

POLLINATION BIOLOGY READING LIST

ANEMOPHILY OR WIND POLLINATION

Abiotic pollen and pollination: Ecological, functional, and evolutionary perspectives. Plant Systematics and Evolution. 2000, Volume 222, Issue 1-4, pp 167-185.

<http://link.springer.com/article/10.1007%2FBF00984101>

Bullock S. H. (1994) Wind pollination of neotropical deciduous trees. *Biotropica* 26: 172–179.

Charlesworth D. (1993) Why are unisexual flowers associated with wind pollination and unspecialized pollinators? *Am. Nat.* 141: 481–490.

Gomez J. M., Zamora R. (1996) Wind pollination in high-mountain populations of *Hormathophylla spinosa* (Cruciferae). *Amer. J. Bot.* 83: 580–585.

Goodwillie C. (1999) Wind pollination and reproductive assurance in *Linanthus parviflora* (Polemoniaceae), a self-incompatible annual. *Amer. J. Bot.* 86: 948–954.

BEETLE POLLINATION

[Beetle pollination of Dieffenbachia longispatha \(Araceae\)](#). HJ Young - American Journal of Botany, 1986 –Vol. 73: 931-944.

[Beetle pollination and flowering rhythm of Annona spp.\(Annonaceae\) in Brazil](#). G Gottsberger - Plant Systematics and Evolution, 1989 - 1989, Volume 167, Issue 3-4, pp 165-187.

[Beetle pollination of Cyclanthes bipartitus \(Cyclanthaceae\)](#). JH Beach - American Journal of Botany, 1982 Vol. 69, No. 7 (Aug., 1982), pp. 1074-1081.

[Floral biology of Myristica insipida \(Myristicaceae\), a distinctive beetle pollination syndrome](#). JE Armstrong, AK Irvine - American Journal of Botany, 1989 -Vol. 76, No. 1 (Jan., 1989), pp. 86-94

FLY POLLINATION

BIESMEIJER, J. C., ROBERTS, S. P. M., REEMER, M., OHLEMÜLLER, R., EDWARDS, M., PEETERS, T., SCHAFFERS, A. P., POTTS, S. G., KLEUKERS, R., THOMAS, C. D., SETTELE, J., AND W. E. KUNIN, W. E. 2006. Parallel declines in pollinators and insect-pollinated plants in Britain and the Netherlands. *Science*. 2006 Jul 21; 313(5785):351-354.

Tan, KH, LT Tan and R Nishida (2006). "Floral phenylpropanoid cocktail and architecture of *Bulbophyllum vinaceum* orchid in attracting fruit flies for pollination.". *Journal of Chemical Ecology* **32** (11): 2429–2441. [doi:10.1007/s10886-006-9154-4](https://doi.org/10.1007/s10886-006-9154-4). PMID 17082990 Larson BMH, PG Kevan, and DW Inouye (2001).

"Flies and flowers: taxonomic diversity of anthophiles and pollinators". *Canadian Entomologist* **133** (4): 439–465. [doi:10.4039/Ent133439-4](https://doi.org/10.4039/Ent133439-4).

[Long-tongued fly pollination and evolution of floral spur length in the Disa draconis complex \(Orchidaceae\)](#). SD Johnson, KE Steiner - Evolution, 1997 Vol. 51, No. 1 (Feb., 1997), pp. 45-53.

[Pollination biology of Lapeirousia subgenus Lapeirousia \(Iridaceae\) in southern Africa; floral divergence and adaptation for long-tongued fly pollination](#). P Goldblatt, JC Manning, P Bernhardt - Annals of the

Missouri Botanical ..., 1995 -Vol. 82, No. 4 (1995), pp. 517-534.[Long-proboscid fly pollination of two orchids in the Cape Drakensberg mountains, South Africa](#)

[SD Johnson](#), KE Steiner - Plant Systematics and Evolution, 1995 - 1995, Volume 195, Issue 3-4, pp 169-175.

HUMMINGBIRD POLLINATION

[Hummingbird-pollinated floras at three Atlantic forest sites](#). S Buzato, M Sazima, I Sazima - Biotropica, 2000 - Vol. 32, No. 4b, Special Issue: The Brazilian Atlantic Forest (2000), pp. 824-84

[Flower Color, Hummingbird Pollination, and Habitat Irradiance in Four Neotropical Forests. DL Altshuler](#) - Biotropica, 2003 - Volume 35, Issue 3, pages 344–355, September 2003

[Hummingbird pollination in Salvia haenkei \(Lamiaceae\) lacking the typical lever mechanism.](#)

P Wester, R Claßen-Bockhoff - Plant Systematics and Evolution, 2006 -March 2006, Volume 257, Issue 3-4, pp 133-146

[Nonadditive effects of flower damage and hummingbird pollination on the fecundity of Mimulus luteus.](#) N Pohl, [G Carvalho](#), C Botto-Mahan, R Medel - Oecologia, 2006 - October 2006, Volume 149, Issue 4, pp 648-655.

[Plant-hummingbird interactions in the West Indies: floral specialisation gradients associated with environment and hummingbird size. B Dalsgaard, AMM González, JM Olesen, J Ollerton...](#) - Oecologia, 2009 - April 2009, Volume 159, Issue 4, pp 757-766.

[Floral design in Polemonium brandegeei \(Polemoniaceae\): genetic and phenotypic variation under hawkmoth and hummingbird pollination. MW Kulkaba](#), AC Worley - International Journal of Plant Sciences, 2008 - Vol. 169, No. 4 (May 2008), pp. 509-522.

[Dark pollinia in hummingbird-pollinated orchids or do hummingbirds suffer from strabismus?](#)

[RL Dressler](#) - American naturalist, 1971 - Vol. 105, No. 941 (Jan. - Feb., 1971), pp. 80-83.[Observations on the pollination of Passiflora penduliflora](#)

E Kay - Biotropica, 2001 - Volume 33, Issue 4, pages 709–713, December 2001

BAT POLLINATION

Pettersson S, F Ervik, and JT Knudsen (2004). ["Floral scent of bat-pollinated species: West Africa vs. the New World". Biological Journal of the Linnean Society](#) **82** (2): 161–168. doi:[10.1111/j.1095-8312.2004.00317](#)[The evolution of bat pollination: a phylogenetic perspective](#)

TH Fleming, C Geiselman, [WJ Kress](#) - Annals of Botany, 2009 - doi: 10.1093/aob/mcp197.[Floral scent in bat-pollinated plants: a case of convergent evolution](#)

JT KNUDSEN, L TOLLSTEN - Botanical Journal of the Linnean ..., 1995 - Volume 119, Issue 1, pages 45–57, September 1995.[Bat pollination of the passion flower, Passiflora mucronata, in southeastern Brazil](#)

M Sazima, I Sazima - *Biotropica*, 1978 - Vol. 10, No. 2 (Jun., 1978), pp. 100-10 [Tetrastylis ovalis: a second case of bat-pollinated passionflower \(Passifloraceae\)](#)

S Buzato, ALM Franco - *Plant Systematics and Evolution*, 1992 - Volume 181, Issue 3-4, pp 261-267 [Nectar by day and night: Siphocampylus sulfureus \(Lobeliaceae\) pollinated by hummingbirds and bats](#)

M Sazima, I Sazima, S Buzato - *Plant Systematics and Evolution*, 1994 – Volume 191, Issue 3-4, pp 237-246

Stroo, A. (2000). "Pollen morphological evolution in bat pollinated plants". *Plant Systematics and Evolution* **222** (1-4): 225–242. [doi:10.1007/BF00984104](https://doi.org/10.1007/BF00984104)

BUMBLBEE POLLINATION

[Corolla morphology facilitates both autogamy and bumblebee pollination in *Mimulus guttatus*](#)

[HS Arathi](#), JK Kelly - *International Journal of Plant Sciences*, 2004 - Vol. 165, No. 6 (November 2004), pp. 1039-1045 [Competition for bumblebee pollinators in Rocky Mountain plant communities](#)

JM Pleasants - *Ecology*, 1980 - Vol. 61, No. 6 (Dec., 1980), pp. 1446-1459 [Selection for pollination success and the mechanical fit of *Impatiens* flowers around bumblebee bodies](#)

[P Wilson](#) - *Biological Journal of the Linnean Society*, 1995 - Volume 55, Issue 4, pages 355–383, August 1995. [Pollination success in a deceptive orchid is enhanced by co-occurring rewarding magnet plants](#)

[SD Johnson](#), [CI Peter](#), LA Nilsson, [J Ågren](#) - *Ecology*, 2003 - 84:2919–2927.
<http://dx.doi.org/10.1890/02-0471>

MOTH POLLINATION

Fenster, CB, WS Armbruster, P Wilson, MR Dudash, and JD Thomson (2004). "Pollination syndromes and floral specialization". *Annual Review of Ecology and Systematics* **35** (1): 375–403.
[doi:10.1146/annurev.ecolsys.34.011802.132347](https://doi.org/10.1146/annurev.ecolsys.34.011802.132347).

Pettersson S, F Ervik, and JT Knudsen (2004). "[Floral scent of bat-pollinated species: West Africa vs. the New World](#)". *Biological Journal of the Linnean Society* **82** (2): 161–168. [doi:10.1111/j.1095-8312.2004.00317.x](https://doi.org/10.1111/j.1095-8312.2004.00317.x).

Ollerton J., Johnson S. D., Cranmer, L. and Kellie, S. (2003). The pollination ecology of an assemblage of grassland asclepiads in South Africa. *Annals of Botany* 92: 807-834.

Ollerton, J., Alarcón, R., Waser, N.M., Price, M.V., Watts, S., Cranmer, L., Hingston, A. Peter, C.I. and Rotenberry, J. (2009) A global test of the pollination syndrome hypothesis. *Annals of Botany*
[doi:10.1093/aob/mcp031](https://doi.org/10.1093/aob/mcp031)

Oliveira PE, PE Gibbs, and AA Barbosa (2004). "Moth pollination of woody species in the Cerrados of Central Brazil: a case of so much owed to so few?". *Plant Systematics and Evolution* **245** (1-2): 41–54.
[doi:10.1007/s00606-003-0120-0](https://doi.org/10.1007/s00606-003-0120-0).

FIG WASP POLLINATION

Machado, Carlos A.; Robbins, Nancy; Gilbert, M. Thomas; Herre, Edward Allen (April 2005). "[Critical Review of Host Specificity and Its Coevolutionary Implications in the Fig-fig-wasp Mutualism](#)". *PNAS* **102**: 6558–65. [doi:10.1073/pnas.0501840102](https://doi.org/10.1073/pnas.0501840102). [PMC 1131861](#). [PMID 15851680](#)

Machado, CA; Jousselin, E; Kjellberg, F; Compton, SG; Herre, EA (April 7, 2001). "[Phylogenetic relationships, historical biogeography and character evolution of fig-pollinating wasps.](#)". *Proc Biol Sci* **268** (1468): 685–94. [doi:10.1098/rspb.2000.1418](https://doi.org/10.1098/rspb.2000.1418). [PMC 1088657](#). [PMID 11321056](#).

Molbo, D; Machado, CA; Sevenster, JG; Keller, L; Herre, EA (May 13, 2003). "[Cryptic species of fig-pollinating wasps: implications for the evolution of the fig-wasp mutualism, sex allocation, and precision of adaptation](#)". *PNAS* **100** (10): 5867–72. [doi:10.1073/pnas.0930903100](https://doi.org/10.1073/pnas.0930903100). [PMC 156293](#). [PMID 12714682](#)

WASP POLLINATION

[The Hemipepsis wasp-pollination system in South Africa: a comparative analysis of trait convergence in a highly specialized plant guild.](#) [A Shuttleworth, SD Johnson](#) - Botanical Journal of the Linnean Society. 2012 - Volume 168, Issue 3, pages 278–299, March 2012.

Current Biology Volume 18, Issue 10, 20 May 2008, Pages 740–744. Orchids Mimic Green-Leaf Volatiles to Attract Prey-Hunting Wasps for Pollination. Ann Bot. 2009 Mar; 103(5): 715–725. Published online 2008 Dec 30. doi: 10.1093/aob/mcn261 PMCID: PMC2707869.

A key role for floral scent in a wasp-pollination system in Eucomis (Hyacinthaceae) A. Shuttleworth and S. D. Johnson* Ann Bot. 2009 Mar; 103(5): 715–725. Published online 2008 Dec 30. doi: 10.1093/aob/mcn261

[Specialized Pollination by Large Spider-Hunting Wasps and Self-Incompatibility in the African Milkweed Pachycarpus asperifolius.](#) [A Shuttleworth, SD Johnson](#) - International Journal of Plant Sciences, 2006 Vol. 167, No. 6 (November 2006), pp. 1177-1186.

[Specialization for pollination by beetles and wasps: the role of lollipop hairs and fragrance in Satyrium microrrhynchum \(Orchidaceae\)](#)

[SD Johnson, A Ellis](#), S Dötterl - American Journal of Botany, 2007 - January 2007 vol. 94 no. 1 47-55.

[The importance of scent and nectar filters in a specialized wasp-pollination system](#)
[A Shuttleworth, SD Johnson](#) - Functional Ecology, 2009 - 2009, 23, 931–940.

[POLLINATOR EFFECTIVENESS ON CO-OCCURRING MILKWEEDS \(ASCLEPIAS; APOCYNACEAE, ASCLEPIADOIDEAE\)](#) K Theiss, S Kephart, [CT Ivey](#) - Annals of the Missouri Botanical Garden, 2007 - 94(2):505-516. 2007.

[A reassessment of the function of floral nectar in Croton suberosus \(Euphorbiaceae\): a reward for plant defenders and pollinators](#)

E Narbona, R Dirzo - American journal of botany, 2010 -April 2010 vol. 97 no. 4 672-679

MAMMALS OTHER THAN BATS AS POLLINATORS

[Pollination systems of Colchicum \(Colchicaceae\) in Southern Africa: evidence for rodent pollination.](#) C Kleizen, [J Midgley, SD Johnson](#) - Annals of botany, 2008 - [Volume 102, Issue 5](#). Pp. 747-755

BUTTERFLY POLLINATION

[Butterfly pollination of Caesalpinia pulcherrima, with observations on a psychophilous syndrome](#)

RW Cruden, SM Hermann-Parker - The Journal of Ecology, 1979 - Vol. 67, No. 1 (Mar., 1979), pp. 155-168.

[Pollinator specificity in Lantana camara and L. trifolia \(Verbenaceae\)](#)

[DW Schemske](#) - Biotropica, 1976 -Vol. 8, No. 4 (Dec., 1976), pp. 260-264.

[Ultraviolet floral patterns as functional orientation cues in hymenopterous pollination systems](#)

CE Jones, SL Buchmann - Animal Behaviour, 1974 - [Volume 22, Issue 2](#), May 1974, Pages 481-485

MALE EUGLOSSINE BEE POLLINATION

[Selective attraction of male euglossine bees to orchid floral fragrances and its importance in long distance pollen flow.](#) NH Williams, CH Dodson - Evolution, 1972. Vol. 26, No. 1 (Mar., 1972), pp. 84-95.

[Pollination of Dalechampia magnoliifolia \(Euphorbiaceae\) by male euglossine bees](#)

[WS Armbruster](#), S Keller, M Matsuki... - American Journal of Botany, 1989. Vol. 76, No. 9 (Sep., 1989), pp. 1279-1285

[Pollination of two sympatric species of Dalechampia \(Euphorbiaceae\) in Suriname by male euglossine bees.](#) [WS Armbruster](#), AL Herzig, TP Clausen - American Journal of Botany, 1992. Vol. 79, No. 12 (Dec., 1992), pp. 1374-1381.

[Food-foraging behavior of male Euglossini \(Hymenoptera: Apidae\): vagabonds or trapliners?](#)

[JD Ackerman](#), MR Mesler, KL Lu, AM Montalvo - Biotropica, 1982. 241-248

[Perfume-collecting male euglossine bees as pollinators of a basal angiosperm: the case of Unonopsis stipitata \(Annonaceae\)](#) H Teichert, S Dötterl, B Zimma, [M Ayasse](#)... - Plant Biology Volume 11, Issue 1, pages 29–37, January 2009.

[The perfume flowers of Cyphomandra \(Solanaceae\): Pollination by euglossine bees, bellows mechanism, osmophores, and volatiles.](#) M Sazima, S Vogel, [A Cocucci](#), G Hausner - Plant Systematics and Evolution. 1993, Volume 187, Issue 1-4, pp 51-88.

[Population dynamics of male euglossine bees in Amazonian forest fragments](#)

AH Powell, [GVN Powell](#) - Biotropica, 1987. 176-179.

FEMALE EUGLOSSINE BEE POLLINATION

[Euglossine bees as long-distance pollinators of tropical plants.](#) DH Janzen. Science Vol. 171, No. 3967, Jan. 15, 1971. 203-205.

[Euglossine bee pollination of the orchid, Cochleanthes lipscomiae: a food source mimic](#)

[JD Ackerman](#) - American Journal of Botany, 1983 - Vol. 70, No. 6 (Jul., 1983), pp. 830-834.

[Flowering phenology and diversity in tropical Bignoniaceae.](#) AH Gentry - Biotropica, 1974. Vol. 6, No. 1 (Apr., 1974), pp. 64-68.

LONG DISTANCE POLLEN FLOW

Long-Distance Pollen Flow Assessment through Evaluation of Pollinator Foraging Range Suggests Transgene Escape Distances. Rémy S. Pasquet , Alexis Peltier , Matthew B. Hufford , Emeline Oudin , Jonathan Saulnier , Lénaic Paul , Jette T. Knudsen , Hans R. Herren and Paul Gepts. Proceedings of the National Academy of Sciences of the United States of America. Vol. 105, No. 36 (Sep. 9, 2008), pp. 13456-13461.

Increased Pollen Flow Counteracts Fragmentation in a Tropical Dry Forest: An Example from *Swietenia humilis* Zuccarini. G. M. White , D. H. Boshier and W. Powell. Proceedings of the National Academy of Sciences of the United States of America. Vol. 99, No. 4 (Feb. 19, 2002), pp. 2038-2042. Published by: National Academy of Sciences. Stable URL: <http://www.jstor.org/stable/3057914>.

Long-distance pollen flow and tolerance to selfing in a neotropical tree species. C. Latouche-Hallé1, A. Ramboer1, E. Bandou2, H. Caron1,* and A. Kremer. Molecular Ecology. Volume 13, Issue 5, pages 1055–1064, May 2004.

BEE VISION

Bee vision of pattern and 3D. The Bidder Lecture 1994. BioEssays. Volume 16, Issue 12, pages 877–884, December 1994. <http://onlinelibrary.wiley.com/doi/10.1002/bies.950161205/abstract>.

Parallel evolution of angiosperm colour signals: common evolutionary pressures linked to hymenopteran vision. 2012, A. G. Dyer, S. Boyd-Gerny, S. McLoughlin, M. G. P. Rosa, V. Simonov and B. B. M. Wong. Journal: Proceedings of the Royal Society B: Biological Sciences, 2012, Volume 279, Number 1742, Page 3606.

Colour processing in complex environments: insights from the visual system of bees. 2011A. G. Dyer, A. C. Paulk and D. H. Reser. Journal: Proceedings of the Royal Society B: Biological Sciences, 2011, Volume 278, Number 1707, Page 952.

Vision of the honeybee *Apis mellifera* for patterns with two pairs of equal orthogonal bars. Journal of Insect Physiology. Volume 42, Issue 2, February 1996, Pages 131–138. [G.A. Horridge](#)

Ultraviolet as a component of flower reflections, and the colour perception of hymenoptera. Lars Chittka , Avi Shmida , Nikolaus Troje , Randolph Menzel . Vision Research. Volume 34, Issue 11, June 1994, Pages 1489-1508.

Visual Constraints in Foraging Bumblebees: Flower Size and Color Affect Search Time and Flight Behavior. J. Spaethe , J. Tautz and L. Chittka. Proceedings of the National Academy of Sciences of the United States of America. Vol. 98, No. 7 (Mar. 27, 2001), pp. 3898-3903. Published by: National Academy of Sciences. Stable URL: <http://www.jstor.org/stable/3055341>.

INSECT VISION

VISUAL ACUITY IN INSECTS. Annu. Rev. Entomol. 1997. 42:147–77. Michael F. Land.

Biological significance of distinguishing between similar colours in spectrally variable illumination: bumblebees (*Bombus terrestris*) as a case study. 2003 A. G. Dyer L. Chittka. J Comp Physiol A (2004) 190: 105–114. DOI 10.1007/s00359-003-0475-2.

Color vision in Lycaena butterflies: Spectral tuning of receptor arrays in relation to behavioral ecology. GARY D. BERNARD* AND CHARLES L. REMINGTON. Proc. Natl. Acad. Sci. USA. Vol. 88, pp. 2783-2787, April 1991.