

BEST PRACTICE MANUAL

Reproductive Biology and Pollination in Rainforest Trees: Techniques for a Community-level Approach

S. L. Boulter, R. L. Kitching,
J. M. Zalucki and K. L. Goodall

Rainforest CRC

Cooperative Research Centre for Tropical Rainforest Ecology and Management

REPRODUCTIVE BIOLOGY AND POLLINATION IN RAINFOREST TREES: TECHNIQUES FOR A COMMUNITY-LEVEL APPROACH

S. L. Boulter, R. L. Kitching, J. M. Zalucki and K. L. Goodall

Australian School of Environmental Studies, Griffith University

Rainforest CRC

Established and supported under the
Australian Cooperative Research Centres Program

© Cooperative Research Centre for
Tropical Rainforest Ecology and
Management.

ISBN 0 86443 763 3

This work is copyright. The
Copyright Act 1968 permits fair
dealing for study, research, news
reporting, criticism or review.
Selected passages, tables or
diagrams may be reproduced for
such purposes provided
acknowledgment of the source is
included. Major extracts of the
entire document may not be
reproduced by any process without
written permission of the Chief
Executive Officer, Cooperative
Research Centre for Tropical
Rainforest Ecology and
Management.

Published by the Cooperative
Research Centre for Tropical
Rainforest Ecology and
Management. Further copies may
be requested from the Cooperative
Research Centre for Tropical
Rainforest Ecology and
Management, James Cook
University, PO Box 6811, Cairns
QLD Australia 4870.

This publication should be cited as:
Boulter, S. L., Kitching, R. L.,
Zalucki, J. M. and Goodall, K. L.
(2006) *Reproductive Biology and
Pollination in Rainforest Trees:
Techniques for a Community-level
Approach*. Cooperative Research
Centre for Tropical Rainforest
Ecology and Management.
Rainforest CRC, Cairns, Australia
(78 pp.)

May 2006

Cover Images ©

(Top) Flower wasp on flowers of
Syzygium gustavoides (Photo:
Sarah Boulter).

(Centre) View of the Coral Sea
from the gondola of the Australian
Canopy Crane, located in tropical
forest abutting the Daintree
National Park at Cape Tribulation,
far north Queensland (Photo:
Sarah Boulter). See also Figure 3
on page 6.

(Bottom) Flowers of *Syzygium
sayeri* (Photo: Sarah Boulter).

Layout by Shannon Hogan

CONTENTS

List of Tables	ii
List of Figures	iii
1. Introduction	1
1.1 Background	1
1.2 The Wet Tropics	4
1.3 Canopy Access	5
1.4 Techniques for Pollination Studies	7
2. The Flowers	9
2.1 General Introduction	9
2.2 Phenology	9
2.2.1 Introduction	9
2.2.2 Techniques for Studying Flower Phenology	10
2.3 Flower Morphology and Attraction	15
2.3.1 Introduction	15
2.3.2 Techniques for Studying Flower Morphology	18
2.4 Breeding Systems	21
2.4.1 Introduction	21
2.4.2 Techniques for Understanding Breeding Systems	22
2.5 Rewards	26
2.5.1 Introduction	26
2.5.2 Methods	27
2.6 Discussion	30
3. The Animals	31
3.1 General Introduction	31
3.2 In-fauna	31
3.2.1 Washing Technique to Sample In-fauna	31
3.3 Visitor Fauna	32
3.3.1 Introduction	32
3.3.2 Techniques for Determining Flower Visitors	34
3.4 Discussion	41
4. Pollination	43
4.1 General Introduction	43
4.2 Pollen on Visitors	44
4.2.1 Techniques for Examining Pollen Loads	44
4.3 Exclusion Studies	44
4.3.1 Size Class Exclusion Experiment	46
4.3.2 Day / Night Exclusion	46
4.4 Pollen Tube Studies	49
4.4.1 Pilot Study: How long does it take for pollen tubes to grow?	49
4.4.2 Techniques for Viewing Pollen Tube Growth	50

5. Threats to Pollination Systems.....	53
5.1 Pollen Movement.....	54
5.2 Conclusions – Conservation and Management.....	55
References.....	57
Appendix 1 – Equipment Lists.....	67
Appendix 2 – Resources.....	71

LIST OF TABLES

Table 1: Example of a phenology record sheet for tracking the opening and senescence of individual flowers.....	11
Table 2: Examples of floral traits that may attract or filter pollinators.....	17
Table 3: Average morphological measurements of <i>Syzygium sayeri</i> and <i>S. gustavioides</i> flowers.....	18
Table 4: The regulation of outcrossing.....	26
Table 5: Treatments designed to test levels of self-compatibility.....	26
Table 6: Modified treatments used to test levels of self-compatibility in <i>Syzygium gustavioides</i>	26
Table 7: Categories of floral rewards offered by flowers to animal visitors.....	26
Table 8: Mean number of individuals by taxonomic group collected in PAS and interception traps at the flowers and buds of <i>Syzygium sayeri</i> and <i>S. gustavioides</i> during July 2002.....	37
Table 9: Proportion of styles from <i>Syzygium gustavioides</i> flowers, demonstrating the presence of pollen tubes following a single insect visit.....	52
Table 10: Summary of threats to pollination systems.....	53

LIST OF FIGURES

Figure 1:	Schematic of the ‘top-down’ approach of the Rainforest CRC pollination project.....	2
Figure 2:	Map of the Wet Tropics bioregion showing the location of the Australian Canopy Crane research facility at Cape Tribulation	4
Figure 3:	The tower of the Australian Canopy Crane research facility, and (inset) the crane gondola.....	6
Figure 4:	Conceptual diagram of studies in pollination ecology.....	8
Figure 5:	Total number of (<i>top</i>) tree and shrub species (reproduced from Boulter <i>et al.</i> 2006), and (<i>bottom</i>) vine species recorded flowering at any given month in the Wet Tropics bioregion.....	12
Figure 6:	Approximate number of inflorescences in flower per <i>Syzygium gustavioides</i> tree within the one-hectare canopy crane plot.....	13
Figure 7:	Individual flowers of <i>Syzygium sayeri</i> marked with retail swing tags for phenological observations	14
Figure 8:	Mean number of open male flowers on four individual <i>Normanbya normanbyi</i> branchlets observed over a 24-hour period	14
Figure 9:	Schematic of the basic structure of the angiosperm flower presented here with the major function parts labelled	15
Figure 10:	The proportion of Wet Tropics flowers (trees, shrubs and vines only) in (<i>top</i>) four size categories and colour groupings; and (<i>bottom</i>) in each colour category for each of four habit types	19
Figure 11:	<i>Syzygium gustavioides</i> (a) flower at early opening stage; and (b) fully open in longitudinal sections; (c) anthers (front and back); and (d) locule and ovaries in cross-section	20
Figure 12:	(a) Design of “balloon” cage, constructed from plastic acetate and placed around inflorescence stem; and (b) the cage is then covered in a fine mesh sock and tied with string to exclude visitors and allow daily access.....	23
Figure 13:	Proportion of <i>Syzygium sayeri</i> flowers demonstrating successful fertilisation using nine treatments to determine breeding system.....	25
Figure 14:	(a) Mean volume of nectar collected from <i>Syzygium sayeri</i> flowers at different times after opening; and (b) sugar concentration of nectar collected from <i>S. sayeri</i> flowers at different times after opening	28
Figure 15:	Pollen grains of (a) <i>Syzygium sayeri</i> ; and (b) <i>S. gustavioides</i>	30
Figure 16:	In-fauna sampled from (<i>top</i>) <i>Fragraea cabbagei</i> ; and (<i>bottom</i>) <i>Neosepicaea jucunda</i> using ethanol washing	33
Figure 17:	The PAS trap design is simply a strip of plastic acetate and a length of coated tie wire to attach to the inflorescence	34
Figure 18:	Design of the interception trap.....	35
Figure 19:	Example of a collection label for vials of specimens collected from visitor traps	36
Figure 20:	Example of a partially completed observation data sheet	38
Figure 21:	Average number of visitors by taxonomic group observed visiting the flowers of <i>Syzygium sayeri</i> at the Australian Canopy Crane.....	39
Figure 22:	Bridled honeyeater (<i>left</i>) observed feeding from the flowers of <i>Syzygium sayeri</i> ; and beetles (<i>right</i>) feeding at the flowers of <i>S. gustavioides</i>	39

Figure 23:	(a) Design of “bagging” cages, constructed from plastic acetate sheets with fine mesh windows; (b) assembled cages seen here on <i>Syzygium sayeri</i> during the breeding system experiment; and (c) the modified design used on inflorescences of (d) <i>Normanbya normanbyi</i>	45
Figure 24:	Mean proportion (percent) of <i>Syzygium sayeri</i> flowers fertilised under different mesh size exclusion cages.....	48
Figure 25:	Mean proportion of <i>Syzygium sayeri</i> flowers successfully pollinated by day visitors, night visitors or for controls.....	48
Figure 26:	(a) Pollen tube germination; and (b) multiple pollen tube growth in <i>Syzygium gustavioides</i>	52