

Infertile landscapes on an old oceanic island: the biodiversity hotspot of New Caledonia

Yohan Pillon, Tanguy Jaffré, Philippe Birnbaum, David Bruy, Dominique Cluzel, Marc Ducousso, Bruno Fogliani, Thomas Ibanez, Hervé Jourdan, Louis Lagarde, et al.

▶ To cite this version:

Yohan Pillon, Tanguy Jaffré, Philippe Birnbaum, David Bruy, Dominique Cluzel, et al.. Infertile landscapes on an old oceanic island: the biodiversity hotspot of New Caledonia. Biological Journal of the Linnean Society, 2021, 133 (2), pp.317-341. 10.1093/biolinnean/blaa146. hal-03002846

HAL Id: hal-03002846

https://hal.science/hal-03002846

Submitted on 20 Apr 2022

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.


Infertile landscapes on an old oceanic island: the biodiversity hotspot of New Caledonia

Yohan Pillon, Tanguy Jaffré, Philippe Birnbaum, David Bruy, Dominique Cluzel, Marc Ducousso, Bruno Fogliani, Thomas Ibanez, Hervé Jourdan, Louis Lagarde, et al.

▶ To cite this version:

Yohan Pillon, Tanguy Jaffré, Philippe Birnbaum, David Bruy, Dominique Cluzel, et al.. Infertile land-scapes on an old oceanic island: the biodiversity hotspot of New Caledonia. Biological Journal of the Linnean Society, Linnean Society of London, 2021, 133 (2), pp.317-341. 10.1093/biolinnean/blaa146. ird-03644700

HAL Id: ird-03644700 https://hal.ird.fr/ird-03644700

Submitted on 19 Apr 2022

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.

Infertile landscapes on an old oceanic island: the biodiversity hotspot of New Caledonia

Yohan Pillon¹, Tanguy Jaffré^{2,3}, Philippe Birnbaum^{2,3,4}, David Bruy^{2,3}, Dominique Cluzel⁵, Marc

Ducousso¹, Bruno Fogliani⁵, Thomas Ibanez⁶, Hervé Jourdan⁷, Louis Lagarde⁸, Audrey Léopold⁴,

Jérôme Munzinger², Robin Pouteau², Jennifer Read⁹ & Sandrine Isnard^{2,3}

¹LSTM, IRD, INRAE, CIRAD, Institut Agro, Univ Montpellier, Montpellier, France

²AMAP, Univ Montpellier, IRD, CIRAD, CNRS, INRAE, Montpellier, France

³AMAP, IRD, CIRAD, Herbier de la Nouvelle-Calédonie, Nouméa, New Caledonia

⁴Institut Agronomique Néo-Calédonien (IAC), équipe SolVeg, Nouméa, New Caledonia

⁵ISEA, Université de la Nouvelle-Calédonie, Nouméa, New Caledonia

⁶Department of Biology, University of Hawai'i at Hilo, Hilo, HI, USA

⁷IMBE, Aix Marseille Université, CNRS, IRD, Avignon Université, Nouméa, New Caledonia

8TROCA, Université de la Nouvelle-Calédonie, Nouméa, New Caledonia

⁹School of Biological Sciences, Monash University, Victoria, Australia

Corresponding author: yohan.pillon@ird.fr

ABSTRACT

The OCBIL theory comprises a set of hypotheses to comprehend the biota of old, climatically buffered, infertile landscapes (OCBILs). Here, we review evidence from the literature to evaluate to what extent this theory could apply to the biodiversity hotspot of New Caledonia. We present geological, pedological and climatic evidence suggesting how the island may qualify as an OCBIL. The predictions of OCBIL theory are then reviewed in the context of New Caledonia. There is indeed evidence for a high rate of micro-endemism, accumulation of relict lineages, a high incidence of dioecy, myrmecochory, and nutritional specializations in plants. New Caledonian vegetation also exhibits several types of monodominant formations that reveal the importance of disturbances on the island. Fires and tropical storms are likely important factors that contribute to the dynamic of New Caledonian ecosystems. Although naturally infertile, there is archaeological evidence that humans developed specific horticultural practices in the ultramafic landscapes of New Caledonia. Further comparison between New Caledonia and other areas of the world such as South Africa and Southwest Australia are desirable, to develop and then test the OCBIL theory into a more robust and general framework, and determine the most efficient strategies to preserve their outstanding biodiversity.

KEYWORDS: cyclone, dispersal, metal hyperaccumulation, mycorrhiza, monodominance

INTRODUCTION

The archipelago of New Caledonia in the Southwest Pacific is acknowledged as one of the world's biodiversity hotspots (Myers et al., 2000; Lowry et al., 2004). Although the smallest in area (ca. 19,000 km²), this hotspot hosts a rich flora of over 3,400 native vascular plants, characterized by a high level of endemism (74.7%, Morat et al., 2012; Munzinger et al., 2020), while over 70% of the natural vegetation has been lost (Sloan et al., 2014). The flora has high endemism at higher taxonomic levels (genus, family and even order), including a wide range of gymnosperms and "basal" angiosperms and has even been treated as a floristic subkingdom (Takhtajan, 1969). The supposed archaism of the biota has often been interpreted as a Gondwanan heritage (Holloway, 1979; Morat, 1993) after the island drifted away from Australia and the rest of the Gondwana supercontinent at c. 80 Ma (Aronson & Tilton, 1971; Uruski & Wood, 1991; McLoughlin, 2001). Geological evidence nevertheless points to a likely submersion after the divergence from Australia (Pelletier, 2006) which would imply that the biota of New Caledonia is entirely the result of long-distance dispersal (Grandcolas et al., 2008), and the island could thus qualify as a "Darwinian island" (sensu Gillespie & Roderick, 2002). The exact age of the biota is unclear, there is good evidence for submergence between 75 and 60 Ma and for continuous emergence since 25 Ma, but there is an interval without any geological record between 34 and 25 Ma (Maurizot & Campbell, 2020). In addition, some landmasses may have emerged a few hundred km to the west between 45 and 50 Ma (Sutherland et al., 2020). All endemic plant lineages investigated so far have a crown age that is no older than 25 Ma (Pillon, 2012; Nattier et al., 2017), while a few arthropod clades are older and some can be considered as discordant with the geological history (Giribet & Baker, 2019).

Beside its intriguing biogeography, New Caledonia has also long been considered as unique among islands because of its large exposure of ultramafic substrates that probably had a profound influence in shaping the flora (Virot, 1956; Jaffré, 1980; Isnard *et al.*, 2016). Ultramafic soils offer challenging conditions to plant growth and are often covered by a distinctive vegetation (Proctor, 2003; Kazakou *et al.*, 2008). In New Caledonia, this includes a diverse sclerophyllous scrub-heath vegetation locally known as "maquis minier" or "maquis" (L'Huillier, Jaffré, & Wulff, 2010, pp. 65-80) that resembles the South African fynbos or the Southwest Australian kwongan (Read *et al.*, 2007). Inspired by the latter ecosystems, Hopper (2009) developed the OCBIL theory to explain the high diversity and ecological uniqueness of these very old, climatically buffered, infertile landscapes (OCBIL), as opposed to the young, often disturbed, fertile landscapes (YODFEL) that cover most of Europe and North America. In this article, we aim to address to what extent the landscapes of New Caledonia may be considered as old, climatically-buffered and infertile. We will then discuss how its unique flora and ecosystems may satisfy the seven main OCBIL predictions formulated by Hopper

(2009). We will then present the special cases of monodominant formations that are common on the island, and three major disturbance factors that may have played an important role in shaping New Caledonian ecosystems. The Loyalty Islands (offshore islands east of the main island), due to their Pliocene emergence (< 5 Ma, Maurizot & Campbell, 2020) and mostly calcareous substrate, will not be discussed here.

HOW OLD, CLIMATICALLY BUFFERED AND INFERTILE ARE NEW CALEDONIAN LANDSCAPES?

The formation of New Caledonian landscapes through the Cenozoic—Since its oldest geological record during the Carboniferous to Early Cretaceous (300 Ma to 95 Ma), New Caledonia was almost continuously separated from Gondwana and marked by prominent endemism shared with New Zealand (Maurizot & Campbell, 2020). During the mid-Cretaceous, the geodynamic setting changed into a passive margin extensional regime. Coniacian-Santonian (90-84 Ma) rifting and finally Paleocene oceanisation isolated continent-size areas of thinned continental crust termed Zealandia (Luyendyk, 1995; Mortimer *et al.*, 2017); meanwhile, the Norfolk Ridge was totally drowned.

A new NE-dipping subduction started at ca. 56 Ma (Cluzel *et al.*, 2006) and consumed the oceanic crust generated to the East of Norfolk Ridge during the Late Cretaceous. When the previously thinned continental crust of the Norfolk Ridge reached the trench, it emerged temporarily in the fore-arc bulge and finally jammed the subduction and resulted in obduction. Marine sedimentation continued in the south of the island until the latest Eocene (34 Ma) (Cluzel, Chiron, & Courme, 1998), before it was overthrust by peridotites. Peridotites are upper mantle rocks mostly composed of olivine and pyroxene and termed ultramafic because of their chemical composition: low in SiO₂ (<45%) and high in FeO + MgO (>40%). As a consequence, New Caledonia hosts one of the largest ultramafic terranes in the world, termed Peridotite Nappe (Avias, 1967), that covers at present about one third of the surface of the island and its insular extensions (Belep Islands, Isle of Pines). However, the occurrence of peridotite remnants throughout New Caledonia (Maurizot & Vendé-Leclerc, 2012) signals the existence of a complete ultramafic cover at the time of obduction.

The exhumation of previously subducted metamorphic rocks started from 44 Ma to 38 Ma (Spandler, Rubatto, & Hermann, 2005) and they arrived near the surface at ca. 34 Ma (Baldwin, Rawling, & Fitzgerald, 2007). They form at present the rugged Mt Panié ridge (1,629 m a.s.l.) in the north of the island. It is likely that, in contrast with the rest of the island, the area that now corresponds to unroofed metamorphic rocks was uncovered relatively soon from the peridotites; however, this hypothesis is not yet constrained by data. Due to the absence of sedimentary record, nothing is known of the period (Oligocene) that immediately followed obduction and was probably

marked by fast uplift and intense erosion. In contrast, tropical weathering of serpentinised peridotites in a relatively smooth topography and stable environment was recorded by the development of lateritic profiles and a meandering river system prior to ca. 25 Ma (Sevin *et al.*, 2012). Therefore, the final emergence of Grande Terre is loosely time-constrained after 34 Ma (latest marine sediments underneath peridotites) and prior to 25 Ma (erosion of the earliest regolith).

After the formation of Early Miocene fringing coral reefs along the west coast, slab break-related uplift occurred at ca. 23 Ma (Sevin *et al.*, 2014); the corresponding erosion created steep slopes and re-incision of meandering valleys. As a result, the large klippes of the west coast were isolated from the main peridotite unit termed Massif du Sud (Figure 1). Meanwhile, large volumes of reworked laterite filled the former topography and created the sedimentary plateaus of the Massif du Sud (Folcher *et al.*, 2015). During the Quaternary glaciation, sea level variations repeatedly filled and re-incised the valleys without greatly changing the bulk landscape; finally, the fore-arc bulge due to the east-dipping subduction of the Australian Plate in the Vanuatu Trench (Dubois, Launay, & Recy, 1974) resulted in the moderate asymmetrical uplift (ca. 10 m) and westward tilt of southern New Caledonia from ca. 200 ka to Present.

The low soil fertility of ultramafic and non-ultramafic substrates—New Caledonia has a very wide diversity of soils over a relatively small area: twenty main soil types classified in eight groups following the World Reference Base (WRB) for soil resources (Fritsch, 2012). This diversity is related to the various geological substrates, relief, and variability of precipitation that have significant impacts on the vertical development of the soils (Tercinier, 1963; Latham, Quantin, & Aubert, 1978; Fritsch, 2012). Five main types of soils will be described hereafter that account for 70% of the main island area (Figure 2). The remaining 30% occur almost exclusively on the west coast and consist of a wide diversity of soil types, with principally Vertic Cambisol, Vertisol and Haplic Fluvisol. Because the natural vegetation almost completely disappeared in these areas due to human activities, these soils are not discussed here.

From the peridotite nappe (ultramafic rocks), and under a humid tropical climate, two main soil types have developed. The most widespread type consists mainly of iron oxy-hydroxide (Becquer *et al.*, 2001); these soils are ferralsol (ferritic) (IUSS Working Group, 2006, Table 1). During weathering, especially in areas having well-drained topography, silica and cations (Mg²⁺, Ca²⁺, K⁺) are exported, resulting in the accumulation of ferrous minerals in soils (Trescases, 1969, 1973; Latham, 1986). In addition, these soils do not contain clay minerals; kaolinite is notably absent due to the low aluminum content in peridotites (Latham *et al.*, 1978; Becquer *et al.*, 2001). Consequently, these soils

have a very low cation exchange capacity (CEC), mainly determined by the soil organic matter (SOM) content. The pH is very acidic and also depends on the SOM content. Total and available phosphorus concentrations are particularly low, and the low availability is accentuated by the high retention rate due to iron oxides (Dubus & Becquer, 2001; Becquer et al., 2001). Total and exchangeable calcium and potassium are deficient; magnesium concentrations are low, but the soil CEC is mainly occupied by this element. In the humic horizon of the soil surface, calcium and magnesium may be in equilibrium, but in deeper horizons, magnesium is the only exchangeable cation, particularly in alluvial and colluvial soils, and in deep soils with an indured or gravelly upper horizon (Jaffré & Latham, 1974). In addition to the very low availability of key nutrients, these soils may also contain exceptionally high levels of nickel, cobalt, manganese and chromium (e.g., Lee et al., 1977; Latham et al., 1978). However, their bioavailability would depend on the position of soil along the toposequence and the modifications undergone by the soils (erosion, colluvium) as well as the degree of hydromorphy, oxydo-reduction and biological processes (L'Huillier & Edighoffer, 1996; Becquer et al., 2001, 2006; Quantin et al., 2002). The second soil type is mainly developed on peridotite massifs with high slope and serpentinite (Trescases, 1969, 1973). These soils are young with a low vertical development due to rejuvenation by mechanical erosion. Clay minerals as smectite suggest high CEC, but it is clearly saturated by magnesium. Indeed, exchangeable magnesium can occupy more than 80% of the CEC (Jaffré pers. obs. in Jaffré & L'Huillier, 2010): they are Haplic Cambisol (Magnesic, WRB classification) known as brown hypermagnesian soils (Table 1). Calcium and potassium are deficient while concentrations of metals such as nickel, cobalt and manganese are high, especially when the soils receive matter inputs from peridotites. Although their natural fertility may be considered slightly better than ferralsols, their low vertical development and chemical characteristics, particularly very high magnesium content (magnesic soils with exchangeable Ca: Mg ratio < 1) and metals, constrain the mineral nutrition of plants (e.g., Lee et al., 1977).

On the other major geological substrates, from metamorphic or volcano-sedimentary origin, young soils developed in the 'Chaîne Centrale' mountain range, representing the largest set of soils in terms of land area (Table 1). These soils, classified as Ferralic Cambisol (Dystric), are characterized by very acidic pH and CEC saturation less than 20%, i.e. oligotrophic or desaturated soils. Their natural chemical fertility is considered very low because of nutrient deficiency (N, Ca, P, K), and very high acidity leading to high concentrations of exchangeable aluminum and manganese. Moreover, unprocessed illite- and vermiculite- clay minerals are present, suggesting very young soils, rejuvenated by intense gully erosion due to the slopes. On the northeast coast, soils have developed on acidic metamorphic rocks: mica-schist and gneiss. These Haplic Regosol, which are found on the

highest topography of New Caledonia, i.e. Mount Panié (1,628 m), are located on very steep slopes. They are young soils due to systematic rejuvenation, but the bedrock is deeply altered. Indeed, under a thin and humic surface horizon, a very soft and altered horizon ('C'), of more than one meter can develop. Naturally covered by montane cloud forest, their natural fertility is considered very low (Table 1). On the opposite slope, on the northwest coast of the main island, soils with a marked profile differentiation have developed: Haplic Acrisols (Albic and Rhodic) (Table 1). These soils are acidic and desaturated (saturation rate \leq 50%), the shallowest horizons may be bleached (Albic), while the B horizons may be enriched in illuviated clay and are reddish (rubefied) (Rhodic). Their pedogenesis tends towards podzolization, and these soils are associated with Podzol sensu stricto developed on phtanites (black cherts) and siliceous alluvium (Latham et al., 1978). Although the soil profile is differentiated, these soils are subject to rejuvenation by mechanical erosion. Their chemical fertility is very low to nil, and clay migration (i.e. illuviation) may create a discontinuity in the soil texture that may limit or inhibit root penetration.

The soils mentioned above often have a low vertical development, mainly due to rejuvenation caused by a marked topography. Strong alteration and weathering have resulted in low chemical quality, i.e. acidic pH, low CEC, desaturation, and low nutrient concentration. In addition, the pedogenesis of peridotites and serpentinites has led to an excess in magnesium associated with a high imbalance in the Ca/Mg ratio, and to a high content of metals, particularly nickel, chromium, manganese and cobalt, whose bioavailability may be significant. Given all these constraints, the natural fertility of the main type of soils developed in the New Caledonia main island can be considered very low (Table 1).

A tropical oceanically buffered climate—Normal annual temperature ranges from 19.2°C in July-August to 25.9°C in February. Annual precipitation ranges from 300 mm to 4,200 mm with greater precipitation on the windward east coast (Météo-France, 2007). There are several indications of prolonged buffered climatic conditions in New Caledonia, suggesting a Pleistocene climatically stable landscape (Mucina & Wardell-Johnson, 2011). Pollen records collected from Lake Xere Wapo, in the southeast of the main island, revealed that the vegetation alternated between rainforest and maquis over the last 120 ka (Stevenson & Hope, 2005). However, in contrast to the northeast Australian records of Lynch's Crater (Kershaw, 1986), rainforest gymnosperms of the genera *Dacrydium, Podocarpus* and *Araucaria*, and rainforest angiosperms of the families Cunoniaceae and Myrtaceae never disappeared in sediment cores, providing evidence for the persistence of a distant source of rainforest tree pollen over time (Stevenson & Hope, 2005). Based on the present day

distribution of *Nothofagus* in the area and the prevalence of *Nothofagus* forest at ~30,000 yr BP in dated sediments from the nearby Lake Suprin (southern New Caledonia), Hope & Pask (1998) suggested that local temperatures may have been cooler by as little as 1-5 °C over this period.

Further evidence comes from spatially-explicit reconstructions of the Late Quaternary climate, which are increasingly available with the development of general circulation models. Results from these models indicate that the warm and wet climatic conditions currently found in the archipelago were less dramatically affected than those of Australia and some nearby islands during the Last Glacial Maximum (LGM), which occurred ~20,000 yr BP (Poncet *et al.*, 2013; Pouteau *et al.*, 2015). If one considers macroclimatic shifts since the LGM together with current topoclimatic gradients, the dispersal speed needed to track the mean annual change in temperature (past climate change velocity) is much higher in most parts of Australia than in New Caledonia (Figure 3).

The relative climate stability in New Caledonia is also reflected in forecasts of future climate change. Recent bioclimatic envelope modelling of species distributions has estimated that up to 15% of the 469 most widespread New Caledonian tree species will likely have no analogue habitat by 2070, and might then become extinct (Pouteau & Birnbaum, 2016). In comparison, using a similar approach based on the same envelope model, general circulation models and scenarios have found that up to 25% of *Banksia* species (100 species investigated), thought to be representative of diversity patterns of plants in general in southwestern Australia, are threatened with extinction by 2080, although the region is much larger (Fitzpatrick *et al.*, 2008). More generally, analyses of mid-(2046-2065) and long-term (2081-2100) climate projections revealed that average temperature increases in coastal and continental regions may exceed those of oceanic islands by more than 2 °C (Harter *et al.*, 2015).

The question then arises as to why the climate has been relatively stable in New Caledonia since at least the last glacial period, while a significant portion of Australia experienced dramatic climate change. One reason is certainly the lower diurnal and annual temperature amplitudes on islands compared with larger land masses because of the buffering effect of the ocean (Leuschner, 1996). In addition, Irl et al. (2016) and Pouteau et al. (2018) showed that, contrary to mainland regions, local topography prevails over regional factors in shaping the elevational distribution of montane ecosystems on relatively small islands. This finding suggests that historical global climate change likely caused less significant upslope shifts of rainforest habitats on coastal mountains found on oceanically-buffered islands than on continents. This is probably all the more the case for slopes facing trade winds throughout the year (east coast), on which orographic clouds and showers

develop more frequently, thus supporting the subsistence of locally cool and wet microrefugia during global glacial periods (Irl *et al.*, 2015).

NEW CALEDONIA AND THE PREDICTIONS OF THE OCBIL THEORY

1. Reduced dispersability, increased local endemism and common rarity— Dispersal from parental habitat may be a risky strategy in OCBILs, where reduced dispersability, high numbers of localised rare endemics, and strong population differentiation, is therefore expected (Hopper, 2009). Based on observations on the southwestern Australian flora, Hopper (2009) considered that seed dispersal assisted by wind or animal, indicated by the presence of wings or fleshy arils, was uncommon in OCBILs; although this may be less true in the Cape flora. Carlquist (1974, p. 215) considered that New Caledonian Gymnosperms are not easily dispersible, and indicated *Zygogynum* (Carlquist, 1965, p. 245) and *Strasburgeria* (Carlquist, 1974, p. 481) as examples of loss of dispersibility. However he considered this phenomenon as an insular syndrome.

Several census of dispersal syndromes have been published for the ultramafic flora of New Caledonia, covering rainforest (Carpenter, Read, & Jaffré, 2003; Ibanez et al., 2017) or maquis and its interface with rainforest (Ititiaty et al., 2020). The dominant means of dispersal were animals (55-72% of the plant species), followed by wind (14-23%) and gravity (7-31%). The proportion of taxa dispersed by animals increases along the ecological succession (Ititiaty et al., 2020), with more animal-dispersed species found in the maquis-forest edge (64.7%) than in maquis (41.8%). The paucity of vertebrates (particularly mammals) in New Caledonia probably has an impact on dispersal syndromes and could explain the relatively high representation of wind-dispersed species compared with similar vegetation in the world, as in lowland rainforest of Malaysia, North Queensland and Costa Rica (Webb & Tracey, 1981; Levey, Moermond, & Denslow, 1994; Seidler & Plotkin, 2006). This is especially the case in maquis, which is open vegetation known to comprise a larger proportion of wind-dispersed species (Duncan & Chapman, 1999). The patchy distribution of habitats and the rugged topography of New Caledonia would, however, suggest that these wind-dispersed seeds (with wings, hairs, etc.) are generally not dispersed over a very long distance. This is further attested by many rainforest species that exhibit a strong spatial aggregation (Birnbaum et al., 2015). Longdistance dispersal is probably an uncommon phenomenon in New Caledonian rainforests and may only be attributed to Ducula goliath (Barré et al., 2003), a large pigeon (600-720 g) that can swallow large fruits (> 2 cm); and fruit bats (Muscarella & Fleming, 2007), which likely swallow only small seeds (e.g., Ficus). Most small to medium size (< 2 cm) fleshy fruits are probably dispersed by small

frugivorous birds, but lizards (mostly diplodactylid geckos and a few skinks) are not insignificant dispersers in New Caledonia (Sadlier *et al.*, 2014), both being mainly short-distance dispersers.

Some seeds may be dispersed over short distances by invertebrates as a high level of myrmecochory (dispersal by ants) was found in the New Caledonian flora, potentially in 8% of plant species, i.e. 300 species, among which 113 have already been confirmed to possess an elaiosome (lipid rich appendage, which attract ants). In particular, 72% of the confirmed myrmecochorous species are ultramafic obligates, in both forest and maquis (Le Yannou-Cateine, 2017), in line with a high level of myrmecochory observed on nutrient-poor soils in Australia or South Africa (Westoby *et al.*, 1991; Mucina & Majer, 2012). Indeed, elaiosomes are less costly dispersal attributes compared with fleshy fruits and may be promoted in infertile or fire-prone landscapes, although dispersal distances may only be a few meters (Orians & Milewski, 2007).

Models of costs and benefits of dormancy predict that non-dormant seeds should be favored under a scenario of long-term climatic stability (Dayrell *et al.*, 2017). Accordingly, the dormant/non-dormant ratio found for campo rupestre (an OCBIL in Brazil, Hopper, Silveira, & Fiedler, 2016) is the lowest for any vegetation type on Earth (62.5% non-dormant) (Dayrell *et al.*, 2017). For 332 ultramafic species examined in New Caledonia, 38% were confirmed by experimentation as non-dormant and a further 20% could be so (already identified within the same genus), suggesting that up to 50% of the examined species could be non-dormant (Ititiaty *et al.*, 2020).

Micro-endemism is a well-known feature of the New Caledonian flora (Wulff *et al.*, 2013) and fauna (Caesar, Grandcolas, & Pellens, 2017). Based on literature and herbarium specimens, Wulff et al. (2013) estimated that 635 of the 2930 plant species assessed are narrow endemic species, i.e. known from no more than three locations separated by more than 10 km (Figure 4). 309 species were recorded from a single location. The rate of micro-endemism was higher on ultramafic substrates, with 228 species. The few population genetics studies published on New Caledonian plants have revealed well-differentiated populations, e.g., in *Amborella* (Poncet *et al.*, 2013), *Araucaria* (Kettle *et al.*, 2007; Ruhsam *et al.*, 2016), and *Santalum* (Bottin *et al.*, 2005). The micro-endemic *Scaevola coccinea*, is an extreme case with four genetic groups within its range of 12 × 6 km (Wulff *et al.*, 2017), although its pollination system is specialized for small nectarivorous birds (Wulff, 2012).

2. Accentuated persistence—old lineages, old individuals—If natural selection has favoured limited dispersability of sedentary organisms in OCBILs, elevated persistence of lineages and long-lived individuals should be expected (Hopper, 2009). New Caledonia is rich in relict lineages such as its

iconic bird, the kagu (Rhynochetos jubatus). New Caledonia surpasses all other Pacific islands by the number of endemic genera of vascular plants, between 62 and 91 depending on taxonomic concepts (Pillon, Barrabé, & Buerki, 2017), and three endemic plant families: Oncothecaceae, Phellinaceae, and Amborellaceae (endemic order Amborellales), the sister group to the rest of the angiosperms (Qiu et al., 1999). Most of these endemic taxa are monotypic or species-poor and may often represent relict lineages rather than offspring of adaptive radiation (Pillon et al., 2017). Conifers are also particularly diverse with almost half the diversity of the world's Araucariaceae, as well as the ANA grade (Amborellales, Nymphaeales, Austrobaileyales), Chloranthales and Magnoliids (Pouteau et al., 2015). Some of these lineages are particularly ancient, e.g., the stem age of Amborella is between 140 and 256 My (Poncet et al., 2019), that of the conifer Austrotaxus between 90 and 145 My (Leslie et al., 2012), and the fern Stromatopteris c. 90 My (Pryer et al., 2004). They are clearly older than the emergence of New Caledonia and are evidence of the mismatch between the age of endemics and the age of islands/ecosystems (Pillon & Buerki, 2017). The majority of the endemic genera (59–85) are found on ultramafic substrates and 25-36 of the endemic genera are restricted to them (or almost so), whereas only three to six avoid them (Pillon et al., 2017); conifers also have a strong bias for ultramafic substrates (Jaffré, Munzinger, & Lowry, 2010). "Basal" angiosperms, on the other hand, seem to prefer the wettest areas, also putative climatic refugia (Figure 4) (Pouteau et al., 2015; Trueba et al., 2017). The flora of New Caledonia is largely woody with a limited diversity of herbaceous (short-lived) species, besides the families Orchidaceae, Cyperaceae and Poaceae. Some tree species can be particularly long-lived with slow growth, e.g., Agathis ovata (> 700 years old, perhaps up to 1500, Figure 5C, Enright, Miller, & Perry, 2003), Araucaria goroensis (650 years, as A. muelleri, Enright et al., 2014). Lifespan in many species is further increased by resprouting after fire (Jaffré, Rigault, & Dagostini, 1998b). On the other hand, Cerberiopsis candelabra is a long-lived pioneer monocarpic tree that can reach 20-30 m in height and 40-60 cm in diameter (Veillon, 1971), whose lifespan is determinated by flowering.

3. The James Effect—The James Effect has been defined as the "natural selection for genetic, cytogenetic, or phenotypic adaptations that conserve heterozygosity in the face of inbreeding due to small population size" (Hopper, 2009). Adaptations to avoid inbreeding in the flora of New Caledonia may include pollination by strong-flying animals. In their study of 123 rainforest tree species, on ultramafic substrates, Carpenter et al. (2003) reported that 6% were pollinated by birds. Kato and Kawakita (2004), found 12% of 95 indigenous species from diverse vegetation types were bird-pollinated, a value close to the Southwest Australian Floristic Region, which has the highest proportion of plants pollinated by vertebrates in the world (15%, Hopper & Gioia, 2004). There are

six species of honeyeaters in the archipelago (mostly represented by endemic subspecies), and some species are very common in the maquis, where the single Barred Honeyeater (*Glycifohia undulata*) visits at least 26 species, including several Proteaceae (Barré, Chazeau, & Jourdan, 2010). Other vertebrates could also be pollinators. Little is known about diplodactylid geckos and skinks (locally diverse), but they have been observed visiting flowers, especially in maquis (e.g., Bauer & Sadlier, 2000; Barré *et al.*, 2010), and some gecko gut contents showed anthers and stamens (Bauer & Sadlier, 1994), while bats can also visit some flowers, such as those of *Geissois* (Cunoniaceae, Hopkins *et al.*, 2015).

Another way to increase heterozygosity is through sexual systems such as dioecy. Indeed, New Caledonia has the highest percentage of dioecious species in the world (21%, Figure 5B, Schlessman *et al.*, 2014). It thus substantially surpasses other OCBILs: Southwest Australian Floristic Region (4%, McComb, 1966), Gran Sabana of the Pantepui (4.5%, Ramirez, 1993), Cape Flora (6.6%, Steiner, 1988) have values lower than, or comparable to, the global average percentage for angiosperms (6%, Renner & Ricklefs, 1995). Other floras with a high incidence of dioecism are New Zealand (12-13%, Godley, 1979) and Hawaii (14.7%, Sakai *et al.*, 1995), both dominated by YODFELs. Insularity and wet forest habitat are probably confounding factors that promoted dioecy in New Caledonia.

4. Prolonged speciation at the margins—Hopper (2009) predicted recurrent speciation events in semi-arid areas adjacent to the climatically stable OCBIL. There is no semi-arid region in New Caledonia that would be comparable to South Africa and Southwest Australia. Nevertheless the western coast of New Caledonia is much drier (<1,200 mm of annual precipitation) and once harboured large areas of tropical dry forest that have largely vanished today (Bouchet, Jaffré, & Veillon, 1995). This vegetation has many endemic species, but lower endemism (65%). It is lacking unique endemic genera and is depauperate in relict lineages including Gymnosperms or Magnoliids. This flora seems rather derived from the local rainforest lineages (e.g., *Diospyros*, Paun *et al.*, 2016). The biodiverse main island of New Caledonia also served as a stepping-stone into the Pacific where some of its unique lineages dispersed and gave rise to endemic species. For instance, peripheral speciation is observed on the nearby Loyalty Islands, that are more recent (<5 Ma) low coralline islands. Their biota is largely borrowed from the main island with a small number of endemic species (see Schmid, 1969; Sadlier & Bauer, 1997; Barré *et al.*, 2006 for the flora, herpetofauna and avifauna respectively). Several lineages also dispersed and speciated on the volcanic islands of Vanuatu and

Fiji: e.g., Macadamieae (Mast et al., 2008), Geissois (Pillon et al., 2014) and Oxera (Barrabé et al., 2015).

5. Nutritional and other biological specialisation—To cope with infertile lands, plants in OCBILs are expected to display special nutritional and other biological traits (Hopper, 2009). The flora of New Caledonia is indeed remarkable in the diversity of root symbioses represented. Ectomycorrhizal plants are particularly diverse (Table 2) and often locally dominant in maguis, rainforest (on ultramafic substrates), and savanna; they are associated with a high fungal diversity (Carriconde et al., 2019). At least nine species of Cyperaceae (in five genera) can produce dauciform roots (Lagrange et al., 2011), which are structures that are involved in P-acquisition strategy based on carboxylate release in some Australian species (Playsted et al., 2006; Shane et al., 2006). Although this family is predominantly non-mycorrhizal, evidence of root colonization by arbuscular mycorrhizas have been found in nine species (Lagrange et al., 2011), with at least some cases of infection in the dauciform roots. Cyperaceae are also associated with beneficial rhizospheric bacteria (Bourles et al., 2020) and often dominate the herbaceous strata in maquis. The family Proteaceae, which are mostly nonmycorrhizal but produce cluster roots to acquire phosphorus (Lambers et al., 2011), are species-rich (ca. 50 species, all endemics, in nine genera) and present in most ecosystems. Ericaceae (particularly subfamily Epacridoideae, 20 endemic species), with their specific ericoid mycorrhizas, are abundant in maquis. Although under-represented on the island (Pillon et al., 2010) and specifically on ultramafic substrates (Pillon et al., 2019), the nitrogen-fixing Fabaceae (associated with symbiotic proteobacteria such as Rhizobium) are represented by over 90 species, but may be ecologically displaced by actinorhizal Casuarinaceae (nitrogen-fixing species associated with symbiotic Frankia, Navarro et al., 1999) that can be locally dominant. Casuarinareae are either ectomycorrhizal (genus Casuarina) or form peculiar mycorrhizal nodules (Gymnostoma), involving Glomus fungi (Duhoux et al., 2001). Interestingly, the most widespread, ecologically labile, and often locally dominant legume species is Acacia spirorbis, one of only two native Fabaceae that are ectomycorrhizal (Houlès et al., 2018) with a strong ability to fix nitrogen (Vincent et al., 2018). The phylogenetic and species diversity of Santalales is high on the island: four families, 12 genera, 19 species, with a varying degree of parasitism, including two endemic achlorophyllous genera (Daenikera and Hachettea). The rainforests of New Caledonia are also home to the only known parasitic Gymnosperm, Parasitaxus usta (Feild & Brodribb, 2005). Terrestrial carnivorous plants are represented by Drosera neocaledonica, Nepenthes vieillardii, mainly on ultramafic substrates. This diversity of nutrient acquisition strategies could be important in maintaining high local species richness (α -diversity) as suggested elsewhere (Teste et al., 2017; Tedersoo, Bahram, & Zobel, 2020).

Plants in New Caledonia also differ in their ways of dealing with the high concentrations of metals (Ni, Co, Mn, Cr) found in ultramafic soils. The majority of plants are metal excluders, i.e. they maintain a low and relatively constant concentration of metals in their biomass over a wide range of soil concentration (Baker, 1981). A few plant species and genotypes have however evolved toward hyperaccumulation of specific elements, i.e. they accumulate high concentrations of metals in their shoots (Baker & Brooks, 1989). Hyperaccumulation is a mechanism involving an enhanced rate of loading and translocation and sequestration of metal in the leaves (Clemens, Palmgren, & Krämer, 2002). Current estimates suggest that hyperaccumulation occurs in less than 0.2% of angiosperms (Cappa & Pilon-Smits, 2014; Reeves et al., 2018) and in 1-2% of the ultramafic flora (van der Ent et al., 2015). New Caledonia hosts a particularly rich and phylogenetically diverse set of hyperaccumulator species, second only to Cuba (Reeves et al., 1999), with 99 hyperaccumulators of Ni, and 74 of Mn, 34 of Co, and 10 of Zn (Jaffré et al., 2013; Losfeld et al., 2015; Gei et al., 2020). Hyperaccumulator species occur in both maquis and rainforests and are predominantly endemic to ultramafic soils. The longtime of exposure and the extent of ultramafic substrate are considered as important factors explaining the high incidence of hyperaccumulation in the flora (Isnard et al., 2016), as suggested for Cuba (Reeves et al., 1999). Species within the same genus can have contrasting behavior regarding nutrients and metals and these different strategies can evolve relatively quickly (Pillon et al., 2014). The selective advantages of hyperaccumulation are uncertain and probably diverse: chemical defense (Martens & Boyd, 1994; Boyd & Martens, 1998), disposal (Baker, 1981), drought resistance (Bhatia et al., 2005), allelopathy (Boyd & Jaffré, 2001), or a 'side effect' of a carboxylate releasing P-acquisition strategy (Lambers et al., 2015; DeGroote, McCartha, & Pollard, 2018).

- **6. Adaptation to saline soils**—A diverse halophytic flora is observed on saline palaeoriver systems of the Southwest Australian flat landscapes, but Hopper (2009) expected that this feature would not apply to other OCBILs. New Caledonia has large areas of mangroves, which, however, mostly comprise limited assemblages of widely distributed species, to which the endemic flora makes little if any contribution (Munzinger & Lebigre, 2006).
- **7. Special vulnerability and enhanced resilience**—OCBIL organisms are expected to have an enhanced ability to survive and persist in small fragmented populations, and to be vulnerable to soil removal (Hopper, 2009). The current fragmentation of New Caledonian forests at low- and midelevation principally results from a combination of anthropogenic impacts, very intense at low and

medium altitude (Jaffré, Bouchet, & Veillon, 1998a; Ibanez et al., 2017), and natural topographic and edaphic ruptures due to a sharp relief and a complex geology over relatively short distances (Jaffré, 1993). Fragmentation is also an intrinsic feature of tree populations in New Caledonia where rainforest trees showed high spatial species turnover not correlated to the geographical distance (Ibanez et al., 2018). On mountain tops, temperatures are lower, rainfall and runoff are higher, insolation is reduced, light is enriched with UV-B and relative humidity decreases above 1,200 m (Nasi, Jaffré, & Sarrailh, 2002). At this elevation, the climatic conditions prevailing inside and outside the forest do not differ significantly. In particular, because the moisture of the airs remains saturated in both cases, the vegetation does not undergo water stress. On the contrary, the closed canopy of mid-elevation rainforests sharply dampen the atmosphere, by reducing the temperature and increasing the relative humidity, so that the Vapour Deficit Pressure (VPD) is 0.35 kPa lower than outside (P. Birnbaum, unpublished data). Thus by considering only the micro-climate, we can expect a low edge effect at low and high rainfall where forests are more structurally heterogeneous (Harper et al., 2005; Oliveira et al., 2013) and, a maximum effect at the mid-climatic domain, which also host the most diversified forests (Birnbaum et al., 2015; Chao, Chiu, & Jost, 2016). However, fragmentation leads to numerous other effects unrelated to climate (Laurance et al., 2018) as a lower immigration rate that leads to a slow shift in tree communities by filtering species according to their dispersal ability (Halley, Sgardeli, & Triantis, 2014; Figueiredo et al., 2019). In addition, the anthropogenic activities concentrated at low elevation, induce additive effects such as fire and exotic organisms, at the edge of the driest forest (Malcolm, Valenta, & Lehman, 2017; Blanchard et al., 2019).

On the ultramafic substrates exploited for nickel, the reconstitution of plant cover after mining is difficult and slow (Jaffré, Latham, & Schmid, 1977). Sensitivity to topsoil removal is suggested by the slower growth of plantlets measured in controlled conditions in soils from mine tailings compared with soil taken from pristine maquis (Houlès, 2017, p. 131). There are numerous invasive alien plant species in New Caledonia (Meyer *et al.*, 2006). However, they currently cover relatively small areas and much of them appear to be the passengers of human-induced disturbances (e.g. roads, agriculture, forestry) rather than the drivers as very few alien species are invasive in non-anthropogenic habitats, especially those on ultramafic substrates (with the notable exception of *Pinus caribaea*, an ectomycorrhizal tree naturally present on these substrates in its native range). This mirrors the high resilience of New Caledonian forests, which include a number of "aggressive" pioneer native species (e.g. *Acacia spirorbis, Codia* spp., *Melaleuca quinquenervia*), and the high biotic resistance of these forests due to their high diversity that offers few niche opportunities for alien species.

THE SPECIAL CASE OF MONODOMINANT FORMATIONS

A particular feature of New Caledonian landscapes is the extent and diversity of monodominant vegetation. Monodominance, where one species contributes ≥ 50 % to the canopy (Connell & Lowman, 1989), has been reported in other tropical regions, often over extensive areas (Connell & Lowman, 1989; Hart, 1990; Torti, Coley, & Kursar, 2001; Peh, Lewis, & Lloyd, 2011). However, New Caledonia may be unusual in the number of taxa from diverse families that form monodominant canopies. Monodominance occurs in maquis and forest, including by Gymnostoma spp. (Casuarinaceae, Jaffré & Latham, 1974; McCoy et al., 1999; Navarro et al., 1999), Tristaniopsis spp. (Myrtaceae, Jaffré & Latham, 1974), Codia spp. (Cunoniaceae, Jaffré, 1980; Ibanez & Birnbaum, 2014), Acacia spirorbis (Fabaceae, Jaffré & Latham, 1974), and Araucaria spp. (Araucariaceae, Rigg et al., 2010), predominantly on, but not limited to, ultramafic soils. Perhaps its most striking manifestation is in species-rich rainforests of the ultramafic massifs of the main island. Some monodominant rainforests have relatively low species richness, but often the dominant species forms an uppermost canopy over a species-rich lower canopy and understorey that is comparable to that of nearby mixed-canopy rainforests (Read et al., 2000; Demenois et al., 2017). The monodominant species that are best documented, Arillastrum gummiferum (Myrtaceae, Demenois et al., 2017), Cerberiopsis candelabra (Read et al., 2008), Nothofagus spp. (Nothofagaceae, Read et al., 2000; Read & Jaffré, 2013) and Codia mackeeana (Ibanez & Birnbaum, 2014), are somewhat diverse in their functional traits. In common, they appear to be non-persistent (Connell & Lowman, 1989) or transient (Newbery et al., 2013) dominants, achieving dominance after large-scale disturbances such as fires and cyclones; their comparatively poor capacity to regenerate in the shaded understorey makes progress to mixed-canopy rainforests likely in the absence of further disturbance, at least at low to mid-elevations (Read et al., 2008; Read, McCoy, & Jaffré, 2015; Read & Jaffré, 2013; Ibanez & Birnbaum, 2014; Demenois et al., 2017). Multiple and divergent traits may contribute to dominance by these species, as suggested for persistent monodominance (Torti et al., 2001; Peh et al., 2011). Unfortunately, the bulk of the literature from elsewhere focuses on persistent monodominance (but see Newbery et al., 2013), so comparisons with New Caledonia are limited. At least some of those persistent monodominant forests are potentially in OCBILs (Woolley, Henkel, & Sillett, 2008; Fonty et al., 2011). The high incidence of fires and cyclones in New Caledonia (Hope & Pask, 1998; Jaffré et al., 1998b; McCoy et al., 1999; Read et al., 2011; Demenois et al., 2017) has probably contributed to the number of taxa of non-persistent monodominants and the extent of monodominant vegetation. Low soil fertility may interact with the disturbance regime to increase the extent of monodominant vegetation, since slow growth potentially reduces the rate of successional

change, increasing the likelihood of interruption by large-scale disturbance (Read *et al.*, 2006b). Equally, this disturbance regime probably reduces the likelihood of persistent monodominance.

MAJOR DISTURBANCE AFFECTING NEW CALEDONIAN ECOSYSTEMS

Cyclones—Among the regions with significant areas of OCBILs identified by Hopper et al. (2016), New Caledonia and Madagascar (and to a lesser extent, forests of eastern Australia and the Western Ghats/Sri Lanka) are affected by recurrent tropical storms and cyclones (on average 3-4 events per year over the last 40 years in New Caledonia). These events bring strong winds (up to 300 km h⁻¹) and heavy rainfall. Recurrent cyclonic winds likely shape the structure of New Caledonian forests, which exhibit high stem density and low canopy height (Ibanez *et al.*, 2019a). Although little is known about potential adaptation of plants to cyclone regimes in New Caledonia (e.g., Read *et al.*, 2011), trees may disproportionally invest in radial growth compared to height growth to increase mechanical stability (Blanchard *et al.*, 2016). The recurrent convergent evolution of small, unbranched trees (i.e. monocaulous, Figure 5A), particularly preponderant in forest understorey, has been, at least partially, attributed to the peculiarity of forest structure and recurrence of cyclones (Bruy, 2018). Heavy rains brought by tropical storms and cyclones also affect ecosystems through the effect of erosion and nutrient leaching. Leaching can be particularly important on burned areas (e.g., Gay-des-Combes *et al.*, 2017) and most cyclones occur in February-March, i.e. a few months after the end of the fire season (September-December).

Fire—New Caledonia, as for most of the regions with significant OCBIL areas identified by Hopper al. (2016), exhibit recurrent fires. The importance of fires relative to soil and climate in shaping plant functional traits and plant communities in these areas has emerged as one of the most controversial points in the OCBIL theory (e.g., Mucina & Wardell-Johnson, 2011; Hopper *et al.*, 2016).

Since Melanesian (~3,000 years ago) and European (1774) arrivals, fire has contributed to the conversion of forests into open vegetation, i.e. mostly into maquis on ultramafic and siliceous substrates and into savannas on non-ultramafic substrates (Morat *et al.*, 1981; Jaffré *et al.*, 1998b). Also, palaeoecological records (e.g., charcoal) support the view that natural fires (i.e. initiated by lightning) shaped New Caledonian landscapes long before human arrival, but human arrival coincides with dramatic changes in fire regime and vegetation (see review by Cabioch *et al.*, 2008). Fire is today recognized as one of the major threats to New Caledonian flora (Virot, 1956; Jaffré *et al.*, 1998a;

Ibanez *et al.*, 2019b). Each year, about 1-2% of the land of New Caledonia burns and 68% of the currently 502 Red Listed plant species are threatened by fire (Endemia & RLA Flore NC, 2019).

According to Whittaker's (1975) 'ecosystems uncertain' definition, climate (mean annual temperature and precipitation) can equally support savannas, maquis, or forests on about 45% of New Caledonia (excluding Loyalty Islands, see Figure 6). The vast majority of these New Caledonian 'ecosystems uncertain' are no longer covered by forests and constitute 'black world' where savannas and maquis (depending on substrate) are maintained by recurrent fires (Bond, 2005). Most maquis and savannas are expected to burn at least once every 50 years in New Caledonia (Curt *et al.*, 2015) which is frequent enough to maintain these vegetations.

The areas of savannas and maguis extend far beyond the 'ecosystems uncertain' climatic envelope and cover today about 75% of New Caledonia. The difference between the observed vegetation and the potential vegetation predicted from climate may be partially explained by flaws in bioclimatic envelope definitions and global climatic datasets. However, feed-backs between soil, vegetation and fire frequency are also very likely to play an important role (Bowman & Perry, 2017). Low soil fertility and water availability promote more open vegetation and higher fire frequency, which in turn promotes run-off and nutrient-leaching. These processes may be particularly important in extending 'black world' outside its climatic envelope on ultramafic substrates and/or on slopes and ridges (Morat et al., 1981; McCoy et al., 1999; Ibanez et al., 2013a). Whether or not fire has been an evolutionary force shaping New Caledonian ecosystems remains an open question. To date the longest palaeoecological record suggests that more than 50,000 years ago fire contributed to maintaining diversity in New Caledonian landscapes (Stevenson & Hope, 2005). Only 13.5% of the species occurring in savannas are endemic to New Caledonia (Morat et al., 2012). The savanna tree layer is dominated by Melaleuca quinquenervia, which is native to New Caledonia, but was likely restricted to swampy areas before the arrival of humans on the island. The dominance of M. quinquenervia results from high resistance and resilience to fires supported by a thick, multi-layer spongy bark and high resprouting capacity (from epicormic buds in both roots and shoots) as well as high fire-induced seed release (Serbesoff-King, 2003). In contrast to savannas, more than 95% of the species occurring in ultramafic maquis are endemic to New Caledonia (Isnard et al., 2016), and natural maquis was likely present before human arrival (Jaffré et al., 1998a). In both maquis and savannas, most native or endemic species are able to resprout from lignotubers (woody species) or rhizomes (herbaceous species) after being top-killed by fires (Jaffré et al., 1998b), but only a few species are currently known to exhibit other potential adaptations to fire such as thick bark or resprouting from epicormic buds (Jaffré et al., 1998b; McCoy et al., 1999; Ibanez, Curt, & Hely, 2013b). Resprouting from lignotuber may be a mode of persistence that evolved in response to

disturbance (e.g., drought and winds), and site productivity (e.g., infertility) (Bellingham & Sparrow, 2000), and would then rather be an exaptation in fire-prone vegetation (Bradshaw *et al.*, 2011; Pausas *et al.*, 2016). Many species growing on ultramafic substrates occur in both fire-prone maquis and forest (~300 species), but a larger set of species (840 species) is known only from maquis (Isnard *et al.*, 2016). More research is needed to assess the importance of *in situ* diversification to maquis endemism. New Caledonian *Dracophyllum*, mostly found in maquis, is a recent clade (crown age of 5.2 Myr [2.6–7.2], Wagstaff *et al.*, 2010; Pillon, 2012), but elements to date this ecosystem are scarce.

Low pressure from large herbivores—New Caledonia, in contrast to most of the OCBILs identified to date (Hopper et al., 2016), lacked large herbivores. In particular, long-term isolation has preserved the territory from colonization by large herbivorous mammals (Pascal et al., 2006). In other island systems, other groups, particularly now extinct giant flightless birds, filled the niche of large herbivores: e.g., Moanalos in Hawaii (Olson & James, 1991), Moas in New Zealand (Worthy & Holdaway, 2002). This does not seem to have been the case in New Caledonia, where the only giant bird identified (Sylviornis neocaledoniae, Poplin & Mourer-Chauviré, 1985), also extinct, was probably not a browser nor a grazer (Worthy et al., 2016). Current knowledge suggests that the only large herbivore in New Caledonia would have been the extinct horned terrestrial turtles (Meiolaniidae), whose distribution would have been limited to the coastal plains (Anderson, Petchey, & Worthy, 2010). Among the only 15 plant species presenting prickles, thorns or spines native to New Caledonia, two thirds are present in dry and coastal forests and 10 are climbers (Bruy et al., 2017, D. Bruy, pers. obs.). In addition, heteroblasty (pronounced difference between juvenile and adult foliage), suggested to evolve in response to herbivory (Greenwood & Atkinson, 1977; Givnish et al., 1994), is not a widespread feature of the New Caledonian flora. Of the 14 species identified by Burns & Dawson (2006) as presenting leaf heteroblasty, more than half occur in dry forest in lowland coastal areas. In addition, the authors noted that the transition from juvenile to adult foliage occurs around 1 m high on the plant, which corresponds to the estimated height of the horned turtles (White et al., 2010). Thus, coastal vegetation is the only type to retain cues of ghosts of extinct herbivores (anachronisms, Galetti et al., 2018). The dramatic habitat loss of these ecosystems (less than 1% of the original dry forest areas remaining, Bouchet et al., 1995) may bias our interpretation of the apparent naivety of the New Caledonian flora to large herbivores.

Some plant life forms encountered in New Caledonia differ markedly from what is expected under high herbivory regimes. Indeed there is a large proportion of woody, large leaved and poorly

branched species and a very low number of herbaceous or divaricated woody species (Veillon, 1976; Bruy, 2018). In particular, monocaulous (unbranched) species (Figure 5A), represented by 182 species in 30 families, are presumably highly sensitive to large herbivores, because of their unique meristem. Nutrient-poor scleromorphic leaves are expected to have low palatability (Orians & Milewski, 2007). In New Caledonia, sclerophylly is associated with stressful abiotic conditions, e.g., dry forest and maquis, and may in part be related to protection from invertebrate herbivores, enhancing leaf longevity and long-term carbon-gain efficiency (Read *et al.*, 2006a). However, overall, herbivores have probably not been a major factor in the maintenance of open vegetation such as maquis in New Caledonia ('Brown world', Bond, 2005).

ARCHAEOLOGICAL REMAINS IN ULTRAMAFIC ENVIRONMENTS

The absence of large native mammals has also shaped the human relation with New Caledonia's ultramafic environments. Thus, contrary to the behavior observed in other OCBILs such as southwestern Australia (Lullfitz *et al.*, 2017), environmental impact which facilitated hunting was unnecessary. However, other means of human niche construction could have existed. To this extent, ferralitic plateaus bear traces of human activity, starting with surface material such as stone tools and pottery sherds – which at least indicate regular crossings of the island's mountainous central range in pre-European times.

Geologist Jacques Avias was the first to identify stone cairns, low-rising walls or zoomorphic motifs made on the ground surface with large ferralitic fragments (Avias, 1949). Subsequent archaeological surveys and inventories led over the past two decades on several mining sites have confirmed the recurring presence of such structures (several thousand stone cairns have been identified in Bogota Peninsula, near Canala, for example). They have also allowed the identification of other types of archaeological remains: rockshelters, funerary deposits, sacred sites, and earthmounds, which may have been used for funerary practices (Lagarde, in press; Sand *et al.*, 2012).

During the last millenium, large horticultural structures became widespread throughout the main island, with the construction of irrigated terraces (mainly for taro, *Colocasia esculenta*) and of elongated earthmounds (for yam, *Dioscorea* spp.). In ultramafic environments, specifically on slopes where slightly more favorable physicochemical soil conditions are present (L'Huillier *et al.*, 2010 p. 44), these types of structures have been observed, albeit seldomly (Figure 7). Stone terraces or earthmounds encircled by walls (on Isle of Pines), cultivation pits on seashore plains (in Ouinné valley), or stone walls to change water courses and irrigate the plains (in Yaté) form past marginal horticultural experiments in these rather hostile environments (Sand & Ouétcho, 1991; Lagarde &

Ouétcho, 2016). One of the main differences from the other horticultural systems in place in other more favorable parts of Grande Terre is the presence of walls encircling small gardens. While the walls have been considered as evidence of land delimitation, it is probable that they were rather attempts to limit evaporation. Associated with mulching practices, it was perhaps a way to get slightly better results than in open fields.

CONCLUSIONS

Most ecosystems in New Caledonia may be considered as infertile and climatically buffered, but because of its dynamic geological history and steep slopes, the landscapes are unlikely to be ancient and surface rejuvenation is still ongoing. While the flora of New Caledonia does conform well to some expectations of the OCBIL theory (micro-endemism, relict lineages, nutritional specialization), others need to be further tested, e.g., limited seed dispersal, increased vertebrate pollination, and resilience to fragmentation. The OCBIL predictions seem to work better on maquis (on ultramafic substrates), but they do apply to some extent to the rainforest and other substrates. Although the contrasts between maquis and rainforest, ultramafic and non-ultramafic substrates are quite strong, evolutionary transitions from one compartment to the other have been common (Pillon et al., 2009; Paun et al., 2016; Barrabé et al., 2019). Rainforest structure does not seem to depend on substrate (Ibanez et al., 2014), and scrub vegetation very similar to maquis is observed on siliceous substrate (Bradford & Jaffré, 2004; Isnard et al., 2016). Fire and cyclones have probably been important factors in maintaining non-forest ecosystems and monodominant vegetation. On the other hand, the lack of native mammalian herbivores probably had some effects on the flora that are not yet fully understood. The floristic affinities between the Southern landmasses have often been attributed to their shared geological history (i.e. Gondwana), but may be better explained by similarities in their ecological settings and niche conservatism (Crisp et al., 2009). Although infertile, the ultramafic landscapes of New Caledonia have been exploited by humans since ancient times, and are today intensively exploited for nickel mining. The territory currently faces a huge challenge to preserve its unique biodiversity, including important efforts in ecological restoration of landscapes damaged by nickel extraction and wildfire, while its network of protected areas is still considered inadequate (Ibanez et al., 2019b). Hopper (2009, see his Table 7) formulated a number of strategies to conserve OCBIL biodiversity (minimizing soil removal, minimizing removal of long-lived adult plants, plant local seeds, etc.) that should be urgently considered to preserve this unique natural and cultural heritage.

ACKNOWLEDGMENTS

We thank Sarah Richardson and Hans Lambers for their thorough and insightful comments.

REFERENCES

Anderson A, Petchey F & Worthy TH. **2010**. Faunal extinction and human habitation in New Caledonia: initial results and implications of new research at the Pindai caves. *Journal of Pacific Archaeology* **1**: 89–109.

Aronson JL & Tilton GR. 1971. Probable precambrian detrital zircons in New Caledonia and southwest Pacific continental structure. *Geological Society of America Bulletin* **82**: 3449–3456.

Avias J. 1949. Contributions à la préhistoire de l'Océanie : les tumuli des plateaux de fer en Nouvelle-Calédonie. *Journal de la Société des Océanistes* **5**: 15–20.

Avias J. 1967. Overthrust structure of the main ultrabasic New Caledonian massives. *Tectonophysics* **4**: 531–541.

Baker AJM. **1981**. Accumulators and excluders—strategies in the response of plants to heavy metals. *Journal of Plant Nutrition*: 134–139.

Baker AJM & Brooks RR. 1989. Terrestrial higher plants which hyperaccumulate metallic elements. A review of their distribution, ecology and phytochemistry. *Biorecovery* **1**: 81–126.

Baldwin SL, Rawling T & Fitzgerald PG. 2007. Thermochronology of the New Caledonian high-pressure terrane: Implications for middle Tertiary plate boundary processes in the southwest Pacific. In: Cloos M, Carlson WD, Gilbert MC, Liou JG, Sorensen SS, eds. *Convergent Margin Terranes and Associated Regions: A Tribute to W.G. Ernst*. Geological Society of America, 117–134.

Barrabé L, Karnadi-Abdelkader G, Ounemoa J, de Kok RPJ, Robert N & Gâteblé G. 2015. Recircumscription of *Oxera* (Lamiaceae: Ajugoideae) to include *Faradaya* based on molecular and anatomical data. *Botanical Journal of the Linnean Society* 179: 693–711.

Barrabé L, Lavergne S, Karnadi-Abdelkader G, Drew BT, Birnbaum P & Gâteblé G. 2019. Changing ecological opportunities facilitated the explosive diversification of New Caledonian *Oxera* (Lamiaceae). *Systematic Biology* **68**: 460–481.

Barré N, de Garine-Wichatitsky M, Lecoq R & Maillard JC. 2003. Contribution to the knowledge of the New Caledonian imperial pigeon *Ducula goliath* (Gray, 1859), with emphasis on sexual dimorphism. *Notornis* 50: 155–160.

Barré N, Villard P, Manceau N, Monimeau L & Ménard C. 2006. Les oiseaux de l'archipel des Loyautés (Nouvelle-Calédonie) : inventaire et éléments d'écologie et de biogéographie. *Revue d'Ecologie (la Terre et la Vie)* 61: 175–194.

Barré N, Chazeau J & Jourdan H. 2010. La faune des milieux sur roches ultramafiques. In: L'Huillier L, Jaffré T, Wulff A, eds. *Mines et environnement en Nouvelle-Calédonie: les milieux sur substrats ultramafiques et leur restauration*. Nouméa: Editions IAC, 105–128.

Bauer AM & Sadlier RA. **1994**. Diet of the New Caledonian gecko *Rhacodactylus auriculatus* (Squamata: Gekkonidae). *Russian Journal of Herpetology* **1**: 108–113.

Bauer AM & Sadlier RA. **2000**. New data on the distribution, status, and biology of the New Caledonian giant geckos (Squamata: Diplodactylidae: *Rhacodactylus* spp.). *Ampihibian and Reptile Conservation* **2**: 24–29.

Becquer T, Pétard J, Duwig C, Bourdon E, Moreau R & Herbillon AJ. **2001**. Mineralogical, chemical and charge properties of geric Ferralsols from New Caledonia. *Geoderma* **103**: 291–306.

Becquer T, Quantin C, Rotte-Capet S, Ghanbaja J, Mustin C & Herbillon AJ. 2006. Sources of trace metals in Ferralsols in New Caledonia. *European Journal of Soil Science* 57: 200–213.

Bellingham PJ & Sparrow AD. **2000**. Resprouting as a life history strategy in woody plant communities. *Oikos* **89**: 409–416.

Bhatia NB, Baker AJM, Walsh KB & Midmore DJ. **2005**. A role for nickel in osmotic adjustment in drought-stressed plants of the nickel hyperaccumulator *Stackhousia tryonii* Bailey. *Planta* **223**: 134–139.

Birnbaum P, Ibanez T, Pouteau R, Vandrot H, Hequet V, Blanchard E & Jaffré T. 2015. Environmental correlates for tree occurrences, species distribution and richness on a high-elevation tropical island. *AoB Plants* **7**: plv075.

Blanchard E, Birnbaum P, Ibanez T, Boutreux T, Antin C, Ploton P, Vincent G, Pouteau R, Vandrot H, Hequet V, Barbier N, Droissart V, Sonké B, Texier N, Kamdem NG, Zebaze D, Libalah M & Couteron P. 2016. Contrasted allometries between stem diameter, crown area, and tree height in five tropical biogeographic areas. *Trees* 30: 1953–1968.

Blanchard G, Munoz F, Ibanez T, Hequet V, Vandrot H, Girardi J & Birnbaum P. 2019. Regional rainfall and local topography jointly drive tree community assembly in lowland tropical forests of New Caledonia. *Journal of Vegetation Science* **30**: 845–856.

Bond WJ. **2005**. Large parts of the world are brown or black: a different view on the 'Green World' hypothesis. *Journal of Vegetation Science* **16**: 261–266.

Bottin L, Verhaegen D, Tassin J, Olivieri I, Vaillant A & Bouvet JM. **2005**. Genetic diversity and population structure of an insular tree, *Santalum austrocaledonicum* in New Caledonian archipelago. *Molecular Ecology* **14**: 1979–1989.

Bouchet P, Jaffré T & Veillon JM. 1995. Plant extinction in New Caledonia: protection of sclerophyll forest urgently needed. *Biodiversity and Conservation* **4**: 415–428.

Bourles A, Amir H, Gensous S, Cussonneau F, Medevielle V, Juillot F, Bazire A, Meyer M, Burtet-Sarramegna V, Cavaloc Y, Jourand P & Guentas L. 2020. Investigating some mechanisms underlying stress metal adaptations of two *Burkholderia* sensu lato species isolated from New Caledonian ultramafic soils. *European Journal of Soil Biology* 97: 103166.

Bowman DMJS & Perry GLW. 2017. Soil or fire: what causes treeless sedgelands in Tasmanian wet forests? *Plant and Soil* **420**: 1–18.

Boyd RS & Jaffré T. **2001**. Phytoenrichment of soil Ni content by *Sebertia acuminata* in New Caledonia and the concept of elemental allelopathy. *South African Journal of Science* **97**: 535–538.

Boyd RS & Martens SN. 1998. The significance of metal hyperaccumulation for biotic interactions. *Chemoecology* **8**: 1–7.

Bradford JC & Jaffré T. 2004. Plant species microendemism and conservation of montane maquis in New Caledonia: two new species of *Pancheria* (Cunoniaceae) from the Roche Ouaïème. *Biodiversity and Conservation* **13**: 2253–2273.

Bradshaw SD, Dixon KW, Hopper SD, Lambers H & Turner SR. 2011. Little evidence for fire-adapted plant traits in Mediterranean climate regions. *Trends in Plant Science* **16**: 69–76.

Bruy D, Ibanez T, Munzinger J & Isnard S. **2017**. Abundance, richness and composition of lianas in forest communities along an elevation gradient in New Caledonia. *Plant Ecology & Diversity* **10**: 469–481.

Bruy D. 2018. Diversité, écologie et évolution des plantes monocaules de Nouvelle-Calédonie. PhD Thesis, University of Montpellier.

Burns KC & Dawson JW. **2006**. A morphological comparison of leaf heteroblasty between New Caledonia and New Zealand. *New Zealand Journal of Botany* **44**: 387–396.

Cabioch G, Wirmann D, Sémah AM, Corrège T & Le Corner F. 2008. Evolution des paléoenvironnements dans le Pacifique lors de la dernière déglaciation : exemples en Nouvelle-Calédonie et au Vanuatu. *Journal de la Société des Océanistes* 126–127: 25–40.

Caesar M, Grandcolas P & Pellens R. 2017. Outstanding micro-endemism in New Caledonia: more than one out of ten animal species have a very restricted distribution range. *PLOS One* 12: e0181437.

Cappa JJ & Pilon-Smits EAH. **2014**. Evolutionary aspects of elemental hyperaccumulation. *Planta* **239**: 267–275.

Carlquist S. 1965. Island life. New York: American Museum of Natural History.

Carlquist S. 1974. Island Biology. New York: Columbia University Press.

Carpenter RJ, Read J & Jaffré T. 2003. Reproductive traits of tropical rain-forest trees in New Caledonia. *Journal of Tropical Ecology* **19**: 351–365.

Carriconde F, Gardes M, Bellanger JM, Letellier K, Gigante S, Gourmelon V, Ibanez T, McCoy S, Goxe J, Read J & Maggia L. 2019. Host effects in high ectomycorrhizal diversity tropical rainforests on ultramafic soils in New Caledonia. *Fungal Ecology* 39: 201–212.

Chao A, Chiu CH & Jost L. **2016**. Statistical challenges of evaluating diversity patterns across environmental gradients in mega-diverse communities. *Journal of Vegetation Science* **27**: 437–438.

Clemens S, Palmgren MG & Krämer U. 2002. A long way ahead: understanding and engineering plant metal accumulation. *Trends in Plant Science* **7**: 309–315.

Cluzel D, Meffre S, Maurizot P & Crawford AJ. **2006**. Earliest Eocene (53 Ma) convergence in the Southwest Pacific: evidence from pre-obduction dikes in the ophiolite of New Caledonia. *Terra Nova* **18**: 395–402.

Cluzel D, Chiron MD & Courme MD. **1998**. Upper Eocene unconformity and pre-obduction events in New Caledonia. *Comptes-Rendus de l'Académie des Sciences. Science de la terre et des planètes* **327**: 485–491.

Connell JH & Lowman MD. **1989**. Low-diversity tropical rain forests: some possible mechanisms for their existence. *American Naturalist* **134**: 88–119.

Crisp MD, Arroyo MTK, Cook LG, Gandolfo MA, Jordan GJ, McGlone MS, Weston PH, Westoby M, Wilf P & Linder HP. 2009. Phylogenetic biome conservatism on a global scale. *Nature* 458: 754–756.

Curt T, Borgniet L, Ibanez T, Moron V & Hély C. **2015**. Understanding fire patterns and fire drivers for setting a sustainable management policy of the New-Caledonian biodiversity hotspot. *Forest Ecology and Management* **337**: 48–60.

Dayrell RLC, Garcia QS, Negreiros D, Baskin CC, Baskin JM & Silveira FAO. 2017. Phylogeny strongly drives seed dormancy and quality in a climatically buffered hotspot for plant endemism. *Annals of Botany* **119**: 267–277.

DeGroote KV, McCartha GL & Pollard AJ. 2018. Interactions of the manganese hyperaccumulator *Phytolacca americana* L. with soil pH and phosphate. *Ecological Research* **33**: 749–755.

Demenois J, Ibanez T, Read J & Carriconde F. 2017. Comparison of two monodominant species in New Caledonia: floristic diversity and ecological strategies of *Arillastrum gummiferum* (Myrtaceae) and *Nothofagus aequilateralis* (Nothofagaceae) rainforests. *Australian Journal of Botany* **65**: 11.

Dubois J, Launay J & Recy J. 1974. Uplift movements in New Caledonia-Loyalty Islands area and their plate tectonics interpretation. *Tectonophysics* **24**: 133–150.

Dubus IG & Becquer T. 2001. Phosphorus sorption and desorption in oxide-rich Ferralsols of New Caledonia. *Australian Journal of Soil Research* **39**: 403–414.

Duhoux E, Rinaudo G, Diem HG, Auguy F, Fernandez D, Bogusz D, Franche C, Dommergues Y & Huguenin B. 2001. Angiosperm *Gymnostoma* trees produce root nodules colonized by arbuscular mycorrhizal fungi related to *Glomus. New Phytologist* **149**: 115–125.

Duncan RS & Chapman CA. 1999. Seed dispersal and potential forest succession in abandoned agriculture in tropical Africa. *Ecological Applications* **9**: 998–1008.

Endemia & RLA Flore NC. **2019**. *La liste rouge de la flore menacée de Nouvelle-Calédonie*. Nouméa. www.endemia.nc.

Enright NJ, Miller BP, Perry GLW, Goldblum D & Jaffré T. 2014. Stress-tolerator leaf traits determine population dynamics in the endangered New Caledonian conifer *Araucaria muelleri*. *Austral Ecology* **39**: 60–71.

Enright NJ, Miller BP & Perry GLW. **2003**. Demography of the long-lived conifer *Agathis ovata* in maquis and rainforest, New Caledonia. *Journal of Vegetation Science* **14**: 625–636.

van der Ent A, Rajakaruna N, Boyd R, Echevarria G, Repin R & Williams D. 2015. Global research on ultramafic (serpentine) ecosystems (8th International Conference on Serpentine Ecology in Sabah, Malaysia): a summary and synthesis. *Australian Journal of Botany* 63: 1–16.

Feild TS & Brodribb TJ. **2005**. A unique mode of parasitism in the conifer coral tree *Parasitaxus ustus* (Podocarpaceae). *Plant, Cell and Environment* **28**: 1316–1325.

Figueiredo L, Krauss J, Steffan-Dewenter I & Sarmento Cabral J. 2019. Understanding extinction debts: spatio—temporal scales, mechanisms and a roadmap for future research. *Ecography* **42**: 1973—1990.

Fitzpatrick MC, Gove AD, Sanders NJ & Dunn RR. 2008. Climate change, plant migration, and range collapse in a global biodiversity hotspot: the *Banksia* (Proteaceae) of Western Australia. *Global Change Biology* **14**: 1337–1352.

Folcher N, Sevin B, Quesnel F, Lignier V, Allenbach M, Maurizot P & Cluzel D. 2015. Neogene terrestrial sediments: a record of the post-obduction history of New Caledonia. *Australian Journal of Earth Sciences* **62**: 479–492.

Fonty É, Molino JF, Prévost MF & Sabatier D. 2011. A new case of neotropical monodominant forest: *Spirotropis longifolia* (Leguminosae-Papilionoideae) in French Guiana. *Journal of Tropical Ecology* **27**: 641–644.

Fritsch E. 2012. Les sols. In: Bonvallot J, Gay JC, Habert E, eds. *Atlas de la Nouvelle-Calédonie*. Marseille: IRD Editions, 73–76.

Galetti M, Moleón M, Jordano P, Pires MM, Guimarães PR, Pape T, Nichols E, Hansen D, Olesen JM, Munk M, de Mattos JS, Schweiger AH, Owen-Smith N, Johnson CN, Marquis RJ & Svenning JC. 2018. Ecological and evolutionary legacy of megafauna extinctions: anachronisms and megafauna interactions. *Biological Reviews* 93: 845–862.

Gay-des-Combes JM, Robroek BJM, Hervé D, Guillaume T, Pistocchi C, Mills RTE & Buttler A. 2017. Slash-and-burn agriculture and tropical cyclone activity in Madagascar: implication for soil fertility dynamics and corn performance. *Agriculture, Ecosystems & Environment* 239: 207–218.

Gei V, Isnard S, Erskine PD, Echevarria G, Fogliani B, Jaffré T & van der Ent A. **2020**. A systematic assessment of the occurrence of trace element hyperaccumulation in the flora of New Caledonia. *Botanical Journal of the Linnean Society* **194**: 1–22.

Gillespie RG & Roderick GK. **2002**. Arthropods on islands: colonization, speciation, and conservation. *Annual Reviews of Entomology* **47**: 595–632.

Giribet G & Baker CM. **2019**. Further discussion on the Eocene drowning of New Caledonia: Discordances from the point of view of zoology. *Journal of Biogeography* **46**: 1912–1918.

Givnish TJ, Sytsma KJ, Smith JF & Hahn WJ. **1994**. Thorn-like prickles and heterophylly in *Cyanea*: adaptations to extinct avian browsers on Hawaii? *Proceedings of the National Academy of Sciences of the USA* **91**: 2810–2814.

Godley EJ. **1979**. Flower biology in New Zealand. *New Zealand Journal of Botany* **17**: 441–466.

Grandcolas P, Murienne J, Robillard T, Desutter-Grandcolas L, Jourdan H, Guilbert E & Deharveng L. 2008. New Caledonia: a very old Darwinian island? *Philosophical Transactions of the Royal Society of London B* **363**: 3309–3317.

Greenwood RM & Atkinson IAE. 1977. Evolution of divaricating plants in New Zealand in relation to Moa browsing. *Proceedings (New Zealand Ecology Society)* **24**: 21–33.

Halley JM, Sgardeli V & Triantis KA. **2014**. Extinction debt and the species-area relationship: a neutral perspective. *Global Ecology and Biogeography* **23**: 113–123.

Harper KA, Macdonald SE, Burton PJ, Chen J, Brosofske KD, Saunders SC, Euskirchen ES, Roberts D, Jaiteh MS & Esseen PA. 2005. Edge influence on forest structure and composition in fragmented landscapes. *Conservation Biology* 19: 768–782.

Hart TB. 1990. Monospecific dominance in tropical rain forests. *Trends in Ecology & Evolution* **5**: 6–11.

Harter DEV, Irl SDH, Seo B, Steinbauer MJ, Gillespie R, Triantis KA, Fernández-Palacios JM & Beierkuhnlein C. 2015. Impacts of global climate change on the floras of oceanic islands – projections, implications and current knowledge. *Perspectives in Plant Ecology, Evolution and Systematics* 17: 160–183.

Holloway JD. **1979**. *A survey of the lepidoptera, biogeography, and ecology of New Caledonia*. The Hague ; Boston: W. Junk.

Hope G & Pask J. 1998. Tropical vegetation change in the late Pleistocene of New Caledonia. *Palaeogeography, Palaeoclimatology, Palaeoecology* **142**: 1–21.

Hopkins HCF, Bradford JC, Donovan B, Pillon Y, Munzinger J & Fogliani B. 2015. Floral biology of the Cunoniaceae in New Caledonia and the role of insects, birds and geckos as potential pollinators. *Kew Bulletin* **70**: 8.

Hopper SD. **2009**. OCBIL theory: towards an integrated understanding of the evolution, ecology and conservation of biodiversity on old-climatically buffered, infertile landscapes. *Plant and Soil* **322**: 49–86.

Hopper SD, Silveira FAO & Fiedler PL. **2016**. Biodiversity hotspots and Ocbil theory. *Plant and Soil* **403**: 167–216.

Houlès A. 2017. Principe de facilitation appliqué à la restauration écologique de sites miniers dégradés: suivi des communautés ectomycorhiziennes au cours de successions végétales assistées par *Acacia spirorbis*. PhD Thesis, University of New Caledonia.

Houlès A, Vincent B, David M, Ducousso M, Galiana A, Juillot F, Hannibal L, Carriconde F, Fritsch E & Jourand P. 2018. Ectomycorrhizal communities associated with the legume *Acacia spirorbis* growing on contrasted edaphic constraints in New Caledonia. *Microbial Ecology* 76: 964–975.

Ibanez T, Borgniet L, Mangeas M, Gaucherel C, Géraux H & Hély C. 2013a. Rainforest and savanna landscape dynamics in New Caledonia: Towards a mosaic of stable rainforest and savanna states? *Austral Ecology* **38**: 33–45.

Ibanez T, Munzinger J, Dagostini G, Hequet V, Rigault F, Jaffré T & Birnbaum P. 2014. Structural and floristic diversity of mixed tropical rain forest in New Caledonia: new data from the New Caledonian Plant Inventory and Permanent Plot Network (NC-PIPPN). *Applied Vegetation Science* **17**: 386–397.

Ibanez T, Hequet V, Chambrey C, Jaffré T & Birnbaum P. 2017. How does forest fragmentation affect tree communities? A critical case study in the biodiversity hotspot of New Caledonia. *Landscape Ecology* **32**: 1671–1687.

Ibanez T, Blanchard E, Hequet V, Keppel G, Laidlaw M, Pouteau R, Vandrot H & Birnbaum P. 2018. High endemism and stem density distinguish New Caledonian from other high-diversity rainforests in the Southwest Pacific. *Annals of Botany* **121**: 25–35.

- **Ibanez T, Keppel G, Menkes C, Gillespie TW, Lengaigne M, Mangeas M, Rivas-Torres G & Birnbaum P. 2019a.** Globally consistent impact of tropical cyclones on the structure of tropical and subtropical forests. *Journal of Ecology* **107**: 279–292.
- Ibanez T, Birnbaum P, Gâteblé G, Hequet V, Isnard S, Munzinger J, Pillon Y, Pouteau R, Vandrot H & Jaffré T. 2019b. Twenty years after Jaffré et al. (1998), is the system of protected areas now adequate in New Caledonia? *Biodiversity and Conservation* 28: 245–254.
- **Ibanez T & Birnbaum P. 2014.** Monodominance at the rainforest edge: case study of *Codia mackeeana* (Cunoniaceae) in New Caledonia. *Australian Journal of Botany* **62**: 312–321.
- **Ibanez T, Curt T & Hely C. 2013b**. Low tolerance of New Caledonian secondary forest species to savanna fires. *Journal of Vegetation Science* **24**: 177–188.
- Irl SDH, Harter DEV, Steinbauer MJ, Gallego Puyol D, Fernández-Palacios JM, Jentsch A & Beierkuhnlein C. 2015. Climate vs. topography spatial patterns of plant species diversity and endemism on a high-elevation island. *Journal of Ecology* 103: 1621–1633.
- Irl SDH, Anthelme F, Harter DEV, Jentsch A, Lotter E, Steinbauer MJ & Beierkuhnlein C. 2016. Patterns of island treeline elevation a global perspective. *Ecography* 39: 427–436.
- **Isnard S, L'Huillier L, Rigault F & Jaffré T. 2016**. How did the ultramafic soils shape the flora of the New Caledonian hotspot? *Plant and Soil* **403**: 53–76.
- **Ititiaty Y, Brescia F, Bordez L, Gensous S, McCoy S & Fogliani B. 2020.** Implications of seed traits for restoration of ultramafic plant taxa from the Goro plateau in the subtropical hotspot of New Caledonia. *Restoration Ecology*: in press.
- **IUSS Working Group**. **2006**. *World reference base for soil resources 2006*. Rome: FAO.
- **Jaffré T. 1980**. Etude écologique du peuplement végétal des sols dérivés de roches ultrabasiques en Nouvelle-Calédonie. Paris: ORSTOM.
- **Jaffré T. 1993**. The relationship between ecological diversity and floristic diversity in New Caledonia. *Biodiversity Letters* **1**: 82–87.
- **Jaffré T, Pillon Y, Thomine S & Merlot S. 2013**. The metal hyperaccumulators from New Caledonia can broaden our understanding of nickel accumulation in plants. *Frontiers in Plant Science* **4**: 279.
- **Jaffré T, Bouchet P & Veillon JM**. **1998a**. Threatened plants of New Caledonia: is the system of protected areas adequate? *Biodiversity and Conservation* **7**: 109–135.
- **Jaffré T & Latham M**. **1974**. Contributions à l'étude des relations sol-végétation sur un massif de roches ultrabasiques de la côte ouest de la Nouvelle-Calédonie : le Boulinda. *Adansonia* **14**: 311–336.
- **Jaffré T, Latham M & Schmid M**. **1977**. Aspects de l'influence de l'extraction du minerai de nickel sur la végétation et les sols en Nouvelle-Calédonie. *Cahiers ORSTOM, série Biologie* **12**: 307–327.
- Jaffré T & L'Huillier L. 2010. Conditions de milieu des terrains miniers. In: L'Huillier L, Jaffré T, Wulff A, eds. *Mines et environnement en Nouvelle-Calédonie: les milieux sur substrats ultramafiques et leur restauration*. Nouméa: Editions IAC, 33–44.

- **Jaffré T, Munzinger J & Lowry PP. 2010**. Threats to the conifer species found on New Caledonia's ultramafic massifs and proposals for urgently needed measures to improve their protection. *Biodiversity and Conservation* **19**: 1485–1502.
- **Jaffré T, Rigault F & Dagostini G. 1998b**. Impact des feux de brousse sur les maquis ligno-herbacés des roches ultrabasiques de Nouvelle-Calédonie. *Adansonia* **20**: 173–189.
- **Jaffré T, Rigault F & Munzinger J. 2012**. La végétation. In: Bonvallot J, Gay JC, Habert E, eds. *Atlas de la Nouvelle-Calédonie*. Marseille: IRD Editions, 77–80.
- Karger DN, Conrad O, Böhner J, Kawohl T, Kreft H, Soria-Auza RW, Zimmermann NE, Linder HP & Kessler M. 2017. Climatologies at high resolution for the earth's land surface areas. *Scientific Data* 4: 170122.
- **Kato M & Kawakita A**. **2004**. Plant-pollinator interactions in New Caledonia influenced by introduced honey bees. *American Journal of Botany* **91**: 1814–1827.
- **Kazakou E, Dimitrakopoulos PG, Baker AJM, Reeves RD & Troumbis AY. 2008**. Hypotheses, mechanisms and trade-offs of tolerance and adaptation to serpentine soils: from species to ecosystem level. *Biological Reviews* **83**: 495–508.
- **Kershaw AP**. **1986**. Climatic change and Aboriginal burning in north-east Australia during the last two glacial/interglacial cycles. *Nature* **322**: 47–49.
- **Kettle CJ, Hollingsworth PM, Jaffré T, Moran B & Ennos R**. **2007**. Identifying the early genetic consequences of habitat degradation in a highly threatened tropical conifer, *Araucaria nemorosa* Laubenfels. *Molecular Ecology* **16**: 3581–3591.
- Lagarde L. in press. Were these mysterious mounds really for the birds? Une réévaluation des tumuli de l'Ile des Pins (Nouvelle-Calédonie). In: Dotte-Sarout E, Di Piazza A, Valentin F, Spriggs M, eds. *Pour une histoire de la préhistoire océanienne : approches historiographiques de l'archéologie francophone dans le Pacifique*. Pacific CREDO publications.
- **Lagarde L & Ouétcho AJ. 2016**. Horticultural structures on ultramafic soils: the case of Isle of Pines and other parts of southern Grande Terre island (New Caledonia). In: Valentin F, Molle G, eds. *Spatial dynamics in Oceania: discovery, appropriation and the emergence of traditional societies*. Paris: Société Préhistorique Française, 79–90.
- **Lagrange A, Ducousso M, Jourand P, Majorel C & Amir H**. **2011**. New insights into the mycorrhizal status of Cyperaceae from ultramafic soils in New Caledonia. *Canadian Journal of Microbiology* **57**: 21–28.
- Lambers H, Finnegan PM, Laliberté E, Pearse SJ, Ryan MH, Shane MW & Veneklaas EJ. 2011. Phosphorus nutrition of Proteaceae in severely phosphorus-impoverished soils: are there lessons to be learned for future crops? *Plant Physiology* **156**: 1058–1066.
- Lambers H, Hayes PE, Laliberté E, Oliveira RS & Turner BL. 2015. Leaf manganese accumulation and phosphorus-acquisition efficiency. *Trends in Plant Science* 20: 83–90.
- **Latham M. 1986.** Altération et pédogénèse sur roches ultrabasiques en Nouvelle-Calédonie. Genèse et évolution des accumulations de fer et de silice en relation avec la formation du modelé. PhD Thesis, University of Dijon.

Latham M, Quantin P & Aubert G. **1978**. Etude des sols de la Nouvelle-Calédonie. Carte pédologique et d'aptitudes culturales et forestières des sols à l'échelle du 1/1 000 000. Paris: ORSTOM.

Laurance WF, Camargo JLC, Fearnside PM, Lovejoy TE, Williamson GB, Mesquita RCG, Meyer CFJ, Bobrowiec PED & Laurance SGW. 2018. An Amazonian rainforest and its fragments as a laboratory of global change: Amazonian fragments and global change. *Biological Reviews* 93: 223–247.

Le Yannou-Cateine M. **2017**. La myrmécochorie en Nouvelle-Calédonie : importance du contexte et impact des fourmis introduites sur ce service. PhD Thesis, University of New Caledonia.

Lee J, Brooks RR, Reeves RD, Boswell CR & Jaffré T. 1977. Plant-soil relationships in a New Caledonia serpentine flora. *Plant and Soil* **46**: 675–680.

Leslie AB, Beaulieu JM, Rai HS, Crane PR, Donoghue MJ & Mathews S. 2012. Hemisphere-scale differences in conifer evolutionary dynamics. *Proceedings of the National Academy of Sciences of the USA* **109**: 16217–16221.

Leuschner C. 1996. Timberline and alpine vegetation on the tropical and warm-temperate oceanic islands of the world: elevation, structure and floristics. *Vegetatio* **123**: 193–206.

Levey DJ, Moermond TC & Denslow JS. 1994. Frugivory: an overview. In: McDade LA, Bawa KS, Hespenheide HA, Hartshorn GS, eds. *La Selva: ecology and natural history of a tropical rainforest*. Chicago: University of Chicago Press, 282–294.

L'Huillier L & Edighoffer S. 1996. Extractability of nickel and its concentration in cultivated plants in Ni rich ultramafic soils of New Caledonia. *Plant and Soil* **186**: 255–264.

L'Huillier L, Jaffré T & Wulff A. 2010. *Mines et Environnement en Nouvelle-Calédonie : les milieux sur substrats ultramafiques et leur restauration*. Nouméa: Editions IAC.

Losfeld G, L'Huillier L, Fogliani B, Coy SM, Grison C & Jaffré T. 2015. Leaf-age and soil-plant relationships: key factors for reporting trace-elements hyperaccumulation by plants and design applications. *Environmental Science and Pollution Research* **22**: 5620–5632.

Lowry PP, Munzinger J, Bouchet P, Géraux H, Bauer A, Langrand O & Mittermeier RA. 2004. New Caledonia. In: Mittermeier RA, Gil PR, Hoffmann M, Pilgrim J, Brooks T, Mittermeier CG, Lamoreux J, Da Fonseca GAB, eds. *Hotspots revisited*. Mexico: CEMEX, 193–197.

Lullfitz A, Dortch J, Hopper SD, Pettersen C, Reynolds R & Guilfoyle D. 2017. Human niche construction: Noongar evidence in pre-colonial Southwestern Australia. *Conservation and Society* **15**: 201.

Luyendyk BP. 1995. Hypothesis for Cretaceous rifting of east Gondwana caused by subducted slab capture. *Geology* **23**: 373–376.

Malcolm JR, Valenta K & Lehman SM. 2017. Edge effects in tropical dry forests of Madagascar: additivity or synergy? *Landscape Ecology* 32: 327–341.

Martens SN & Boyd RS. **1994**. The ecological significance of nickel hyperaccumulation: a plant chemical defense. *Oecologia* **98**: 379–384.

Mast AR, Willis CL, Jones EH, Downs KM & Weston PH. 2008. A smaller *Macadamia* from a more vagile tribe: inference of phylogenetic relationships, divergence times, and diaspore evolution in

Macadamia and relatives (tribe Macadamieae; Proteaceae). *American Journal of Botany* **95**: 843–870.

Maurizot P & Campbell HJ. 2020. Palaeobiogeography of New Caledonia. In: Maurizot P, Mortimer N, eds. *New Caledonia: Geology, Geodynamic Evolution, and Mineral Resources*. London: Geological Society, 189–213.

Maurizot P & Vendé-Leclerc M. 2012. La géologie. In: Bonvallot J, Gay JC, Habert E, eds. *Atlas de la Nouvelle-Calédonie*. Marseille: IRD Editions, 65–68.

McComb JA. **1966**. The sex forms of species in the flora of the south-west of Western Australia. *Australian Journal of Botany* **14**: 303–316.

McCoy S, Jaffré T, Rigault F & Ash JE. 1999. Fire and succession in the ultramafic maquis of New Caledonia. *Journal of Biogeography* 26: 579–594.

McLoughlin S. 2001. The breakup history of Gondwana and its impact on pre-Cenozoic floristic provincialism. *Australian Journal of Botany* **49**: 271–300.

Météo-France. **2007**. *Atlas climatique de la Nouvelle-Calédonie*. Nouméa: Météo-France en Nouvelle-Calédonie.

Meyer JY, Loope LL, Sheppard A, Munzinger J & Jaffré T. 2006. Les plantes envahissantes et potentiellement envahissantes dans l'archipel néo-calédonien: première évaluation et recommandations de gestion. In: Beauvais ML, Coleno A, Jourdan H, eds. *Les espèces envahissantes dans l'archipel néo-calédonien, un risque environnemental et économique majeur*. Paris: IRD éditions, 50–115.

Morat P, Jaffré T, Veillon JM & MacKee HS. 1981. Végétation. In: *Atlas de la Nouvelle-Calédonie et Dépendances*. Paris: ORSTOM, planche 14, carte et notice.

Morat O. 1993. The terrestrial biota of New Caledonia. *Biodiversity Letters* 1: 69–71.

Morat P, Jaffré T, Tronchet F, Munzinger J, Pillon Y, Veillon JM & Chalopin M. 2012. The taxonomic reference base Florical and characteristics of the native vascular flora of New Caledonia. *Adansonia* 34: 179–221.

Mortimer N, Campbell HJ, Tulloch AJ, King PR, Stagpoole VM, Wood RA, Rattenbury MS, Sutherland R, Adams CJ, Collot J & Seton M. 2017. Zealandia: Earth's Hidden Continent. *GSA Today*: 27–35.

Mucina L & Majer JD. 2012. Ants and the origins of plant diversity in old, climatically stable landscapes: A great role for tiny players. *South African Journal of Botany* **83**: 44–46.

Mucina L & Wardell-Johnson GW. 2011. Landscape age and soil fertility, climate stability, and fire regime predictability: beyond the OCBIL framework. *Plant and Soil* 314: 1–23.

Munzinger J, Morat P, Jaffré T, Gâteblé G, Pillon Y, Rouhan G, Bruy D, Veillon JM & Chalopin M. 2020. FLORICAL: checklist of the vascular indigeneous flora of New Caledonia. http://publish.plantnet-project.org/project/florical

Munzinger J & Lebigre JM. **2006**. The flora of the neo-caledonian mangrove swamps. In: Payri CE, Richer de Forges B, eds. *Compendium of Marine Species from New Caledonia*. Nouméa: IRD, 63–67.

Muscarella R & Fleming TH. **2007**. The role of frugivorous bats in tropical forest succession. *Biological Reviews* **82**: 573–590.

Myers N, Mittermeier RA, Mittermeier CG, da Fonseca GAB & Kent J. 2000. Biodiversity hotspots for conservation priorities. *Nature* 403: 853–858.

Nasi R, Jaffré T & Sarrailh JM. 2002. Les forêts de montagne de la Nouvelle-Calédonie. *Bois et Forêts des Tropiques* 274: 5–18.

Nattier R, Pellens R, Robillard T, Jourdan H, Legendre F, Caesar M, Nel A & Grandcolas P. 2017. Updating the phylogenetic dating of New Caledonian biodiversity with a meta-analysis of the available evidence. *Scientific Reports* 7: 3705.

Navarro E, Jaffré T, Gauthier D, Gourbière F, Rinaudo G, Simonet P & Normand P. 1999. Distribution of *Gymnostoma* spp. microsymbiotic *Frankia* strains in New Caledonia is related to soil type and to host-plant species. *Molecular Ecology* 8: 1781–1788.

Newbery DM, van der Burgt XM, Worbes M & Chuyong GB. 2013. Transient dominance in a central African rain forest. *Ecological Monographs* **83**: 339–382.

Oliveira DG, Prata AP do N, Souto LS & Ferreira RA. 2013. Does the edge effect influence plant community structure in a tropical dry forest? *Revista Árvore* 37: 311–320.

Olson SL & James HF. 1991. Description of thirty two new species of birds from the Hawaiian islands. Part 1. Non-Passeriformes. *Ornithological Monographs* **45**: 1–88.

Orians GH & Milewski AV. 2007. Ecology of Australia: the effects of nutrient-poor soils and intense fires. *Biological Reviews* **82**: 393–423.

Pascal M, Barré N, De Garine-Wichatitsky M, Lorvelec O, Frétey T, Brescia F & Jourdan H. 2006. Les peuplements néo-calédoniens de vertébrés: invasions, disparitions. In: Beauvais ML, Coleno A, Jourdan H, eds. *Espèces envahissantes: risque environnemental et socio-économique majeurs pour l'archipel néo-calédonien*. Paris: IRD Editions, 116–167.

Paun O, Turner B, Trucchi E, Munzinger J, Chase MW & Samuel R. 2016. Processes driving the adaptive radiation of a tropical tree (*Diospyros*, Ebenaceae) in New Caledonia, a biodiversity hotspot. *Systematic Biology* **65**: 212–227.

Pausas JG, Pratt RB, Keeley JE, Jacobsen AL, Ramirez AR, Vilagrosa A, Paula S, Kaneakua-Pia IN & Davis SD. 2016. Towards understanding resprouting at the global scale. *New Phytologist* 209: 945–954.

Peh KSH, Lewis SL & Lloyd J. 2011. Mechanisms of monodominance in diverse tropical treedominated systems: Mechanisms of monodominance in diverse tropical forests. *Journal of Ecology* **99**: 891–898.

Pelletier B. 2006. Geology of the New Caledonia region and its implications for the study of the New Caledonian biodiversity. In: Payri CE, Richer de Forges B, eds. *Compendium of marine species from New Caledonia*. Nouméa: IRD, 17–30.

Pillon Y, Munzinger J, Amir H, Hopkins HCF & Chase MW. **2009**. Reticulate evolution on a mosaic of soils: diversification of the New Caledonian endemic genus *Codia* (Cunoniaceae). *Molecular Ecology* **18**: 2263–2275.

Pillon Y, Munzinger J, Amir H & Lebrun M. **2010**. Ultramafic soils and species sorting in the flora of New Caledonia. *Journal of Ecology* **98**: 1108–1116.

Pillon Y. 2012. Time and tempo of diversification in the flora of New Caledonia. *Botanical Journal of the Linnean Society* **170**: 288–298.

Pillon Y, Hopkins HCF, Rigault F, Jaffré T & Stacy EA. **2014**. Cryptic adaptive radiation in tropical forest trees in New Caledonia. *New Phytologist* **202**: 521–30.

Pillon Y, González DA, Randriambanona H, Lowry PP, Jaffré T & Merlot S. 2019. Parallel ecological filtering of ultramafic soils in three distant island floras. *Journal of Biogeography* **46**: 2457–2465.

Pillon Y, Barrabé L & Buerki S. 2017. How many genera of vascular plants are endemic to New Caledonia? A critical review based on phylogenetic evidence. *Botanical Journal of the Linnean Society* **183**: 177–198.

Pillon Y & Buerki S. 2017. How old are island endemics? *Biological Journal of the Linnean Society* **121**: 469–474.

Pintaud JC, Jaffré T & Puig H. 2001. Chorology of New Caledonian palms and possible evidence of Pleistocene rain forest refugia. *Compte Rendus de l'Académie des Sciences de Paris, Sciences de la vie* **324**: 453–463.

Playsted CWS, Johnston ME, Ramage CM, Edwards DG, Cawthray GR & Lambers H. 2006. Functional significance of dauciform roots: exudation of carboxylates and acid phosphatase under phosphorus deficiency in *Caustis blakei* (Cyperaceae). *New Phytologist* 170: 491–500.

Poncet V, Munoz F, Munzinger J, Pillon Y, Gomez C, Couderc M, Tranchant-Dubreuil C, Hamon S & de Kochko A. 2013. Phylogeography and niche modelling of the relict plant *Amborella trichopoda* (Amborellaceae) reveal multiple Pleistocene refugia in New Caledonia. *Molecular Ecology* 22: 6163–78.

Poncet V, Birnbaum P, Burtet-Sarramegna V, de Kochko A, Fogliani B, Gâteblé G, Isnard S, Jaffré T, Job D, Munoz F, Munzinger J, Scutt CP, Tournebize R, Trueba S & Pillon Y. 2019. *Amborella* — bearing witness to the past? *Annual Plant Reviews online* 3: 1–41.

Poplin F & Mourer-Chauviré C. 1985. *Sylviornis neocaledoniae* (Aves, Galliformes, Megapodiidae), oiseau géant éteint de l'île des Pins (Nouvelle-Calédonie). *Geobios* **18**: 73–105.

Pouteau R, Trueba S, Feild TS & Isnard S. **2015**. New Caledonia: a Pleistocene refugium for rain forest lineages of relict angiosperms. *Journal of Biogeography* **42**: 2062–2077.

Pouteau R, Giambelluca TW, Ah-Peng C & Meyer JY. **2018**. Will climate change shift the lower ecotone of tropical montane cloud forests upwards on islands? *Journal of Biogeography* **45**: 1326–1333.

Pouteau R & Birnbaum P. 2016. Island biodiversity hotspots are getting hotter: vulnerability of tree species to climate change in New Caledonia. *Biological Conservation* **201**: 111–119.

Proctor J. 2003. Vegetation and soil and plant chemistry on ultramafic rocks in the tropical Far East. *Perspectives in Plant Ecology, Evolution and Systematics* **6**: 105–124.

Pryer KM, Schuettpelz E, Wolf PG, Schneider H, Smith AR & Cranfill R. 2004. Phylogeny and evolution of ferns (monilophytes) with a focus on the early leptosporangiate divergences. *American Journal of Botany* **91**: 1582–1598.

Qiu YL, Lee J, Bernasconi-Quadroni F, Soltis DE, Soltis PS, Zanis M, Zimmer EA, Chen Z, Savolainen V & Chase MW. 1999. The earliest angiosperms: evidence from mitochondrial, plastid and nuclear genomes. *Nature* 402: 404–407.

Quantin C, Becquer T, Rouiller JH & Berthelin J. 2002. Redistribution of metals in a New Caledonia Ferralsol after microbial weathering. *Soil Science Society of America Journal* **66**: 1797–1804.

Ramirez N. 1993. Reproductive biology in a tropical shrubland of Venezuelan Guyana. *Journal of Vegetation Science* **4**: 5–12.

Read J, Jaffré T, Godrie E, Hope G & Veillon JM. **2000**. Structural and floristic characteristics of some monodominant and adjacent mixed rainforests in New Caledonia. *Journal of Biogeography* **27**: 233–250.

Read J, Sanson GD, de Garine-Wichatitsky M & Jaffré T. 2006a. Sclerophylly in two contrasting tropical environments: low nutrients vs. low rainfall. *American Journal of Botany* 93: 1601–1614.

Read J, Jaffré T, Ferris JM, McCoy S & Hope GS. 2006b. Does soil determine the boundaries of monodominant rain forest with adjacent mixed rain forest and maquis on ultramafic soils in New Caledonia? *Journal of Biogeography* **33**: 1055–1065.

Read J, Lamont BB, Sanson GD, De Garine-Wichatitsky & Jaffré T. 2007. Is sclerophylly the same phenomenon in shrublands in contrasting environments? Kwongan in Western Australia and maquis in New Caledonia. In: Rokich D, Wardell-Johnson GW, Yates C, Stevens J, Dixon KW, McLellan R, Moss G, eds. *Proceedings of the MEDECOS XI 2007 Conference*. Perth, 203–204.

Read J, Sanson GD, Burd M & Jaffré T. 2008. Mass flowering and parental death in the regeneration of *Cerberiopsis candelabra* (Apocynaceae), a long-lived monocarpic tree in New Caledonia. *American Journal of Botany* **95**: 558–567.

Read J, Evans R, Sanson GD, Kerr S & Jaffré T. **2011**. Wood properties and trunk allometry of cooccurring rainforest canopy trees in a cyclone-prone environment. *American Journal of Botany* **98**: 1762–1772.

Read J & Jaffré T. 2013. Population dynamics of canopy trees in New Caledonian rain forests: are monodominant *Nothofagus* (Nothofagaceae) forests successional to mixed rain forests? *Journal of Tropical Ecology* **29**: 485–499.

Read J, McCoy S & Jaffré T. 2015. Shade-tolerance of seedlings of rain-forest trees: monodominants vs. subordinates and episodic vs. continuous regenerators. *Journal of Tropical Ecology* **31**: 541–552.

Reeves RD, Baker AJM, Borhidi A & Berazaín R. 1999. Nickel hyperaccumulation in the serpentine flora of Cuba. *Annals of Botany* **83**: 29–38.

Reeves RD, Baker AJM, Jaffré T, Erskine PD, Echevarria G & van der Ent A. 2018. A global database for plants that hyperaccumulate metal and metalloid trace elements. *New Phytologist* 218: 407–411.

Renner SS & Ricklefs RE. **1995**. Dioecy and its correlates in the flowering plants. *American Journal of Botany* **82**: 596–606.

Rigg LS, Enright NJ, Jaffré T & Perry GLW. **2010**. Contrasting population dynamics of the endemic New Caledonian conifer *Araucaria laubenfelsii* in maquis and rainforest. *Biotropica* **42**: 479–487.

Ruhsam M, Clark A, Finger A, Wulff AS, Mill RR, Thomas PI, Gardner MF, Gaudeul M, Ennos RA & Hollingsworth PM. 2016. Hidden in plain view: cryptic diversity in the emblematic *Araucaria* of New Caledonia. *American Journal of Botany* 103: 888–898.

Sadlier RA, Shea GM, Jourdan H, Whitaker AH & Bauer AM. 2014. The New Caledonian Leopard Skink *Lacertoides pardalis* (Reptilia: Scincidae); a review of the species' morphology, distribution, behavior and conservation. In: Guilbert E, Robillard T, Jourdan H, Grandcolas P, eds. *Zoologica Neocaleodonica*. Paris: Muséum National d'Histoire Naturelle, 31–44.

Sadlier RA & Bauer AM. 1997. The terrestrial herpetofauna of the Loyalty Islands. *Pacific Science* **51**: 76–90.

Sakai AK, Wagner WL, Ferguson DM & Herbst DR. 1995. Origins of dioecy in the Hawaiian flora. *Ecology* **76**: 2517–2529.

Sand C, Bolé J, Ouetcho AJ & Baret D. 2012. Occupations anciennes des plateaux miniers à Thio et à Tontouta : premières prospections et datations. *Journal de la Société des Océanistes* **134**: 31–44.

Sand C & Ouétcho AJ. **1991**. *Bwédé Ko-Tro-Trèvà Varè-kè. Des rivières déviées par les ancêtres*. Nouméa: Services des musées et du patrimoine.

Sandel B, Arge L, Dalsgaard B, Davies RG, Gaston KJ, Sutherland WJ & Svenning JC. 2011. The influence of late Quaternary climate-change velocity on species endemism. *Science* 334: 660–664.

Schlessman MA, Vary LB, Munzinger J & Lowry PP. 2014. Incidence, correlates, and origins of dioecy in the island flora of New Caledonia. *International Journal of Plant Sciences* **175**: 271–286.

Schmid M. **1969**. *Note sur la végétation des îles Loyautés*. Nouméa: ORSTOM.

Seidler TG & Plotkin JB. 2006. Seed dispersal and spatial pattern in tropical trees. *PLoS Biology* **4**: e344.

Serbesoff-King K. 2003. *Melaleuca* in Florida: a literature review on the taxonomy, distribution, biology, ecology, economic importance and control measures. *Journal of Aquatic Plant Management* **41**: 98–112.

Sevin B, Ricordel-Prognon C, Quesnel F, Cluzel D, Lesimple S & Maurizot P. 2012. First palaeomagnetic dating of ferricrete in New Caledonia: new insight on the morphogenesis and palaeoweathering of 'Grande Terre': First palaeomagnetic dating of ferricrete in New Caledonia. *Terra Nova* **24**: 77–85.

Sevin B, Cluzel D, Maurizot P, Ricordel-Prognon C, Chaproniere G, Folcher N & Quesnel F. 2014. A drastic lower Miocene regolith evolution triggered by post obduction slab break-off and uplift in New Caledonia: Slab break-off in New Caledonia. *Tectonics* 33: 1787–1801.

Shane MW, Cawthray GR, Cramer MD, Kuo J & Lambers H. 2006. Specialized 'dauciform' roots of Cyperaceae are structurally distinct, but functionally analogous with 'cluster' roots. *Plant, Cell and Environment* **29**: 1989–1999.

Sloan S, Jenkins CN, Joppa LN, Gaveau DLA & Laurance WF. **2014**. Remaining natural vegetation in the global biodiversity hotspots. *Biological Conservation* **177**: 12–24.

Spandler C, Rubatto D & Hermann J. 2005. Late Cretaceous-Tertiary tectonics of the southwest Pacific: Insights from U-Pb sensitive, high-resolution ion microprobe (SHRIMP) dating of eclogite facies rocks from New Caledonia. *Tectonics* **24**: TC3003.

Steiner KE. **1988**. Dioecism and its correlates in the Cape flora of South Africa. *American Journal of Botany* **75**: 1742–1754.

Stevenson J & Hope G. 2005. A comparison of late Quaternary forest changes in New Caledonia and northeastern Australia. *Quaternary Research* **64**: 372–383.

Sutherland R, Dickens GR, Blum P, Agnini C, Alegret L, Asatryan G, Bhattacharya J, Bordenave A, Chang L, Collot J, Cramwinckel MJ, Dallanave E, Drake MK, Etienne SJG, Giorgioni M, Gurnis M, Harper DT, Huang HHM, Keller AL, Lam AR, Li H, Matsui H, Morgans HEG, Newsam C, Park YH, Pascher KM, Pekar SF, Penman DE, Saito S, Stratford WR, Westerhold T & Zhou X. 2020. Continental-scale geographic change across Zealandia during Paleogene subduction initiation. *Geology* 48: 419–424.

Takhtajan A. 1969. Flowering Plants, Origin and Dispersal. Edinburgh: Oliver and Boyd.

Tedersoo L, Bahram M & Zobel M. **2020**. How mycorrhizal associations drive plant population and community biology. *Science* **367**: eaba1223.

Tercinier G. 1963. Les sols de la Nouvelle-Calédonie. Cahiers ORSTOM. Série Pédologie.

Teste FP, Kardol P, Turner BL, Wardle DA, Zemunik G, Renton M & Laliberté E. **2017**. Plant-soil feedback and the maintenance of diversity in Mediterranean-climate shrublands. *Science* **355**: 173–176.

Torti SD, Coley PD & Kursar TA. **2001**. Causes and consequences of monodominance in tropical lowland forests. *American Naturalist* **157**: 141–153.

Trescases JJ. 1969. Premières observations sur l'altération des péridotites de Nouvelle-Calédonie. Pédologie-Géochimie-Géomorphologie. *Cahiers de l'ORSTOM, Série Géologie I* 1: 27–57.

Trescases JJ. 1973. L'évolution géochimique supergène des roches ultrabasiques en zone tropicale : formation des gisements nickélifères de Nouvelle-Calédonie. PhD Thesis, University of Strasbourg.

Trueba S, Pouteau R, Lens F, Feild TS, Isnard S, Olson ME & Delzon S. 2017. Vulnerability to xylem embolism as a major correlate of the environmental distribution of rain forest species on a tropical island: Embolism vulnerability and rain forest species distribution. *Plant, Cell and Environment* **40**: 277–289.

Uruski C & Wood R. 1991. A new look at the New Caledonia Basin, an extension of the Taranaki Basin, offshore North Island, New Zealand. *Marine and Petroleum Geology* **8**: 379–391.

Veillon JM. **1971**. Une Apocynaceae monocarpique de Nouvelle-Calédonie *Cerberiopsis candelabrum* Vieill. *Adansonia* **11**: 625–639.

Veillon JM. **1976**. Architecture végétative de quelques arbres de l'archipel Néo-calédonien. PhD Thesis, University of Montpellier.

Vincent B, Jourand P, Juillot F, Ducousso M & Galiana A. **2018**. Biological in situ nitrogen fixation by an *Acacia* species reaches optimal rates on extremely contrasted soils. *European Journal of Soil Biology* **86**: 52–62.

Virot R. 1956. La végétation canaque. Paris: Faculté des Sciences de l'université de Paris.

Wagstaff SJ, Dawson MI, Venter S, Munzinger J, Crayn DM, Steane DA & Lemson KL. 2010. Origin, diversification, and classification of the Australasian genus *Dracophyllum* (Richeeae, Ericaceae). *Annals of the Missouri Botanical Garden* 97: 235–258.

Webb LJ & Tracey JG. **1981**. Australian rainforests: patterns and change. In: Keast A, ed. *Ecological biogeography of Australia*. The Hague: Dr W. Junk Publishers, 607–694.

Westoby M, French K, Hughes L, Rice B & Rodgerson L. 1991. Why do more plant species use ants for dispersal on infertile compared with fertile soils? *Austral Ecology* 16: 445–455.

White AW, Worthy TH, Hawkins S, Bedford S & Spriggs M. 2010. Megafaunal meiolaniid horned turtles survived until early human settlement in Vanuatu, Southwest Pacific. *Proceedings of the National Academy of Sciences of the USA* 107: 15512–15516.

Whittaker RH. 1975. Communities and Ecosystems. London: Collier Macmillan.

Woolley LP, Henkel TW & Sillett SC. 2008. Reiteration in the monodominant tropical tree *Dicymbe corymbosa* (Caesalpiniaceae) and its potential adaptive significance. *Biotropica* **40**: 32–43.

Worthy TH, Mitri M, Handley WD, Lee MSY, Anderson A & Sand C. 2016. Osteology supports a stem-galliform affinity for the giant extinct flightless bird *Sylviornis neocaledoniae* (Sylviornithidae, Galloanseres). *PLOS One* 11: e0150871.

Worthy TH & Holdaway RN. **2002**. *The Lost World of the Moa: Prehistoric Life of New Zealand*. Bloomington: Indiana University Press.

Wulff A. 2012. Le micro-endémisme dans un hotspot de biodiversité : approche globale sur la flore vasculaire de la Nouvelle-Calédonie et analyse comparative au sein du genre *Scaevola*. PhD Thesis, University of New Caledonia.

Wulff AS, Hollingsworth PM, Ahrends A, Jaffré T, Veillon JM, L'Huillier L & Fogliani B. 2013. Conservation priorities in a biodiversity hotspot: analysis of narrow endemic plant species in New Caledonia. *PLOS One* 8: e73371.

Wulff AS, Hollingsworth PM, Piquet M, Ahrends A, L'Huillier L & Fogliani B. 2017. High levels of population differentiation in two New Caledonian *Scaevola* species (Goodeniaceae) and its implications for conservation prioritisation and restoration. *Australian Journal of Botany* **65**: 140.

Table 1. Principal soil types of New Caledonia. * WRB classification (2006), ** in percentage of the surface of the main island, data adapted from Latham et al. (1978), ***this area also includes Petroplinthic plinthosol described by Fritsch (2012).

Soil type*	Surface (%)**	Main substratum**	Characteristics	Main constraints		Fertility definition**	Fertility score**
				Chemical	Physical		
Ferritic ferralsol	19.9***	ultramafic, peridotites	no clay mineral, dominance of oxy- hydroxide minerals, acidic pH with pH KCl > pH water, high anion retention rate, CEC related to soil organic matter content	acidic pH / low CEC / phosphorus deficiency / imbalance in the Ca:Mg ratio / low nutrient content / high metal content	-	very low fertility to infertility	V
Haplic Cambisol magnesic	14.0	ultramafic, serpentinites	high CEC saturated by Mg, neutral to slightly basic pH, rich in 2:1 smectite- clays (ferrous smectite)	phosphorus deficiency / strong imbalance in the Ca:Mg ratio / low nutrient content / high metal content	low vertical development	very low fertility	IV
Ferralic cambisol	26.9	various volcano- sedimentary origin	CEC saturation < 20%, Ca, K and P deficient, acidic pH, kaolinite clay dominant clay mineral but presence of unprocessed illite and vermiculite	acidic pH / high exchangeable Al and Mn / phosphorus deficiency / low CEC / desaturation of CEC	rejuvenation by mechanical erosion	low fertility	III
Regosol	6.2	metamorphic, mica-schist and gneiss	thin and humic surface horizon, very soft and altered 'C horizon' (more than one-meter depth)	phosphorus deficiency	very low vertical development / rejuvenation by mechanical erosion	very low fertility	IV

Haplic Acrisols rhodic and albic associated with podzol	3.5	siliceous rocks, notably phtanites	acidic pH, CEC desaturation, marked profile differentiation, bleaching of soil surface horizon, illuviated and rubefied B horizon,	very acidic pH / phosphorus deficiency	rejuvenation by mechanical erosion / textural discontinuity adverse to root penetration	very low fertility to infertility	V
			kaolinite clay dominance				

Table 2. List of native ectomycorrhizal species from New Caledonia. UM = ultramafic, NUM = non-ultramafic. Some doubts exist about the possible occurrence of ectomycorrhiza in some Myrtaceae genera: *Eugenia*, *Metrosideros*, *Syzygium*, and *Xanthostemon*. *on siliceous substrate. **a single location (Col des Roussettes).

Family	Species	Substrate	Main ecology
Casuarinaceae	Casuarina collina	UM + NUM	riparian, coastal, pioneer
Casuarinaceae	Casuarina equisetifolia	NUM	coastal
Fabaceae	Acacia spirorbis	UM + NUM	pioneer
Fabaceae	Intsia bijuga	NUM	forest
Myrtaceae	Arillastrum gummiferum	UM	rainforest, maquis
Myrtaceae	Melaleuca quinquenervia	mostly NUM + UM	savanna, swamp
Myrtaceae	Melaleuca spp. (7 species)	UM	maquis, riparian
Myrtaceae	Sannantha spp. (4 species)	UM + NUM	maquis, riparian, pioneer
Myrtaceae	Tristaniopsis spp. (13 species)	UM (rarely NUM*)	maquis, forest
Nothofagaceae	Nothofagus spp. (5 species)	UM (rarely NUM**)	rainforest

Figure 1. Simplified geological map of New Caledonia.


Figure 2. Simplified pedological map of New Caledonia.


Figure 3. Past climate change velocity since the Last Glacial Maximum in the southeastern Pacific Ocean (data from Sandel *et al.*, 2011).


Figure 4. Major climate refugia and centres of endemism in New Caledonia. Blue areas display 3,000 mm isohyetes with high species richness and endemism of palms interpreted as boundaries of possible Pleistocene refugia (Pintaud, Jaffré, & Puig, 2001). Purple areas are hotspots of plant microendemism (Wulff *et al.*, 2013). Red areas have been projected to be suitable for at least one species of "basal" angiosperms (ANA grade + Magnoliids) during the last glacial maximum (Pouteau *et al.*, 2015).


Figure 5. A. *Ixora margaretiae* (Rubiaceae), one of 182 monocaulous plant species endemic to New Caledonia. **B.** *Lethedon leratii* (Thymelaeaceae), a dioecious species, like 21% of the New Caledonian native flora (the highest percentage in the world). **C.** An example of "maquis minier", the typical shrubby vegetation on ultramafic substrate, here with some centuries-old trees (*Agathis ovata*, Araucariaceae). Pictures: A,C by Y. Pillon, B by J. Munzinger.


Figure 6. Distribution and coverage of areas of New Caledonia falling into the 'ecosystems uncertain' (in black) climate envelope of Whittaker's (1975) global biome (see Bond, 2005) based on CHELSA climatology at ~1 km spatial resolution (Karger *et al.*, 2017). Climate into 'ecosystems uncertain' areas can equally support maquis, savannas, or forests. White areas correspond to wet forest climate envelope and green areas to the current wet forests (main forest massif in 2010, Jaffré, Rigault, & Munzinger, 2012).


Figure 7. Horticultural terraces (left) and small enclosed gardens on slope (right), Isle of Pines (Pictures & Drawing by L. Lagarde).

