArthur.
AQ: 7	Please confirm correct spelling for McArthur/MacArthur.

AQ: 8	Please confirm correct spelling for McArthur/MacArthur.
AQ: 9	Please confirm correct spelling: Stoddart or Stoddard as in Reference entry?
AQ: 10	Please confirm correct spelling for Stoddart/Stoddard.
AQ: 11	Please confirm correct date for Rougerie: 1994 or 1995 as in Reference entry?
AQ: 12	de Scally, 2008, is not in the References. Please insert entry or remove citation.
AQ: 13	Bayliss-Smith, 1988, is not in the References. Please insert entry or remove citation.
AQ: 14	Please confirm correct spelling: Stoddart or Stoddard as in Reference entry?
AQ: 15	de Scally, 2008, is not in the References. Please insert entry or remove citation.
AQ: 16	Please confirm correct spelling of McArthur/ MacArthur.
AQ: 17	Please confirm correct spelling of McArthur/ MacArthur.
AQ: 18	Please confirm correct spelling for Stoddart / Stoddard.
AQ: 19	Ellison 2009, is not in the References. Please insert entry or remove citation.
AQ: 20	Please confirm correct spelling: Stoddard or Stoddard?
AQ: 21	Please renumber all citations for Butaud 2013 a or b as appropriate.
AQ: 22	Please renumber all citations for Butaud 2013 a or b as appropriate.
AQ: 23	Please insert page range for Grant et al., 1974.
AQ: 24	Kier et al., 2009, is not cited. Please insert citation or remove entry.
AQ: 25	Please confirm correct spelling for McArthur. MacArthur is used in the citations.
AQ: 26	Please confirm correct date: 1995 or 1994 as in citation?
AQ: 27	Please confirm correct spelling of Stoddart, 1992. Stoddard 1992 is cited.
AQ: 28	Weisler et al., 1991, is not cited. Please insert citation or remove entry.
AQ: 29	Please confirm correct spelling. Stoddard or Stoddart as in citations?

Native plant species richness on Eastern Polynesia's remote atolls: Which abiotic factors influence its spatial pattern?

Progress in Physical Geography I-23 © The Author(s) 2015 Reprints and permissions. sagepub.co.uk/journalsPermissions.nav DOI: 10.1177/0309133315615804 ppg.sagepub.com

Sébastien Larrue

Université Blaise Pascal, France

Jean-François Butaud

Consultant in Polynesian Forestry and Botany, French Polynesia

Pascal Dumas

University of New Caledonia, New Caledonia

Stéphane Ballet

Aix-Marseille Université, France

Abstract

Which abiotic factors influence the number of native plant species on remote atolls is an important question to understand better the spatial pattern of the species observed on these low and vulnerable coral islands. However, this issue is still very poorly documented, often due to human degradation, partial botanical surveys or the difficult geographic access of remote atolls for researchers. The remote atolls of Eastern Polynesia, which are among the most isolated in the world, are of great interest for studies of native species' distribution due to their isolation, low human density and urbanisation. In this study, we selected 49 remote atolls of Eastern Polynesia with complete botanical surveys to test the relative influence of eight abiotic factors on native plant species richness (i.e. indigenous and endemic species). Abiotic factors used as potential predictors included atoll area (km²), shoreline length (km), atoll elevation (m) and index of isolation (UNEP), but also the coastal index of the atoll (I_c) , the distance to the nearest similar atoll (km), the distance to the nearest large volcanic island > 1000 km² (here, Tahiti as a potential stepping-stone island) and the distance to the nearest raised atoll ≥ 15 m a.s.l. (here, Makatea or Henderson as a potential refugium during sea-level highstands). Spearman's rank correlation, linear regression analysis and frequency diagrams were used to assess the relative influence of these factors on native species richness. No relationship was found between the species richness and the index of isolation or the distance to the nearest similar atoll. Atoll area and distance to the nearest raised atoll of Makatea explained 47.1% and 40%, respectively, of the native species richness variation observed on the remote atolls. The distance to the volcanic island of Tahiti and the coastal index explained 36.9% and 27.3% of the variation, while elevation and shoreline length explained 23.3% and 18.4% of the variation, respectively. Native species richness on the atolls surveyed increased with the

Corresponding author:

Sébastien Larrue, Department of Geography, Université Blaise Pascal, CNRS, UMR 6042, GEOLAB, BP 10448, 4 rue Ledru, F-63057 Clermont-Ferrand, France.

Email: sebastien.larrue@univ-bpclermont.fr

increasing atoll area, elevation and shoreline length, but decreased with the increasing distance to the nearest raised atoll of Makatea and the large volcanic island of Tahiti. This supports the view that the spatial pattern of native species richness observed on the remote atolls was strongly influenced by (i) atoll area but also by (ii) the distance to the raised atoll of Makatea, and (iii) the distance to the volcanic island of Tahiti. This finding suggests that the raised atoll may be viewed as a refugium during sea-level highstands while the large volcanic island played the role of stepping-stone island, both islands influencing the dispersal of native species on remote atolls and attenuating the isolation effect in the study area.

Keywords

Island biogeography, Eastern Polynesia, species richness, remote atolls, physical and spatial factors, raised atoll, stepping-stone-island, refugium

I Introduction

The factors influencing native species richness (i.e. the total number of species naturally found on an island not including those introduced by humans) on remote oceanic islands are of particular interest in island biogeography. Native species richness on these islands is the result of species immigration (from the mainland and/or another island) and speciation leading to endemism (e.g. Gillespie, 2002; Rosindell and Phillimore, 2011). It is commonly accepted that speciation on the oceanic islands occurs in two geographic ways: sympatric speciation (i.e. one species splits into two or more island populations that become reproductively isolated from each other in situ due to genetic changes) and allopatric speciation (i.e. an island population becomes reproductively isolated from the mainland source population due to a geographic barrier such as the ocean) (e.g. Rosindell and Phillimore, 2011).

Several abiotic factors have previously been considered to explain the variation in species richness on remote islands including elevation, island area and isolation (e.g. Ackerman et al., 2007; Diamond, 1975; Paulay, 1994; Preston, 1962a, 1962b; Rosenzweig, 1995). For example, Hamilton et al. (1963) and Johnson and Raven (1973) reported that elevation was significant for native plant species richness and diversity in the Galapagos Archipelago and similar results were obtained on the tropical islands of

the northeast coast of Australia (Buckley, 1985), West Indies (McMaster, 2005) and French Polynesia (Larrue, 2014). In addition, edaphic substrata, soil nutrients, climate and productivity (see species—energy theory) also influence species richness on the islands (Field et al., 2008; John et al., 2007; Kalmar and Currie, 2006; Wright, 1983). Consequently, coral atolls generally harbour a low species richness compared with high volcanic islands, possibly due to their flat topography, homogenous substrata, poor nutrients and dry climate (Stoddard, 1992).

Moreover, a large body of literature has highlighted the influence of island area on species richness showing that larger islands tend to harbour more species, thereby following the predictions of MacArthur and Wilson (1967). However, the reason for this species-area relationship (SAR) is still debated (Kreft et al., 2008; Turner and Tjørve, 2005). Many explanations have been advanced. Some island biogeography studies have pointed out a simple area effect per se by which the limited terrestrial space results in a limited number of species (Simberloff, 1976). Several workers have reported that large islands potentially contain more diverse habitats than smaller islands as the increasing area often leads to additional habitat diversity (e.g. Connor and McCoy, 1979; Triantis et al., 2003) and habitat diversity influences species richness on the islands (e.g. Deshaye AQ1

and Morisset, 1988; Ricklefs and Lovette, 1999). The 'equilibrium theory', in which the immigration and extinction rates differ according to the island area and isolation (MacArthur and Wilson, 1967; Whittaker and Fernández-Palacios, 2007), has been most frequently used to explain species richness, but it does not include the speciation process (Rosindell and Phillimore, 2011). As pointed out by Whittaker et al. (2001) and Kalmar and Currie (2006), the literature addressing the factors that determine species richness on islands is heterogeneous, possibly because of the multiple scales of ecological processes, spatial and temporal analyses, and biogeographical studies (e.g. Triantis et al., 2012).

Some studies have reported a weak SAR on low coral islands owing to their homogeneous geomorphology with similar landforms and limestone substrata, low elevation and no orographic rainfall, thus providing poor habitat diversity (Manner, 1995; Mueller-Dombois and Fosberg, 1998; Stoddart, 1992. On the Kapingamarangi Atoll in Micronesia, Niering (1963) pointed out a small-island effect of 1.4 ha showing no SAR on the reef islands below this threshold, but a significant one above it, while some workers found a significant SAR even on the small Pacific atolls (e.g. Woodroffe, 1986). Using different geographical locations, taxons, numbers of islands, ranges of species richness, ranges of area and numbers of habitats, Triantis et al. (2006) have demonstrated that the small-island effect is an idiosyncratic phenomenon depending on the taxon studied and the characteristics of the islands such as geographical isolation, geological history, habitat diversity and degree of disturbance as well as stochastic events. In fact, there are conflicting opinions regarding the applicability of the small-island effect (Morrison 2014; Tjørve and Tiørve, 2011) and it is well known that multiple factors may influence SAR on the islands (e.g. Kalmar and Currie, 2006; Triantis et al., 2006).

The ocean is a barrier for numerous plant species that do not have the means to reach the

remote islands from the mainland. Thus, the number of species reaching an island is assumed to decrease with increasing distance from the mainland source pool (Dahl, 1984; McArthur and Wilson, 1967). The Pacific Islands are well known as the most isolated in the world. Accordingly, flora on the remote Pacific Islands tend to be derived from only a small pool of colonists leading to 'taxonomic disharmony' i.e. taxa not dispersed by birds, ocean currents or wind are under-represented on the most isolated island (Florence, 1997; Gillespie et al., 2008a, 2008b; Meyer, 2004). Thus, isolation (sensu stricto the distance from the mainland) is often an important factor in predicting species richness on islands. However, isolation effects may be attenuated by many other factors such as the stepping-stone-island effect, which can increase the flow of seeds and propagules, for instance spores, roots and branches, to nearby islands despite their remoteness from the mainland (McArthur and Wilson, 1967). For example, Weigelt and Kreft (2013) demonstrated that distances to large islands, stepping-stone distances and distances to climatically similar landmasses were more significant to predict species richness than distance to the nearest mainland.

The factors explaining species richness on the islands may also depend on the island type surveyed (e.g. high volcanic islands vs low coral atolls). In fact, the relationships between abiotic factors and species richness are well reported on high volcanic islands (e.g. Ackerman et al., 2007; Johnson and Raven, 1973; Larrue, 2014; McMaster, 2005; Triantis et al., 2003) but still poorly documented for the remote coral atolls.

On the coral atolls, glacial—interglacial cycles and sea-level variations during the Pleistocene and Holocene periods could be important to explain the species richness currently observed on large and small remote atolls in different contexts of isolation (Camoin et al., 2001). The flowing of islands during sea-level highstands impacted the native flora more on the small and

AQ6

AQ5

AQ3

AQ4

Please, remove spaces

Raised

AQ8

AQ9

low atolls than on the raised coral islands (Mueller-Dombois and Fosberg, 1998; Pirazzoli and Montaggioni, 1986) suggesting regression or extirpation of island biota on the low coral islands (Cibois et al., 2010). Thus, raised atolls may act as 'refugia', i.e. a geographical area where native biota of geographically isolated organisms were protected as a result of relatively stable environmental conditions during times of great environmental change such as glacial-interglacial cycles and sea-level variations on the island. Organisms may then re-colonise a region when the environmental conditions return to within the organism's tolerance levels (Bennett and Provan, 2008; Dahl, 1946). Thus, raised atolls may protect the specific biota of remote atolls during sea-level highstands and be a possible source of native pool species on the neighbouring atolls after the decline in sea level. In addition, cyclones, tsunamis and marine submersion can influence species richness on the low islands and it has been suggested that tidal waves or cyclonic swells could periodically devastate the smallest tropical islands, so that these are not maintained at 'equilibrium' (Fosberg, 1991; MacArthur and Wilson, 1967; Woodroffe and Stoddart, 1992). Consequently, the species richness of the remote atolls cannot be fully predicted by isolation alone and other factors, like the great susceptibility of these low coral islands to natural disturbances such as cyclones or sea-level variations and submersion during sea-level highstands in the Pleistocene and Holocene periods, might also influence their species number (Kreft et al., 2008).

In this study, several abiotic factors were tested to explain the spatial pattern of native vascular plant species richness on 49 remote atolls of Eastern Polynesia (east Pacific Ocean). We hypothesise that native plant species richness on the atolls is influenced by simple atoll characteristics such as atoll area, shoreline length, atoll elevation and isolation, but also by the coastal index, the distance to the nearest similar atoll, the distance to the nearest large volcanic island > 1000 km² (as a potential stepping-stone-island) and the distance to the nearest raised atoll > 15 m a.s.l. (as a potential refugium during sea-level highstands).

II Materials

I Study area

Eastern Polynesia is a large phytogeographical sub-region of Polynesia including the Cook Islands, the five archipelagos of French Polynesia (i.e. from west to east: the Austral Islands. Society Islands, Tuamotu Islands, Gambier Islands and Marquesas Islands), Pitcairn Islands and Easter Island (Mueller-Dombois and Fosberg, 1998). The large volcanic island of Tahiti (Society Islands, French Polynesia) is the biggest and highest island of Eastern Polynesia, culminating at 2242 m above sea level (a.s.l.) with an island area of 1042 km² (Dupon, 1993). It harbours the highest species richness and diversity in Eastern Polynesia with 460 native vascular plants, 107 of which are endemic (Butaud, 2013; Florence, 1997). 2013a

The sub-region of Eastern Polynesia consists of 142 islands (Meyer, 2004), including 92 atolls scattered in the Pacific Ocean with high geographic isolation. In this article, 49 atolls with complete botanical surveys were included, mainly from the Tuamotu Islands (French Polynesia; Table 1).

2 Atolls surveyed

The 49 atolls surveyed in this study are located between 8°59'57.6'S - 24°40'49.8'S and 165°50'20.5'W - 124°47'16.9'W. In French Polynesia 40 islands are found, seven in the Six Cook Islands, and three in the Pitcairn Islands (Figure 1). These remote atolls are among the most isolated in the world and have never been connected to a mainland (Mueller-Dombois, 2002; Nunn, 1994). They are located in a tropical region influenced by south-easterly trade

Table 1. Range of characteristics used in this study as predictors for native species richness and the number of coral islands surveyed in the Austral Islands, Society Islands, Tuamotu Islands, Cook Islands and Pitcairn Islands (Eastern Polynesia).

			French Po	olynesia (a, b,	c)		
Archipelagos	(a) Austral Islands	(b) Society Islands	(c) Tuamotu Islands	Cook Islands	Pitcairn Islands	Total	
Number of coral atolls surveyed ()*	1 (1)	3 (5)	36 (76)	6 (7)	3 (3)	49 (92)	
Range of characteristics						Mean value	SD
Atoll area (km²) Shoreline length (km)	2.19 12.3 4	4.9–7.7 25.7–42.9 3–4	1.8–65.8 6.3–202.6 2–111	1.3–37.3 4.9–61.1 3–10	0.62–37.2 7.8–28.4 2–33	12.7 45.3 6.1	12.9 39.9 15.9
Elevation a.s.l. (m) Coastal index	1 5.61	3 -4 4.58-5.75	2–111 1.2–16	3–10 3.2–31	2–33 0.76–20	5.42	15.7 5.1
Index of isolation (UNEP)	104.8	97.7–106.9	97.2–130.4	99.8–121	107.1–140.6	107.5	8.4
Distance to the nearest similar atoll (km)	215	54–80	7–630	38–390	134–1654	172.6	262.3
Distance to the volcanic island of Tahiti (km)	698	51–549	320–1639	1308–1827	2032–2636	978.6	560.4
Distance to the raised atoll (km) of:							
Makatea	943	187–688	0-1658	1496-1979	2277–2630	915.8	624.3
Henderson	2710	2167–2888	631–2366	3666–4227	0–362	1895.4	952.7
Population density (inhabitant/km²)	0	0–11.4	0–50	0–88.4	0	9.2	24

^{()*} Total number of coral atolls in the archipelago.

winds with a mean annual sea-level rainfall decreasing from west to east, from 2500 mm on the Cook Islands to 1750 mm on the Pitcairn Islands (Stoddart, 1992). The terrestrial areas of the 49 coral atolls range from 0.62 to 65.8 km² (Table 1) and substrates correspond to sedimentary limestone composed of skeletons of marine organisms such as coral and foraminifera (Dahl, 1980; Dupon, 1993; Rougerie, 1994).

The 49 atolls surveyed included 47 low atolls (i.e. low coral islands formed by islets called *motu*, with a ring-shaped coral reef and a coral rim surrounding a lagoon) and the two raised

atolls of Makatea (111 m a.s.l., Tuamotu, French Polynesia) and Henderson (33 m a.s.l., Pitcairn Islands). The elevation of the 47 low atolls ranges between 2 and 6 m a.s.l. with a mean elevation of 3.2 m a.s.l. Anaa and Niau (Tuamotu Island) are the highest at 5 m and 6 m a.s.l., respectively (Dupon, 1993). The raised atolls of Makatea and Henderson are formed by an elevated terrestrial plateau (i.e. an old lagoon floor) surrounded by an eroded coral ring. Both were uplifted by the lithospheric flexure caused by the crustal loading of the volcanic islands of Tahiti and Pitcairn, respectively (Larnbeck, 1981; McNutt

AQ 10

Please, remove spaces

SD = Standard deviation.

Figure 1. Study area and location of the 49 coral islands surveyed in Eastern Polynesia (Pacific Ocean) including 47 low atolls (regular character) and the two raised atolls of Makatea (111 m a.s.l., Tuamotu Islands) and Henderson (33 m a.s.l., Pitcairn Islands) (boldface). The large volcanic island of Tahiti (Society Islands, French Polynesia), 1042 km² in area, has been added as a landmark.

and Menard, 1978; Spencer, 1989). Finally, 70\% of the islands surveyed are inhabited by Polynesians and the population density ranges from 0 to 88 inhabitants per km² with a mean value of 9.2 inhabitants per km² (Table 1).

III Methods

I Characteristics of the coral islands

The following factors were selected as potential predictors of native plant species richness on the coral atolls surveyed: atoll area, shoreline length, atoll elevation (i.e. maximum substrata elevation), coastal index, index of isolation, the distance to the nearest similar atoll, the distance to the nearest large volcanic island $\geq 1000 \text{ km}^2$ (here, the island of Tahiti), and the distance to the nearest raised atoll > 15 m a.s.l. (here, Makatea or Henderson). Distances were measured with a Geographic Information System (GIS; Mapinfo® Professional version 10, WGS 1984 projection). Atoll area (i.e. surface of emerged lands), shoreline length and atoll elevation were obtained from the Atlas of Coral Reefs in French Polynesia (Andréfouët et al., 2005) and the United Nations Environment Programme (UNEP) island database (http://islands. unep.ch), although the elevations on the atolls were also obtained from various other sources.

There are several indices of isolation for islands (see Weigelt and Kreft, 2013). Here, we used the most commonly cited 'index of isolation' as defined by the UNEP (Daehler, 2006; Dahl, 1998) and calculated by

Please, move where d_i is the distance to the nearest equivalent or larger island, d_a is the distance to the nearest archipelago and d_c is the distance to the nearest

above

the highligh

formula, i.e.

immediately

(highlighted)

below "by"

$$I_i = (\sqrt{d_i} + \sqrt{d_a} + \sqrt{d_e}),$$

mainland (i.e. North America, South America, Australia or New Guinea in this study). The 'coastal index' (Doumenge, 1985) was calculated by

$$I_c = l.S^{-1}$$

where l is the shoreline length and S, the atoll area. In addition, as human impact on native biota may disturb the analysis, the population density on the atolls was added (see Table 1).

2 Native species richness on the atolls

The native species richness of vascular plants on the islands was recorded from different sources. On the islands of French Polynesia, the online database Nadeaud (Florence et al., 2007) and available botanical surveys (Butaud, 2009, 2013; Butaud and Jacq, 2009) were used. These 2013a,b data were updated using the website of the National History Museum of Paris (2003– 2014). Online biodiversity databases were used for the Cook Islands (McCormack, 2007) and Pitcairn Islands (Waldren and Kingston, 1998) together with reviewed literature (Florence et al., 1995; Kingston, 2001; Waldren et al., 1995).

According to their biogeographical status, native species observed on the atolls included (i) the indigenous species (i.e. native but not endemic) and (ii) the endemic species as mentioned by botanical databases, taxonomists and botanists working in Polynesia (e.g. Butaud, 2013; Daehler, 2006; Florence, 1997; Florence 2013b et al., 1995, 2007; Imada, 2012; Kingston, 2001; Meyer et al., 2015; Wagner et al., 1990). Indigenous species means native to more than one archipelago while endemic species implies native to a single island/archipelago, but both terms are the result of only natural patterns and processes, i.e. with no species introduction. Here, native species richness included the indigenous and endemic species. Endemic plants compiled from the online Nadeaud database (Florence et al., 2007) identified four levels of endemism (as reported in Table 2). In this study, only strict endemic species observed on a single island or archipelago and called 'insular endemic' or 'archipelagic endemic' in Table 2 were counted as endemic.

citation of species

Table 2. List of the entire endemic species observed on the 49 atolls, focusing on endemic distribution on the coral atolls of Makatea, Niau, Anaa (Tuamotu Islands) and Henderson (Pitcairn Islands) where endemic species richness is the highest of the atolls surveyed (Butaud and Jacq, 2009; Florence et al., 1995; Florence et al., 2007; Waldren et al., 1995). Note that 'French Polynesia endemic' and 'Eastern Polynesia endemic', i.e. including the species that may be observed on more than one archipelago, were counted among the indigenous species in our analysis.

		Tuamo	otu Isla	nds	Pitcairn Islands	Number of species - Citation in the 49
Endemic plant species	Endemic level	Makatea	Niau	Anaa	Henderson	atolls surveyed
Allophylus rhomboidalis (J. Nadeaud) L.A. Radlkofer [Sapindaceae]	Eastern Polynesia	+	+	+	+	4
Alyxia fosbergii J.Florence [Apocynaceae]	Insular				+	I
Bidens hendersonensis var. hendersonensis Sherff [Asteraceae]	Insular				+	I
Celtis pacifica J.É. Planchon [Cannabaceae]	Eastern Polynesia	+		+	+	3
Chamaesyce fosbergii J. Florence [Euphorbiaceae]	Eastern Polynesia	+	+	+		13
Chamaesyce sparrmanii (P.E. Boissier) I. Hurusawa ex S.C. Lin, S.M. Chaw & C.F. Hsieh [Euphorbiaceae]	Eastern Polynesia				+	1
Digitaria stenotaphrodes (C.G. Nees) O. Stapf [Poaceae]	Eastern Polynesia	+	+	+		35
Geniostoma hendersonensis H. St John [Loganiaceae]	Insular				+	I
Glochidion pitcairnense (F. Brown) H. St John [Phyllanthaceae]	Archipelagic (Pitcairn)				+	I
Glochidion tuamotuense J. Florence [Phyllanthaceae]	French Polynesia		+			I
Glochidion wilderi J. Florence [Phyllanthaceae]	French Polynesia	+		+		2
Homalium mouo H. St. John [Salicaceae]	Insular	+				I
Ixora fragrans (Hooker & Amott) A. Gray [Rubiaceae]	Insular				+	I
Ixora sp. nov. [Rubiaceae]	Archipelagic (Tuamotu)	+	+	+		3
Meryta brachypoda H.A. Harms [Araliaceae]	Eastern Polynesia				+	I
Meryta sp. nov. [Araliaceae]	Archipelagic (Tuamotu)		+	+		2
Myrsine hosakae H. St John [Primulaceae]	Insular				+	1

(continued)

Table 2. (continued)

			Tuamo	otu Isla	ınds	Pitcairn Islands	Number of species – Citation in the 49
	Endemic plant species	Endemic level	Makatea	Niau	Anaa	Henderson	atolls surveyed
	Myrsine niauensis F.R. Fosberg & MH. Sachet [Primulaceae]	Insular		+			I
	Myrsine ovalis var. wilderi F.R. Fosberg & MH. Sachet [Primulaceae]	Insular	+				I
	Nesogenes euphrasioides (W.J. Hooker & G.A. Arnott) A.L. de Candolle [Chloanthaceae]	Eastern Polynesia	+	+	+		27
	Nesoluma st-johnianum Lam & B. Meeuse [Sapotaceae]	Insular				+	I
	Pandanus sp. nov. [Pandanaceae] Peperomia hendersonensis Yuncker [Piperaceae]	Insular Insular	+			+	I I
Please,	Peperomia pallida (J.G. Forster) A.G. Dietrich [Piperaceae]	Eastern Polynesia	+	+	+		3
insert a space between	Pipturus argenteus var. tuamotensis(F.B. Brown) J. Florence [Utricaceae]	Eastern Polynesia	+	+	+		12
"tuamotensi	Pritchardia mitiaroana J. Dransf. &	Eastern Polynesia	+	+	+		3
(F.D. DIOWI	Psychotria sp. nov. [Rubiaceae] Santalum insulare var. hendersonense (Skottsberg) Fosberg & Sachet [Santalaceae]	Insular Insular		+		+	I I
	Scrophulariaceae sp. nov. [Scrophulariaceae]	Insular	+				1
	Senecio stokesii F.B. Brown [Asteraceae]	Eastern Polynesia				+	1
	Sesbania coccinea subsp. atollensis var. atollensis(H. St. John) MH. Sachet [Fabaceae]	Archipelagic (Tuamotu)		+	+		19
Please,	Sesbania coccinea subsp. atollensis var. parkinsonii MH. Sachet [Fabaceae]	Archipelagic (Society)					I
insert spaces	Sesbania coccinea subsp. atollensis var. tuamotensi <mark>s(</mark> F.B. Brown)	Archipelagic (Tuamotu)			+		18
	MH. Sachet [Fabaceae] Terminalia glabrata var. koarik <mark>i(</mark> A.W. Exell) F.R. Fosberg & MH. Sachet [Combretaceae]	French Polynesia			+		1

(continued)

citation of species

Table 2. (continued)

		Tuamo	otu Isla	nds	Pitcairn Islands	Number of species - Citation in the 49	
Endemic plant species	Endemic level	Makatea	Niau	Anaa	Henderson	atolls surveyed	or species
Xylosma suaveolens subsp. gracile (W.B. Hemsley) H.O. Sleumer [Salicaceae]	Eastern Polynesia			+		I	
Xylosma suaveolens subsp. haroldii Sleumer [Salicaceae]	Insular				+	I	
Xylosma suaveolens subsp. pubigerum H.O. Sleumer [Salicaceae]	French Polynesia	+	+			2	

3 Statistical analysis

In order to test the independence between the factors, data were log₁₀-transformed and multivariate analysis with Principal Component Analysis (PCA; XLStat® (version 2007.6) software) and Spearman's rank correlation were used to present the inter-correlation of the eight factors used and the relationships between native species richness and factors. In addition, the influence of population density on the native species richness on the atolls was investigated as human impact may affect the analysis, even at low density. According to PCA results, linear regressions were then run to confirm which factor best explained the variation in native species richness (XLStat® (version 2007.6) software). Note that we also carried out stepwise multiple regressions in earlier work, found them lacking with regard to our botanical observations and, as an alternative, we used the results of the PCA and linear regressions, which appear more appropriate in the study area context.

IV Results

I Native species richness on the atolls

On the atolls 120 native vascular plants were found, 21 of which were endemic. Indigenous and endemic species ranged from 3 to 71 and 0 to 9 species per island, respectively. Figure 2

illustrates the spatial pattern of native species richness found on the coral atolls surveyed. It shows a great native species richness on (i) the raised atolls of Makatea (77 native species) and Henderson (63 native species), and on (ii) the atolls close to the raised atoll of Makatea and the large volcanic island of Tahiti. Of the native plant species observed on the atolls surveyed, 58% were also found on the large volcanic island of Tahiti.

The raised atoll of Makatea harbours 64% of native plant species observed on the atolls surveyed. Of the 10 endemic species observed in the Tuamotu Archipelago, five were listed on the raised atoll of Makatea (see Table 2). Five additional endemic species in the Tuamotu Archipelago were listed on the 5–6 m a.s.l. atolls of Anaa and Niau, respectively (see Table 2). With regard to the atolls in the Pitcairn Islands, 10 endemic species were only observed on the raised atoll of Henderson. No endemic species were listed on the atolls surveyed in the Cook Islands (see Figure 2).

2 Inter-correlation of the abiotic factors used

PCA provides a picture of the inter-correlation of the abiotic factors used and their correlation with native species (Figure 3). A relationship is observed between the distance to the raised atoll of Makatea and the distance to the volcanic

Figure 2. Spatial pattern of native species richness found on the 49 coral islands surveyed (Eastern Polynesia) with (i) indigenous species (gray part) and (ii) endemic species (black part).

island of Tahiti (r = 0.982, P < 0.01; Table 3) on account of the geographic proximity of these two islands in the study area (see Figure 1). Both distances to the raised atoll of Makatea and the volcanic island of Tahiti are negatively correlated with island area r = -0.615, P < 0.01 and r = -0.566, P < 0.01, respectively. A similar negative correlation is observed with the shoreline length (as atoll area and shoreline length are linked, r = 0.698, P < 0.01; Table 3). This shows that large atolls with a long shoreline tend to be close to the raised atoll of Makatea and the volcanic island of Tahiti.

3 Relationships between abiotic factors and native species richness

Results with Spearman's rank correlation and PCA. On the 49 atolls surveyed, native species richness was significantly related to atoll area (r = 0.732, P < 0.001), shoreline length (r = 0.557, P < 0.001), and elevation (r = 0.467, P < 0.001)

P < 0.001), respectively (Table 4). Native species richness was barely correlated with the coastal index $(r = -0.289, P \le 0.05;$ Table 4). A strong negative correlation was observed between native species richness and distance both to the nearest raised atoll of Makatea and to the large volcanic island of Tahiti (r = -0.833, P < 0.001; r =-0.745, P < 0.001, respectively; Table 4). Indigenous species were strongly correlated with the distance to the raised atoll of Makatea (r =-0.833, P < 0.001; Table 4) and the distance to the volcanic island of Tahiti $(r_s =$ -0.742, P < 0.001; Table 4). Endemic species were significantly correlated with the distance to the raised atoll of Makatea (r_s = -0.642, P < 0.001; Table 4) and the distance to the volcanic island of Tahiti ($r_s = -0.566, P <$ 0.001; Table 4). This confirms the hypothesis that the island of Tahiti and the raised atoll of Makatea strongly influence the spatial pattern of native species richness.

Figure 3. Visual result of inter-correlation of the abiotic factors used as predictors and their correlation with native species richness on the 49 atolls tested with Principal Component Analysis (PCA; XLStat[®] (version 2007.6) software). Native species richness (dashed line) has been added as a supplementary variable.

No significant relationship was found between native species richness and distance to the nearest similar atoll, index of isolation, and distance to the nearest raised atoll of Henderson. No correlation was observed between native species richness and population density, suggesting only minor human impact on native species richness on the 49 atolls surveyed (Table 4).

The relationships between the native species richness and abiotic factors have been more closely examined by using a PCA. First, PCA showed that native species richness was strongly linked with the axis F1, F3 and F8 (Table 5). Second, the axis F1 explained a great part of the total inertia of the dataset (36.59%; see Figure 3) corresponding to the trace of the correlation matrix. This axis was led mostly by the distance to the raised atoll of Makatea (25.4%), the distance to the volcanic island of Tahiti (24.3%) and the atoll area (21%; Table 5). The axis F3

explained 14.8% of the total inertia; it was led by the coastal index (59%). The axis F8 (0.4% of the total inertia) was led by the atoll area (48%) and the shoreline length (27.6%). These findings confirm that the distance to the raised atoll of Makatea, the distance to the volcanic island of Tahiti, atoll area and coastal index were the most important explanatory variables. Shoreline length and elevation played a less important role. The axis F2 explained 23.93% (see Figure 3) of the total inertia but was poorly linked to native species richness (Table 5).

Results with linear regressions. Linear regressions of log₁₀-transformed species richness against factors showed that atoll area and distance to the raised atoll of Makatea explained 47.1% and 40%, respectively, of the species richness variation observed on the 49 atolls surveyed (Figure 4a-f). Of the variation 36.9% and 27.3% was explained by the distance to the volcanic island of Tahiti and the coastal index while elevation and shoreline length explained 23.3\% and 18.4\% of the variation, respectively (Figure 4a-f). The distance to the nearest similar atoll, isolation and the distance to the raised atoll of Henderson only explained 1.6%, 0.1% and 0.01\%, respectively, of the native species richness variation (not shown in Figure 4a-f). These results were congruent with the PCA results.

The inter-correlation between the distance to the raised atoll of Makatea and the volcanic island of Tahiti with the atoll area and shoreline length showed that the largest atolls tend to be close to Makatea and Tahiti, and conversely (see Figure 3 and Table 3). So, in order to confirm the influence of the raised atoll of Makatea and the volcanic island of Tahiti on species richness, a subsample of 13 pairs of atolls (i.e. 26 atolls among the 49 atolls surveyed) was extracted, individual pairs of atolls being similar in atoll area but presenting a maximum range of distance to Makatea and Tahiti. The distribution of native species richness according to

Table 3. Inter-correlations of the abiotic factors used as predictors for native species richness (PCA, XLStat ® (version 2007.6) software) on the 49 atolls surveyed in Eastern Polynesia (Pacific Ocean).

Abiotic factors	Atoll	Shoreline				Distance to the	Distance to the Distance to the large Distance to the Distance to the	Distance to the	Distance to the
(Spearman's	area	length	Elevation	Coastal	Isolation	Elevation Coastal Isolation nearest similar	volcanic island of	raised atoll of	raised atoll of
correlation, <i>r</i>)	(km ²)	(km)	(m)		index (UNEP)	atoll (km)	Tahiti (km)	Makatea (km)	Makatea (km) Henderson (km)
Atoll area (km²)		0.698	su	-0.516	su	su	-0.566	-0.615	ns
Shoreline length (km)	0.698		ns	SU	NS	NS	-0.460	-0.501	NS
Elevation (m)	NS	ns		SU	SU	NS	SU	ns	NS
Coastal index	-0.516	ns	ns		NS	NS	SU	ns	NS
Isolation (UNEP)	SU	ns	ns	SU		0.821	SU	ns	NS
Distance to the nearest	SU	ns	ns	NS	0.821		SU	NS	NS
similar atoll (km)									
Distance to the large	-0.566	-0.460	NS	SU	NS	Su		0.982	-0.416
volcanic island of									
Tahiti (km)									
Distance to the raised atoll:									
of Makatea (km)	-0.615	-0.615 -0.501	ns	SU	NS	NS	0.982		-0.384
of Henderson (km)	NS	ns	NS	NS	NS	SU	-0.416	-0.384	

ns= not significant; $P\leq 0.05$.

Table 4. Correlations (Spearman's rank correlation, XLStat[®] (version 2007.6) software) between factors and native species richness with endemic and indigenous species on the 49 atolls surveyed in Eastern Polynesia (Pacific Ocean).

Native plants and characteristics of the coral atolls (Spearman's correlation, r)	Endemic	Indigenous (i.e. native but not endemic)	All natives (i.e. endemic and indigenous species)
Atoll area (km²)	0.682***	0.720***	0.732***
Shoreline length (km)	0.379**	0.551***	0.557***
Elevation a.s.l. (m)	0.425**	0.471***	0.467***
Coastal index	-0.416**	-0.281*	-0.289*
Index of isolation (UNEP)	ns	ns	ns
Distance to the nearest similar atoll (km)	ns	ns	ns
Distance to the large volcanic island of Tahiti (km)	-0.566***	-0.742***	-0.745 ***
Distance to the nearest raised atoll (km):			
of Makatea ($n = 36$ atolls)	-0.642***	−0.820 ***	-0.833***
of Henderson ($n = 13$ atolls)	ns	ns	ns
Population density (inhabitant / km²)	ns	ns	ns

 $P^{***} < 0.001$; $0.001^{**} \le P \le 0.01$; $*P \le 0.05$; ns, not significant.

Table 5. Relationships between the variables (here, the factors studied on the 49 atolls) and the decorrelated axes (FI to F9) with PCA (XLStat[®] (version 2007.6) software). In order not to disrupt the dataset analysis, native species richness (i.e. the variable to explain) was added as a supplementary variable (for further information, see PCA with XLStat[®] software). Note that native species richness was strongly linked with the axis F1, F3 and F8.

Active variables and PCA axes	FI	F2	F3	F4	F5	F6	F7	F8	F9
			-					-	
Atoll area (km²)	-0.87I (2I)	0.229	-0.368 (10.1)	-0.213	0.178	0.166	0.031	0.123 (48)	-0.013
Shoreline length (km)	-0.686 (14.3)	0.312	0.309 (7.1)	-0.436	0.307	0.205	-0.017	-0.093 (27.6)	0.017
Elevation (m)	-0.385(4.5)	0.377	-0.161 (1.9)	0.683	0.415	-0.195	-0.068	-0.019(1.1)	0.001
Coastal index	0.376 (2.8)	0.13	0.886 (59)	-0.105	0.242	-0.191	0.042	0.070 (15.7)	-0.012
Isolation (UNEP)	0.051 (0.0)	0.884	-0.017(0.0)	-0.260	-0.242	-0.173	-0.238	0.013 (0.5)	-0.000
Distance to the nearest similar atoll (km)	0.083 (0.2)	0.939	-0.042 (0.1)	0.075	-0.161	-0.037	0.275	-0.018 (I.I)	-0.000
Distance to the volcanic island of Tahiti (km)	0.837 (24.3)	0.261	-0.110 (0.9)	0.017	0.192	0.261	-0.043	-0.014 (0.7)	-0.082
Distance to the raised atoll:									
of Makatea (km)	0.913 (25.4)	0.233	-0.077(0.4)	0.065	0.168	0.226	-0.027	0.035 (3.9)	0.084
of Henderson (km)	-0.301(7.2)	0.127	0.518 (19.8)	0.512	-0.296	0.343	-0.059	0.017 (0.9)	-0.003
Supplementary variable:	· /		,					` ,	
Native species richness	-0.722	0.097	- 0.411	0.034	0.156	-0.234	0.302	-0.535	0.218

^{()*} Contribution of variables (%) for the axis FI, F3 and F8.

Figure 4. Linear regression of native species richness against significant factors on the 49 atolls surveyed in Eastern Polynesia with a) island area, b) shoreline length, c) distance to the raised atoll of Makatea, d) distance to the volcanic island of Tahiti, e) elevation and f) coastal index.

similar atoll area at different mean distances to Tahiti and Makatea was compared (Figure 5). Despite the distribution in atoll area, Figure 5 supports that species richness on the neighbouring atolls of Makatea and Tahiti is greater than on those further away.

V Discussion

I Native species richness and characteristics of atolls

In this study, native species richness was significantly related to atoll area and shoreline length (Table 4, Figure 4a and b). According to this result, the largest atolls with a long shoreline tend to contain more native species. First, this

relationship could be explained by (i) the modality of native plant dispersion and (ii) the 'island capacity' to capture the species from oceanic dispersion. Seed dispersion from native plants mainly occurs via zoochory (birds) and hydrochory (ocean dispersal) in the Pacific coral islands (e.g. Florence et al., 1995; Fosberg, 1976; Mueller-Dombois, 2002). For example, native plant dispersion by bird zoochory and hydrochory represents 45% and 28%, respectively, on the atolls of Tuamotu (Florence, 2007). Thus, bird zoochory and hydrochory are important dispersal mechanisms for native plants on the atolls. There is no doubt that a large atoll area and a long shoreline (both are correlated, see Figure 3) harbour more chances to intercept species from

Figure 5. Distribution of similar island areas at different mean distances to the volcanic island of Tahiti and the raised atoll of Makatea compared with native species richness in the subsample of 26 atolls.

ocean dispersal and provide more possibilities for the passage of birds because they are more likely to be seen than tiny and submersible atolls (see Lomolino, 1990, and the 'target area' hypothesis). In addition, the subsidized island biogeography hypothesis (SIB) suggests that spatial subsidies (i.e. material and resources on the island derived from outside the system) may increase the species richness of subsidized islands, depending on how the total productivity of the island is augmented by these subsidies (Anderson and Wait, 2001; Barrett et al., 2003). Here, large atolls with long shorelines might also capture more subsidies (e.g. allochthonous material from the mainland or another island) and this could influence the species richness observed on the atolls. Finally, large atolls have more habitats than smaller ones, with not only a coastal habitat but also a swampy area or 'terrestrial' habitat in the middle of the large islets where the influence of the salt and the wind is lower (Butaud, pers. obs.).

Second, extreme events, such as tsunamis and cyclones, are well documented in Eastern Polynesia (e.g. de Scally, 2008; Goff et al., 2011; Larrue and Chiron, 2010) and some

authors have explained poor native plant richness on the small atolls of Suwarrow (1.7 km², Cook Islands) and Ducie (0.74 km², Pitcairn Islands) as being to the result of frequent marine submersion of these atolls during cyclones (Bayliss-Smith, 1988; Fosberg, 1991; Waldren et al., 1995; Woodroffe and Stoddart, 1992. Here, elevation was correlated with native species richness (see Table 4) supporting the idea that extreme events and their rise in the sea level can exert a long-term pressure on the native plant community established on small and low coral atolls. This result is in agreement with Fosberg (1976) who reported an increase in native species richness with the elevation, however small, of coral atolls of the Pacific Ocean. In the Cook Islands, cyclones have occurred on average every 3.8 to 8.8 years (de Scally, 2008) and every 13 to 39 years in the Tuamotu Islands (Larrue and Chiron, 2010). Thus, cyclonic swells could periodically devastate the smallest tropical atolls and this may control, at least partially, the number of native species established on these atolls. Additionally, native species richness was negatively correlated with coastal index (see Table 4). This supports the idea that large atolls offer more temporal plant stability

AQ 13

Please, remove spaces

AQ 15

than small atolls with a high coastal index and episodic instability, in which only a limited number of species can fit. We suggest that atoll vulnerability to marine submersion during cyclonic swells should be targeted as a hypothesis for future research.

Third, similar atoll areas were more frequently colonised by native species on the surrounding atolls of Makatea and Tahiti than on those further away (see Figure 5). This result supports that the SAR observed in this study was also influenced by the distance to the raised atoll of Makatea and the volcanic island of Tahiti.

2 Native species richness and index of isolation

Isolation often explains why remote islands support low native species richness, possibly owing to lower immigration rates and a poor rescue (McArthur and Wilson, 1967; Whittaker and Fernández-Palacios, 2007). On the other hand, isolation effects (e.g. lower species immigration with increasing distance from the mainland) may be attenuated by many other factors such as a stepping-stone-island effect (McArthur and Wilson, 1967 or inherent differences in plant dispersibility and abilities to colonise and maintain populations on islands (e.g. Daehler, 2006; Lomolino, 2000; Triantis et al., 2015).

Here, isolation was defined with the index of isolation (UNEP) and it was not significant to explain the native species richness observed on the 49 atolls surveyed, possibly because of the influence of different parameters. First, the scale of analysis focused on the atolls of Eastern Polynesia, which are all highly isolated. The mean value of the index of isolation was 107.5 with a standard deviation of 8.4 on the atolls surveyed (see Table 1). The range of isolation was not large and isolation remained high for each atoll surveyed, possibly making the sample less discriminating for this predictor. Second, the biota of more isolated islands tends to be derived from only small pools of colonists as a result of the 'selecting effect' imposed by distance (Herben, 2005). Thus, the The native flora observed on the extreme remote islands of Eastern Polynesia is well known to be both impoverished and the easternmost limit of the range of a large number of genera in Pacific Ocean islands and Malaysia (Balgooy, 1993; Balgooy et al., 1996; Grant et al., 1974; Meyer, 2004; Stoddart, 1992. Thus, the pool of native species currently observed Please. among the remote atolls of Eastern Polynesia remove may have been selected over a long period by space plant dispersal capacity, remoteness and oceanic filter, resulting today in mostly widespread native plants in Eastern Polynesia despite its isolation. Finally, the geographic proximity of Tahiti and the raised atoll of Makatea may have tempered the isolation effect by increasing the flow of seeds and propagules in the study area and protecting native biota during sea-level highstands. Thus, in the study area, In the distance to both these island types may be more relevant to characterise geographic isolation than the distance to the nearest mainland. This is congruent with Rosindell and Phillimore (2011) and Weigelt and Kreft (2013), who notably demonstrated that taking stepping stones into account was one of the important factors in increasing the explanatory power of isolation for endemism and species richness observed on the islands.

AQ 18

3 Native species richness and distance to the large volcanic island and raised atoll

The relationships observed between species richness and the distance to the volcanic island of Tahiti and the raised atoll of Makatea show that the number of native species decreases on the atolls with increasing distance to both these islands (see Table 4 and Figure 4c and d). This relationship may be explained by (1) a stepping-stone-island effect and (2) a refugium effect during the eustatic sea-level variations with

AQ 16

Please. remove space

highstands and lowstands in the Pleistocene and Holocene periods.

Stepping-stone-island effect. Native flora on the remote islands of Eastern Polynesia is relatively impoverished and mainly originates from the Indo-Malaysian Peninsula and Austro-Melanesian region located to the north-west (Balgooy et al., 1996; Fosberg, 1984; Meyer, 2004). It is commonly accepted that the decrease in native species richness from west to east on the Pacific Islands partly reflects the increasing distance of the remote islands from the mainland source pool of South-East Asia and the Western Pacific and the rainfall pattern across the Pacific Ocean from the wetter coral islands in the west to the drier ones in the east (Balgooy, 1993; Balgooy et al., 1996; Dahl, 1980, 1984; Ellison, 2009; Manner, 1995; Mueller-Dombois, 2002; Stoddart, 1992. Here, we observed a negative correlation between the species richness on the atolls and the distance to Tahiti (see Table 4) and this factor explained 36.9% of the species richness variation (see Figure 4d). This suggests that the biggest and highest island of Tahiti influences the spatial pattern of native species on the atolls. The strongest correlation was observed with the indigenous species ($r_s = -0.742$, P <0.001; see Table 4), i.e. native plants with a wide distribution across the South Pacific Ocean. Additionally, 58% of the indigenous species observed on the atolls surveyed were also present on the volcanic island of Tahiti. Thus, the large volcanic island of Tahiti appears to be a source of indigenous colonists to the surrounding atolls and this result supports the 'stepping-stone-island effect' of Tahiti also observed on the remote volcanic islands of French Polynesia (Larrue, 2014).

Here, a correlation was also observed between the endemic species and the distance to Tahiti ($r_s = -0.566$, P < 0.001; see Table 4). This suggests a possible allopatric speciation origin for the endemic species found on the

atolls surveyed, with Tahiti as the island source of ancestor populations. Our finding is in agreement with Florence (2007) who reported that the Tuamotu Islands presented 78.5% of native floristic affinity with the Society Islands. Indeed, many endemic species found on the atolls surveyed belong to botanical genera also observed on the volcanic island of Tahiti (e.g. Meryta, Psychotria, Xylosma, Glochidion, Ixora, Pandanus, Geniostoma, Alyxia and Peperomia). This leads us to consider the volcanic island of Tahiti as a provider of colonists for immigration and speciation on the atolls, although only phylogeographic studies using molecular tools will clearly answer the question of the origin of these plant species.

Raised atoll as a refugium. The raised atoll of Makatea contains 64% of the native plants found on the atolls surveyed and the distance to this raised atoll explains 40% of the variation observed in species richness. Thus, the raised atoll of Makatea plays an important role in the spatial pattern of species richness in the study area, especially for the indigenous species (r = -0.833, P < 0.001; see Table 4). Endemic species were significantly linked with the distance to the raised atoll of Makatea $(r_s =$ -0.642, P < 0.001; see Table 4), but some genera found on the atolls of Henderson (33 m a.s.l.), Niau (6 m a.s.l.) and Anaa (5 m a.s.l.) (e.g. Meryta, Sesbania, Santalum and Psychotria; see Table 2) were not observed on Makatea (111 m a.s.l), despite similar habitats. This suggests that speciation originated from ancestors of islands other than Makatea and notably from the high volcanic island of Tahiti, especially for some genera with 'no coastal' affinity in Eastern Polynesia (e.g. Meryta, Santalum or Psychotria). Thus, a relationship was observed between endemic species and the raised atoll of Makatea, but the reason for this relationship may be explained differently from that of the volcanic island of Tahiti.

AQ19
AQ20
Please, insert a parenthesis

The

Please, insert a space

It is documented that during the Pleistocene and Holocene periods, glacial-interglacial cycles led to large eustatic sea-level variations with sea-level highstands and lowstands on the islands (e.g. Camoin et al., 2001; Dickinson, 2001; Hewitt, 2000; Kaufman, 1985). In circa 125 ka and 9 ka, the sea level was between 6 and 10 m and reached 23 m above the present sea level (a.p.s.l.), respectively (Camoin et al., 2001), while from 6000–5500 yr b.p. until at least 1200 yr b.p. the mean sea level was around 0.9 m a.p.s.l. (Pirazzoli and Montaggioni, 1986). During the highest sea levels, the raised atoll of Makatea was fully emerged (Cibois et al., 2010), while the raised atoll of Henderson may not have been completely submerged. Because of the long-term stability of emerged land, both raised atolls of Makatea and Henderson contain high native species richness (77 and 63 native species, respectively; see Figure 2) with five endemic species on Makatea, including the shrub Myrsine ovalis var. wilderi F.R. Fosberg & M.-H. Sachet [Primulaceae], the tree *Homalium mouo* H. St John [Salicaceae] and a new subshrub Scrophulariaceae sp. nov. (Table 2). After the decline in sea level, our findings suggest that indigenous and endemic plants were able to colonise the emerged atolls mainly from the raised atoll of Makatea (Table 4).

The raised atoll of Henderson has 63 native species of vascular plants, 10 of which are endemic (see Table 2), but the neighbouring small atolls of Ducie and Oeno (Pitcairn Islands) have only a few indigenous and no endemic species (see Figure 2) suggesting a low species colonisation from Henderson. However, St John and Philipson (1960) observed the endemic herb *Bidens hendersonensis* var. *oenoensis* Sherff [Asteraceae] on the atoll of Oeno, but this is now considered extinct (Waldren et al., 1995). In fact, the atolls of Oeno and Ducie are very small (0.62 and 0.74 km², respectively) with a short shoreline and an elevation of 4 m a.s.l. Thus, no relationship was observed between

species richness and distance to the raised atoll of Henderson, probably on account of its geographic context (see Figure 1), i.e. surrounded by only a few atolls providing poor habitat diversity, high vulnerability during cyclones and a weak capacity to rescue species from oceanic dispersion and maintain populations. Therefore, only the raised atoll of Makatea appears to be a source pool for plant dispersion to the surrounding atolls. This leads us to consider the raised atoll of Makatea a refugium, which is in agreement with Cibois et al. (2010) who used genetic and Bayesian tools to demonstrate that the atoll of Makatea played the role of an 'ecological refugium' for endemic land birds in the Tuamotu Islands during the last interglacial maximum and its highest sea level.

VI Conclusion

In this study, native species richness is strongly related to atoll area and this is congruent with many island biogeography studies (e.g. Ackerman et al., 2007; Chown et al., 1998; Diamond and Mayr, 1976; Price, 2004). Less important relationships were also observed between native species richness and coastal index, elevation and shoreline length. This suggests that atoll vulnerability to marine submersion during cyclonic swells should be targeted in future research as a hypothesis to explain variation in species richness.

Above all, the distance to the raised atoll of Makatea and the distance to the volcanic island of Tahiti were strongly significant in predicting native species richness. This confirms the hypothesis that both these island types are important factors to explain the spatial pattern of native species richness observed on the remote atolls. Our findings suggest that the volcanic island of Tahiti and the raised atoll of Makatea can be viewed as stepping-stone-island and refugium, respectively, for native species on the atolls. Furthermore, no correlation between native species richness and isolation

was found in the study area, possibly as a result of both the stepping-stone-island effect of Tahiti and the proximity of the raised atoll of Makatea as a refugium.

Acknowledgements

We also thank Roger Oyono (University of French Polynesia, Tahiti) for his logistic support during the mission 2013 and 2014 in French Polynesia and the two reviewers for their comments to improve the paper.

Declaration of Conflicting Interests

The authors declared no potential conflicts of interest with respect to the research, authorship and/or publication of this article.

Funding

We are grateful to the 'Fonds Pacifique' (Ministère des Affaires étrangères, Paris, France) and the 'Ministère de l'écologie, du développement durable et de l'énergie' (Paris, France) for their financial support for the missions in French Polynesia.

References

- Ackerman JD, Trejo-Torres JC and Crespo-Chuy Y (2007) Orchids of the West Indies: predictability of diversity and endemism. *Journal of Biogeography* 34: 779–786.
- Anderson WB and Wait DA (2001) Subsidized island biogeography: another new twist on an old theory. *Ecology Letters* 4: 289–291.
- Andréfouët S, Chauvin C, Spraggins S, et al. (2005) Atlas des récifs coralliens de Polynésie française. New Caledonia: Centre IRD de Nouméa.
- Balgooy MMJ van (1993) Pacific Plant Areas, vol. 5. Leiden: Rijksherbarium/Hortus Botanicus, Leiden University.
- Balgooy MMJ van, Hovenkamp PH and van Welzen PC (1996) Phytogeography of the Pacific: floristic and historical distribution patterns in plants. In: Keast A and Miller SE (eds) *The Origin and Evolution of Pacific Island Biotas, New Guinea to Eastern Polynesia: Patterns and processes.* Amsterdam: SPB Academic Publishing, 191–213.
- Barrett K, Wait DA and Anderson WB (2003) Small island biogeography in the Gulf of California: lizards, the subsidized island biogeography hypothesis and the

- small island effect. *Journal of Biogeography* 30: 1575–1581.
- Bennett KD and Provan J (2008) What do we mean by 'refugia'? *Quaternary Science Reviews* 27: 2449–2455.
- Buckley RC (1985) Distinguishing the effects of area and habitat types on Island plant species richness by separating floristic elements and substrate types and controlling for island isolation. *Journal of Biogeography* 12: 527–535.
- Butaud JF (2009) Flora of the Tuamotu atolls and its sensitivity to sea-level rise. PSI 2009–188. 11th Pacific Science Inter-congress Pacific countries and their ocean, facing local and global change. 2–6 March 2009, Tahiti, French Polynesia.
- Butaud JF (2013a) Vallées tahitiennes Guide floristique. Tahiti: Direction de l'Environnement de Polynésie française. Available at: http://www.environnement. pdf
- Butaud JF (2013b) Guides floristiques: Tuamotu de l'ouest, Tuamotu du centre, Tuamotu de l'est. Tahiti: Direction de l'Environnement de Polynésie française. Available at: http://www.environnement.pdf.
- Butaud JF and Jacq F (2009) *Atolls soulevés des Tuamotu. Guide floristique*. Tahiti: Direction de l'Environnement de Polynésie française. Available at: http://www.environnement.pdf.
- Camoin GF, Ebren P, Eisenhauer A, et al. (2001) A 300,000-yr coral reef record of sea level changes, Mururoa atoll (Tuamotu Archipelago, French Polynesia). *Palaeogeography, Palaeoclimatology, Palaeoecology* 175: 325–341.
- Chown SL, Gremmen NJM and Gaston KJ (1998) Ecological biogeography of southern ocean islands: species—area relationships, human impacts and conservation.

 The American Naturalist 152: 562–575.
- Cibois A, Thibault JC and Pasquet E (2010) Influence of Quaternary sea-level variations on a land bird endemic to Pacific atolls. *Proceedings of the Royal Society of London* 277: 3445–3451.
- Connor EF and McCoy ED (1979) The statistics and biology of the species-area relationship. *The American Naturalist* 113: 791–833.
- Daehler CC (2006) Invasibility of tropical islands by introduced plants: partitioning the influence of isolation and propagule pressure. *Preslia* 78: 361–374.
- Dahl AL (1980) Regional Ecosystems Survey of the South Pacific. Report, Technical Paper No. 179. Nouméa: SPC and IUCN.

AQ21

Dahl AL (1984) Biogeographical aspects of isolation in the Pacific. *Ambio* 13: 302–305.

- Dahl AL (1998) Island directory, United Nations Environment Programme. Available at: http://islands.unep.ch (accessed in July 2014).
- Dahl E (1946) On different types of unglaciated areas during the ice ages and their significance to phytogeography. *New Phytologist* 45: 225–242.
- Deshaye J and Morisset P (1988) Floristic richness, area and habitat diversity in a hemiarctic archipelago. *Journal of Biogeography* 15: 747–758.
- Diamond JM (1975) The island dilemma: lessons of modern biogeographic studies for the design of natural reserves. *Biological Conservation* 7: 129–146.
- Diamond JM and Mayr E (1976) Species-area relation for birds of the Solomon Archipelago. *Proceedings of the National Academy of Sciences of the United States of America* 73(1): 262–266.
- Dickinson WR (2001) Paleoshoreline record of relative Holocene sea levels on pacific islands. *Earth-Science* (Reviews) 55: 191–234.

Please, in italic

- in italic Doumenge F (1985) Les îles et les micro-États insulaires. Hérodote 38: 297–327.
 - Dupon JF (1993) Atlas de la Polynésie française. Paris: édition de l'Orstom.
 - Field R, Hawkins BA, Cornell HV, et al. (2008) Spatial species-richness gradients across scales: a meta-analysis. *Journal of Biogeography* 36: 132–147.
 - Florence J (1997) Flore de la Polynésie française, vol. 1. Paris, France: IRD.
 - Florence J (2007) La Polynésie française: de l'histoire des plantes qui y poussent, Report. Papeete/Paris: Institut de Recherche pour le Développement and Muséum National d'Histoire Naturelle.
 - Florence J, Chevillotte H, Ollier C, et al. (2007) Base de données Nadeaud de l'Herbier de Polynésie française (PAP) du Musée des Iles et de Tahiti. Paris: Antenne IRD du MNHN, Centre IRD de Tahiti, Délégation à la Recherche, Papeete. Available at: http://www.herbiertahiti.pdf (accessed from November 2012 until January 2013).
 - Florence J, Waldren S and Chepstow Lusty A (1995) The flora of the Pitcairn Islands: a review. *Biological Journal of the Linnaean Society* 56: 79–119.
 - Fosberg FR (1976) Coral island vegetationIn:Jones OA and Endean R (eds) *Biology and Geology of Coral Reefs*, vol. 3. London: Academic Press, 255–277.

- Fosberg FR (1984) Phytogeographic comparison of Polynesia and Micronesia. In: Radovsky FJ, Raven PH and Sohmer SH (eds) *Biogeography of the Tropical Pacific*. Honolulu: Bishop Museum Special Publication 72, 23–44.
- Fosberg JR (1991) Polynesian plant environments. In: Cox PA and Banack SA (eds) *Islands, Plants and Polynesians: An introduction to Polynesian ethnobotany*. Portland: Dioscoredes Press, 11–23.
- Gillespie RG (2002) Biogeography of spiders on remote oceanic islands of the Pacific: archipelagos as stepping stones? *Journal of Biogeography* 29: 655–662.
- Gillespie RG, Claridge EM and Roderick GK (2008a) Biodiversity dynamics in isolated island communities: interaction between natural and human-mediated processes. *Molecular Ecology* 17: 45–57.
- Gillespie RG, Claridge EM and Goodacre SL (2008b) Biogeography of the fauna of French Polynesia: diversification within and between a series of hot spot archipelagos. *Philosophical Transactions of the Royal* Society B, Biological Sciences 363: 3335–3346.
- Goff J, Chagué-Goff C, Dominey-Howes D, et al. (2011) Palaeotsunamis in the Pacific. *Earth-Science* (Reviews 107: 141–146.

Please, in italic

- Grant ML, Fosberg FR and Smith HM (1974) Partial flora of the Society Islands: Ericaceae to Apocynaceae. Smithsonian Contributions to Botany 17:.
- Hamilton TH, Rubinoff I, Barth RH, et al. (1963) Species abundance: natural regulation of insular variation. *Science* 142: 1575–1577.
- Herben T (2005) Species pool size and invasibility of island communities: a null model of sampling effects. *Ecology Letters* 8: 909–917.
- Hewitt G (2000) The genetic legacy of the Quaternary ice ages. *Nature* 405: 907–913.
- Imada CT (2012) Hawaiian Native and Naturalized Vascular Plants Checklist. Honolulu: Hawaii Biological Survey, Bishop Museum.
- John R, Dalling JW, Harms KE, et al. (2007) Soil nutrients influence spatial distributions of tropical tree species. *Proceedings of the National Academy of Sciences USA* 104: 864–869.
- Johnson MP and Raven PH (1973) Species number and endemism: the Galapagos Archipelago revisited. Science 179: 893–895.
- Kalmar A and Currie DJ (2006) A global model of island biogeography. *Global Ecology and Biogeography* 15: 72–81.

AQ 24

- Kaufman A (1985) The distribution of 230Th/234U ages in corals and the number of last interglacial high-sea stands. *Quaternary Research* 25: 55–62.
- Kier G, Kreft H, Lee TM, et al. (2009) A global assessment of endemism and species richness across island and mainland regions. *Proceedings of the National Acad*emy of Sciences 106: 9322–9327.
- Kingston N (2001) The Flora and Vegetation of Pitcairn Island: its phytogeography and conservation. PhD thesis, University of Dublin, Ireland.
- Kreft H, Jetz W, Mutke J, et al. (2008) Global diversity of island floras from a macroecological perspective. *Ecology Letters* 11: 116–127.
- Larnbeck K (1981) Flexure of the ocean lithosphere from island uplift, bathymetry and geoid height observations: the Society Islands. *Geophysical Journal of the Royal Astronomical Society* 67: 91–114.
- Larrue S (2014) Cyclones influence native plant diversity on 22 remote high islands of French Polynesia and Pitcairn (eastern Polynesia). *Physical Geography* 35(6): 497–513.
- Larrue S and Chiron T (2010) Les îles de Polynésie française face à l'aléa cyclonique. *VertigO* 10(3). Available at: http://vertigo.revues.org/10558
- Lomolino MV (1990) The target area hypothesis: the influence of island area on immigration rates of non-volant mammals. *Oikos* 57(3): 297–300.
- Lomolino MV (2000) A call for a new paradigm of island. *Global Ecology and Biogeography* 9: 1–6.
- Manner HI (1995) Humans and island biogeography: examples from Micronesian atolls. *South Pacific Journal of Natural Science* 14: 133–166.
- McArthur RH and Wilson EO (1967) *The Theory of Island Biogeography*. Princeton: Princeton University Press
- McCormack G (2007) Cook Islands Biodiversity, Database, Version 2007.2. Cook Islands Natural Heritage Trust, Rarotonga. Available at: http://cookislands.bishopmuseum.org (accessed in August 2014).
- McMaster RT (2005) Factors influencing vascular plant diversity on 22 islands off the coast of eastern North America. *Journal of Biogeography* 32: 475–492.
- McNutt MK and Menard HW (1978) Lithospheric flexure and uplifted atolls. *Journal of Geophysical Research* 83: 1206–1212.
- Meyer JY (2004) Threat of invasive alien plants to native flora and forest vegetation of Eastern Polynesia. *Pacific Science* 58(3): 357–375.

- Meyer JY, Pouteau R, Spotswood E, et al. (2015) The importance of novel and hybrid habitats for plant conservation on islands: a case study from Moorea (South Pacific). *Biodiversity and Conservation* 24(1): 83–101.
- Morrison LW (2014) The small-island effect: empty islands, temporal variability and the importance of species composition. *Journal of Biogeography* 41: 1007–1017.
- Mueller-Dombois D (2002) Forest vegetation across the tropical Pacific: a biogeographically complex region with many analogous environments. *Plant Ecology* 163: 155–176.
- Mueller-Dombois D and Fosberg FR (1998) Vegetation of the Tropical Pacific Islands. New York: Springer-Verlag.
- National History Museum of Paris (2003–2014) Inventaire National du Patrimoine Naturel. Available at: http://inpn.mnhn.fr.
- Niering WA (1963) Terrestrial ecology of Kapingamarangi Atoll, Caroline Islands. *Ecological Monographs* 33: 131–160.
- Nunn PD (1994) *Oceanic Islands*, vol. 1. Oxford: The Natural Environment Series, Blackwell.
- Paulay G (1994) Biodiversity on oceanic islands: its origin and extinction. *American Zoologist* 34(1): 134–144.
- Pirazzoli PA and Montaggioni LF (1986) Late Holocene sea-level changes in the northwest Tuamotu islands, French Polynesia. *Quaternary Research* 25: 350–368.
- Preston FW (1962a) The canonical distribution of commonness and rarity; part I. *Ecology* 43(2): 185–215.
- Preston FW (1962b) The canonical distribution of commonness and rarity; part II. *Ecology* 43(3); 410–432.
- Price JP (2004) Floristic biogeography of the Hawaiian islands: influences of area, environment and palaeogeography. *Journal of Biogeography* 31: 487–500.
- Ricklefs RE and Lovette IJ (1999) The roles of island area per se and habitat diversity in the species—area relationships of four Lesser Antillean faunal groups. *Journal of Animal Ecology* 68: 1142–1160.
- Rosenzweig ML (1995) *Species Diversity in Space and Time*. Cambridge: Cambridge University Press.
- Rosindell J and Phillimore AB (2011) A unified model of island biogeography sheds light on the zone of radiation. *Ecology Letters* 14: 552–560.
- Rougerie F (1995) Nature et fonctionnement des atolls des Tuamotu (Polynésie Française). *Oceanologica acta* 18(1): 61–78.

Simberloff DS (1976) Experimental zoogeography of islands: effects of island size. *Ecology* 57: 629–648.

- Spencer T (1989) Tectonic and environmental histories in the Pitcairn group, Palaeogene to present: reconstructions and speculations. *Atoll Research Bulletin* 322: 1–21.
- St John H and Philipson WR (1960) List of the flora of Oeno Atoll, Tuamotu archipelago, South-Central Pacific Ocean. *Transactions of the Royal Society of New Zealand* 88: 401–403.
- Stoddart DR (1992) Biogeography of the tropical Pacific. *Pacific Science* 46(2): 276–293.

AQ 27

- Tjørve E and Tjørve KMC (2011) Subjecting the theory of the small island effect to Ockham's razor. *Journal of Biogeography* 38(9): 1834–1839.
- Triantis KA, Economo EP, Guilhaumon F, et al. (2015) Diversity regulation at macro-scales: species richness on oceanic archipelagos. *Global Ecology and Biogeo-graphy* 24: 594–605.
- Triantis KA, Guilhaumon F and Whittaker RJ (2012) The island species-area relationship: biology and statistics. *Journal of Biogeography* 39: 215–231.
- Triantis KA, Mylonas M, Lika K, et al. (2003) A model for the species–area–habitat relationship. *Journal of Biogeography* 30: 19–27.
- Triantis KA, Vardinoyannis K, Tsolaki E, et al. (2006) Re-approaching the small island effect. *Journal of Biogeography* 33: 914–923.
- Turner WR and Tjørve E (2005) Scale-dependence in species–area relationships. *Ecography* 28: 1–10.

- Wagner WL, Herbst DR and Sohmer SH (1990) Manual of the Flowering Plants of Hawai'i. Honolulu: University of Hawai'i Press and Bishop Museum Press.
- Waldren S and Kingston N (1998) *Glochidion pitcair-nense*. The IUCN Red List of Threatened Species. Version 2014.3. Available at: http://www.iucnredlist.org (accessed 30 September 2014).
- Waldren S, Florence J and Chepstow-Lusty AJ (1995) Rare and endemic vascular plants of the Pitcairn Islands, south-central Pacific Ocean: a conservation appraisal. *Biological Conservation* 74: 83–98.
- Weigelt P and Kreft H (2013) Quantifying island isolation: insights from global patterns of insular plant species richness. *Ecography* 36: 417–429.
- Weisler M, Benton TG, Brooke M, et al. (1991) The Pitcairn Islands scientific expedition (1991–1992): first results, future goals. *Pacific Science Association Bulletin* 43: 4–8.
- Whittaker RJ and Fernández-Palacios JM (2007) *Island Biogeography: Ecology, evolution and conservation*. Oxford: Oxford University Press.
- Woodroffe CD (1986) Vascular plant species—area relationships on Nui Atoll, Tuvalu, Central Pacific: a reassessment of the small island effect. Australian Journal of Ecology 11: 21–31.
- Woodroffe CD and Stoddard DR (1992) Substrata specificity and episodic catastrophe: constraints on the insular plant geography of Suwarrow atoll, northern Cook Islands. *Atoll Research Bulletin* 362: 1–19.
- Wright DH (1983) Species—energy theory: an extension of species—area theory. *Oikos* 41: 496–506.

AQ 28