A BIBLIOGRAPHY OF BIOLOGICAL LITERATURE ON EPIPHYTES: AN UPDATE

NALINI M. NADKARNI¹ AND KAREN FERRELL-INGRAM

The Marie Selby Botanical Gardens, 811 South Palm Avenue, Sarasota, Florida 34236 U.S.A.

¹ Current address: The Evergreen State College, Olympia, Washington 98505, U.S.A.

ABSTRACT. A bibliographic list of 571 citations dealing with the biology of vascular and non-vascular epiphytes that updates the list compiled by Watson *et al.* (1987) is provided. Papers pertinent to the ecology, biochemistry, physiology, anatomy, horticulture, morphology, and natural history of epiphytes from tropical, temperate, and boreal regions are included. Purely taxonomic and floristic accounts are generally excluded. The bibliography is also available in electronic form.

Una bibliografía reciente de temas biologicos sobre epífitas.

RESUMEN. Con el proposito de actualizar la contribución de Watson *et al.* (1987), se presenta una lista de 571 citas bibliográficas relacionadas con la biología de plantas epífitas vasculares y no vasculares. Se incluyen artículos relacionados con la ecología, bioquímica, fisiología, anatomía, horticultura, morfología, e historia natural de epífitas de regiones boreales, templadas y tropicales. Contribuciones puramente taxonómicas y florísticas fueron usualmente excluidas. Esta bibliografía es también disponible en forma electronica.

Introduction

This bibliography of scientific and horticultural literature about vascular and non-vascular epiphytes is intended as an addendum to a similar bibliography published in Selbyana five years ago (Watson et al., 1987). This earlier publication has proven to be a valuable reference for biologists and one that should be maintained with the addition of pertinent citations. Interest generated at the Second International Symposium on the Biology and Conservation of Epiphytes held 5-9 May 1991 at The Marie Selby Botanical Gardens, further demonstrated the need for an updated bibliography of the current literature. The Symposium was a gathering of scientists, horticulturists, and conservationists with widely diverse interests. A goal of this bibliographic proiect is to reflect that diversity.

In contrast to the original list, this bibliography includes citations related to non-vascular as well as vascular epiphytes. This inclusion reflects the growing interest in these plants, especially in the fields of ecosystem ecology and air-quality monitoring. We also expanded the geographic scope from the tropical emphasis of the original list to include temperate and boreal regions. General subjects included are: evolution, biochemistry, phytosociology, and other areas of biological study (APPENDIX 1). Purely taxonomic and systematic works such as monographs of particular taxa are excluded in this list, as those references are accessible through other sources such as the Kew Index.

The scope of this list was also broadened to include research on the conservation and prop-

agation of epiphytes. Because habitats of epiphytes are facing increasing threats from human activities, these subjects necessarily come to the forefront of epiphyte study. One of the conclusions of the Symposium was that conservation activities must be rooted in sound scientific knowledge of the natural history of the plants and habitats to be conserved; this bibliography may serve as one step in that process.

The citations presented here were collected by a thorough search of relevant publications available to the authors. These included journals, proceedings, books, and unpublished dissertations. Some appropriate citations may have been overlooked, and we request that omissions and corrections be sent to the Director of Research at Selby Gardens for inclusion in the next update.

Most of the citations were verified for correctness either directly from the original publication or reprint or from Biological Abstracts. We could not verify some citations, and those are identified with an asterisk. The citations are listed alphabetically and chronologically by author, followed by year, title, and reference. Each citation was keyworded by the second author to summarize the general subject matter (APPENDIX 1), the type of plant studied (APPENDIX 2), and the geographical region in which the study took place (APPENDIX 3).

This list and the previous list are available on diskette with keywords to facilitate searching and sorting. The lists are available in three forms: a) hardcopy (reprint); b) as unformatted ASCII form; and c) a bibliographic database (PROCITE: Personal Bibliographic Software, Inc., Ann Arbor, Michigan, U.S.A.). Interested persons should

contact the Research Librarian, Selby Gardens, to receive this bibliography.

ACKNOWLEDGMENTS

This bibliography was begun in 1989 and compiled with the assistance of the research and horticulture staff at The Marie Selby Botanical Gardens. We thank Mary Andrews for her help with many aspects of this project. Deborah Woolverton, Elizabeth Strange, Janet Kuhn, Joy Mason, Gwen Wilson, Miriam Bietler, and the research library staff gave a great deal of time to this proiect. Anne Von Rosenstiel provided funds for the computer and other aspects of this project. We thank John Atwood, David Benzing, Steve Ingram, W. John Kress, Harry Luther, Raul Rivero, Jim Watson, and Mark Whitten for their help in compiling the bibliography. This project was partially funded by the Ecology and International Programs of the National Science Foundation (BSR-90-14773) and the Latin American Program of the U.S. Fish and Wildlife Service.

EPIPHYTE CITATIONS BIBLIOGRAPHY

- ACKERMAN, J. D. 1983. Diversity and seasonality of male euglossine bees (Hymenoptera: Apidae) in central Panama. Ecology 64: 274–283.
- Ackerman, J. D. 1985. Pollination of tropical and temperate orchids. Pp. 98–101 in K. W. Tan, ed., Proc. 11th World Orchid Conf. Miami, Florida
- Ackerman, J. D. 1988. Orchid conservation strategies: an ecological viewpoint. Pp. 101-105 in S. Kamezo and T. Ryuso, eds., Proc. 12th World Orchid Conf. Tokyo.
- Ackerman, J. D. 1989. Geographic and seasonal variation in fragrance choices for preferences of male euglossine bees. Biotropica 21: 340

 247
- Ackerman, J. D. 1989. Limitations to sexual reproduction in *Encyclia krugii* (Orchidaceae). Syst. Bot. 14: 101–109.
- ACKERMAN, J. D. AND A. M. MONTALVO. 1990. Short- and long-term limitations to fruit production in a tropical orchid. Ecology 71: 263–272.
- Ackerman, J. D., A. M. Montalvo, and A. M. Vera. 1989. Epiphyte host specificity of *Encyclia krugii*, a Puerto Rican endemic orchid. Lindleyana 4: 74-77.
- ADAMS, H. E. 1959. Aspects of variation in the Orchidaceae. Pp. 73–154 in C. L. WITHNER, ed., The orchids: a scientific survey. Ronald Press, New York.
- ADAMS, R. M. 1968. The attraction of Euglossini (Hymenoptera: Apidae) to fragrance components of orchid flowers. Ph.D. dissertation, Univ. of Miami, Coral Gables, Florida.*

- ADAMS, R. M. 1975. The reproduction biology of the epiphytic orchids of Florida. I. A statement of the problem. Am. Orchid Soc. Bull. 44: 699– 707
- ADAMS, R. M. AND G. J. Goss. 1975. The reproductive biology of the epiphytic orchids of Florida. II. A method for observing night-pollination. Am. Orchid Soc. Bull. 44: 1091–1093.
- ADAMS, W. W., III. 1988. Photosynthetic acclimation and photoinhibition of terrestrial and epiphytic CAM tissues growing in full sunlight and deep shade. Aust. J. Plant Physiol. 15: 123– 134.
- AKINSOJI, A. 1990. Studies on epiphytic flora of a tropical rain forest in southwestern Nigeria. I: The vascular epiphytes. Vegetatio 88: 87-92.
- 14. AKINSOJI, A. 1991. Studies on epiphytic flora of a tropical rain forest in southwestern Nigeria. II. Bark microflora. Vegetatio 92: 181-185.
- Albert, V. A., J. L. Corriveau, and A. W. Coleman. 1989. In situ fluorochrome-mediated visualization of nuclear and cytoplasmic DNA: a new cytological tool for orchid pollen research. Lindleyana 4: 192–214.
- ALEXANDER, C. P. 1912. A bromeliad-inhabiting crane-fly (Tipulidae, Dipt.). Entomol. News 23: 415–417.
- ALLEN, P. H. 1950. Pollination in Coryanthes speciosa. Am. Orchid Soc. Bull. 19: 528-536.
- ALLEN, P. H. 1954. Pollination in Gongora maculata. Ceiba 4: 121–124.*
- Almborn, O. 1948. Distribution and ecology of some south Scandinavian lichens. C. W. K. Gleeup, Lund, Sweden. 252 pp.
- AMES, O. 1937. Pollination of orchids through pseudocopulation. Bot. Mus. Leafl. Harv. Univ. 5: 1-28.
- 21. Ames, O. 1944. The pollinia of orchids. Am. Orchid Soc. Bull. 13: 190-194.
- Andersen, T. F., B. Johansen, I. Lund, F. N. Rasmussen, H. Rasmussen, and I. Sorensen. 1988. Vegetative architecture of *Eria*. Lindleyana 3: 117–132.
- Anderson, L. 1968. Methods of native orchid conservation. Am. Orchid Soc. Bull. 37: 293– 294.
- Antibus, R. K. and P. Lesica. 1990. Root surface acid phosphatase activities of vascular epiphytes of a Costa Rican rain forest. Plant Soil 128: 233–240.
- Arditti, J. 1969. Floral anthocyanins in species and hybrids of *Broughtonia*, *Brassavola*, and *Cattleyopsis* (Orchidaceae). Am. J. Bot. 56: 59–68.
- ARDITTI, J. 1969. Post pollination phenomena in orchid flowers. Aust. Orchid Rev. 34: 155– 158.
- ARDITTI, J. 1990. Lewis Knudson (1884–1958): his science, his times, and his legacy. Lindleyana 5: 1–79.
- 28. ARDITTI, J., R. ERNST, T. W. YAM, AND C. GLABE. 1990. The contributions of orchid mycorrhizal fungi to seed germination: a speculative review. Lindleyana 5: 249–255.
- ARDITTI, J. AND B. H. FLICK. 1974. Post-pollination phenomena in orchid flowers. V. Partic-

^{*} The citation was not verified with the original publication, reprint, or current Biological Abstracts.

- ipation by the rostellum and gynostemium tip. Am. J. Bot. 61: 643-651.
- ARDITTI, J. AND B. H. FLICK. 1976. Post-pollination phenomena in orchid flowers. VI. Excised floral segments of *Cymbidium*. Am. J. Bot. 63: 201–211.
- ARDITTI, J., B. H. FLICK, A. EHMANN, AND M. H. FISCH. 1975. Orchid phytoalexins. II. Isolation and characterization of possible sterol companions. Am. J. Bot. 62: 738–742.
- ARDITTI, J., B. H. FLICK, AND D. C. JEFFREY. 1971. Post-pollination phenomena in orchid flowers. II. Induction of symptoms by abscisic acid and its interactions with auxin, gibberellic acid and kinetin. New Phytol. 70: 333-341.*
- ARDITTI, J. AND C. R. HARRISON. 1979. Postpollination phenomena in orchid flowers. VIII. Water and dry weight relations. Bot. Gaz. 140: 133-137.
- ARDITTI, J., N. M. HOGAN, AND A. V. CHADWICK. 1973. Post-pollination phenomena in orchid flowers. IV. Effects of ethylene. Am. J. Bot. 60: 883–888.
- ARDITTI, J., D. C. JEFFREY, AND B. H. FLICK. 1971. Post-pollination phenomena in orchid flowers. III. Effects and interactions of auxin, kinetin or gibberellin. New Phytol. 70: 1125–1141.
- ARDITTI, J. AND R. L. KNAUFT. 1969. The effects of auxin, actinomycin D, ethionine, and puromycin on post-pollination behavior by *Cymbidium* (Orchidaceae) flowers. Am. J. Bot. 56: 620–628.
- 37. ARENAS, P. AND S. C. ARROYO. 1988. Edible species of the genus *Bromelia* (Bromeliaceae) from the Gran Chaco. Candollea 43: 645–660.
- 38. Arends, J. C. and J. Stewart. 1989. *Aerangis gracillima*: a definitive account of a rare African orchid of Cameroun and Gabon. Lindleyana 1: 23–29.
- ARENDS, J. C. AND F. M. VAN DER LAAN. 1986.
 Cytotaxonomy of the Vandeae. Lindleyana 1: 33–41.
- ARIZMENDI, M. C. AND J. F. ORNELAS. 1990. Hummingbirds and their floral resources in a tropical dry forest in Mexico. Biotropica 22: 172– 180.
- ATWOOD, J. 1988. An approach to regional floras: the florula. Pp. 46-50 in S. KAMEZO AND T. RYUSO, eds., Proc. 12th World Orchid Conf. Tokyo.
- AVADHANI, P. N. 1976. Carbon dioxide fixation in orchids. Pp. 412–413 in K. SENGHAS, ed., Proc. 8th World Orchid Conf. German Orchid Soc., Frankfurt.
- 43. AVADHANI, P. N., I. KHAN, AND Y. T. LEE. 1978. Pathways of carbon dioxide fixation in orchid leaves. Pp. 1-12 in E. S. TEOH, ed., Proc. Symp. Orchidology. Orchid Soc. S.E. Asia, Singapore.*
- AYENSU, E. S. 1975. Endangered and threatened orchids of the United States. Am. Orchid Soc. Bull. 44: 384–394.
- 45. Bahme, R. B. 1949. Nicotinic acid as a growth factor for certain orchid embryos. Science 109: 522-523.
- 46. BAKER, K. M., M. C. MATHES, AND B. J. WALLACE. 1987. Germination of *Ponthieva* and *Cat*-

- *tleya* seeds and development of *Phalaenopsis* protocorms. Lindleyana 2: 77–83.
- BALICK, M. J., D. G. FURTH, AND G. COOPER-DRIVER. 1978. Biochemical and evolutionary aspects of arthropod predation on ferns. Oecologia 35: 55-90.
- BALL, J. S. 1978. Southern African epiphytic orchids. Conservation Press, Johannesburg. 247 pp.
- BARGAGLI, R. 1989. Determination of metal deposition patterns by epiphytic lichens. Toxicol. Environ. Chem. 18: 249–256.
- BARGAGLI, R., F. P. IOSCO, AND M. L. D'AMATO. 1987. Zonation of trace metal accumulation in three species of epiphytic lichens belonging to the genus *Parmelia*. Cryptogam. Bryol. Lichenol. 8: 331–337.
- BARKMAN, J. J. 1984. Phytosociology and ecology of cryptogamic epiphytes. J. Hattori Bot. Lab. 56: 79-84.
- BARNETT, P. AND S. BEATTIE. 1986. Host species of Gunn's orchid (Sarcochilus australis) from Otway National Park. Victorian Nat. 103: 168–169.
- BEAUFORT-MURPHY, H. T. 1984. Shoot and root formation obtained on selected species of the Gesneriaceae through tissue-culture. Selbyana 7: 274-280
- BECHTEL, H., P. CRIBB, AND E. LAUNERT. 1981.
 The manual of cultivated orchid species. M.I.T.
 Press, Cambridge. 444 pp.
- Beever, J. E. 1984. Moss epiphytes of tree-ferns in a warm-temperate forest, New Zealand. J. Hattori Bot. Lab. 56: 89-95.
- 56. Beitel, J. M. 1979. Clubmosses (*Lycopodium*) in North America. Fiddlehead Forum 6: 1–8.
- 57. Belindepoux, M., J. C. Roeland, and C. Sarthou. 1989. An example of microecosystems in relation with epiphytism—ant gardens in French Guiana. Bull. Soc. Bot. Fr. 136: 133–134.*
- BENNETT, B. C. 1987. Spatial distribution of Catopsis and Guzmania (Bromeliaceae) in southern Florida. Bull. Torrey Bot. Club 114: 265– 271.
- BENNETT, B. C. 1990. Ethnobotany of bromeliads: indigenous uses of tillandsias in the southern Andes of Peru. J. Bromeliad Soc. 40: 64–69.
- Bennett, B. C. 1991. Comparative biology of neotropical epiphytic and saxicolous *Tillandsia* species: population structure. J. Trop. Ecol. 7: 361-371.
- Benson-Evans, K. 1961. Environmental factors and bryophytes. Nature 191: 255–260.
- Benson-Evans, K. 1964. Physiology of the reproduction of bryophytes. Bryologist 67: 431– 445.
- 63. Bentley, B. L. and E. J. Carpenter. 1984. Direct transfer of newly-fixed nitrogen from free-living epiphyllous microorganisms to their host plant. Oecologia 63: 52–56.
- Benzing, D. H. 1987. The origin and rarity of botanical carnivory. Trends Ecol. & Evol. 2: 363– 369.
- BENZING, D. H. 1989. The evolution of epiphytism. Pp. 15–41 in U. LÜTTGE, ed., Vascular plants as epiphytes: evolution and ecophysiology. Springer-Verlag, Berlin.

- 66. Benzing, D. H. 1989. Mineral nutrition of epiphytes. Pp. 167–199 *in* U. LÜTTGE, ed., Vascular plants as epiphytes: evolution and ecophysiology. Springer-Verlag, Berlin.
- 67. BENZING, D. H. 1989. Vascular epiphytism in America. Pp. 133–154 in H. Leith and M. J. A. Werger, eds., Tropical rainforest ecosystems. Elsevier Science Publ. Co., New York.
- 68. Benzing, D. H. 1990. Vascular epiphytes: general biology and related biota. Cambridge University Press, Cambridge. xvii + 354 pp.
- Benzing, D. H., T. J. Givnish, and D. Bermudes. 1985. Absorptive trichomes in *Brocchinia* reducta (Bromeliaceae) and their evolutionary and systematic significance. Syst. Bot. 10: 81–91.
- BENZING, D. H. AND W. T. POCKMAN. 1989.
 Why do nonfoliar green organs of leafy orchids fail to exhibit net photosynthesis? Lindleyana 4: 53-60.
- Bermudes, D. and D. H. Benzing. 1989. Fungi in neotropical epiphyte roots. Biosystems 23: 65– 74
- 72. BIERZYCHUDEK, P. 1981. Asclepias, Lantana, and Epidendrum: a floral mimicry complex? Biotropica 13: 54–58.
- 73. BILLIET, F. 1989. Observations on the epiphytic orchids of French Guiana. Bull. Jard. Bot. Natl. Belg. 59: 367–376.
- BILLINGS, W. D. AND W. B. DREW. 1938. Bark factors affecting the distribution of corticolous bryophytic communities. Am. Midl. Nat. 20: 302– 330.
- 75. Blossfeld, H. 1974. Der Tau als Lebensfaktor der Epiphyten. Orchidee 25: 118-123.
- 76. BOUCHER, V. L. AND T. H. NASH, III. 1990. The role of the fruticose lichen *Ramalina menziesii* in the annual turnover of biomass and macronutrients in a blue oak woodland. Bot. Gaz. 151: 114–118.
- 77. BRAGA, P. I. S. 1975. Atração de abelhas polinizadoras de orchidaceae com auxílio de iscasodores na campina, campinarana e floresta tropical úmida da região de Manaus. Ciénc. Cult. (Sao Paulo) 28: 767–773.
- Brickhill, W. L. 1990. Growing bromeliads from seed: experiments and experiences. J. Bromeliad Soc. 40: 76–79.
- Brighigna, L., A. Cecchi Fiordi, and M. R. Palandri. 1990. Structural comparison between free and anchored roots in *Tillandsia* (Bromeliaceae) species. Caryologia 43: 27–42.
- BRIGHIGNA, L. AND A. VICTORIA. 1990. Observations on some Mexican species of the genus *Tillandsia* L. (Bromeliaceae). Webbia 44: 107–120.*
- 81. Brooks, C. J. and J. Hewitt. 1909. Notes on the fertilisation of a few orchids in Sarawak, J. Straits Branch. Roy. Asiat. Soc. 54: 99–106.
- 82. Brown, B. I. 1948. The vegetation of Bergen Swamp. II. The epiphytic plants. Proc. Rochester Acad. Sci. 9: 119–129.
- 83. Brown, D. M., C. L. Groom, M. CVITANIK, M. Brown, J. L. COOPER, AND J. ARDITTI. 1982. Effects of fungicides and bactericides on orchid seed germination and shoot tip cultures in vitro. Plant Cell Tissue Organ Cult. 1: 165–180.

- Brown, G. K. and A. J. GILMARTIN. 1989. Chromosome numbers in Bromeliaceae. Am. J. Bot. 76: 657–665.
- 85. Brown, G. K. AND A. J. GILMARTIN. 1989. Stigma types in Bromeliaceae—a systematic survey. Syst. Bot. 14: 110–132.
- 86. Brown, I. F., E. V. SILVA FILHO, F. C. DE PAULA, AND A. R. C. OVALLE. 1989. Measurement of atmospheric deposition at tree canopy level in a subtropical premontane wet forest, Rio de Janeiro, Brazil. Biotropica 21: 15-19.
- 87. BURGER, W. C. 1980. Why are there so many kinds of flowering plants in Costa Rica? Brenesia 17: 371-388.
- CAIN, S. A. AND A. J. SHARP. 1938. Bryophytic unions of certain forest types of the Great Smoky Mountains. Am. Midl. Nat. 20: 249–301.
- 89. CALDIZ, D. O. AND J. BELTRANO. 1989. Control of the epiphytic weeds *Tillandsia recurvata* and *T. aeranthos* with Simazine. For. Ecol. Manage. 28: 153–159.
- CALVO, R. N. AND C. C. HORVITZ. 1990. Pollinator limitation, cost of reproduction, and fitness in plants: a transition-matrix demographic approach. Am. Nat. 136: 499–516.
- 91. CARDENAS C., H. 1971. Observaciones sobre la tina (*Tillandsia recurvata* L.) y su control mediante herbicidas. Rev. Fac. Agron. 6: 43-50.
- CASPER, S. J. 1987. On *Pinguicula lignicola*, an epiphytic heterophyllic member of the Lentibulariaceae in Cuba. Plant Syst. Evol. 155: 349–354.
- 93. CATLING, P. M., V. R. BROWNELL, AND L. P. LEF-KOVITCH. 1986. Epiphytic orchids in a Belizean grapefruit orchard: distribution, colonization, and association. Lindleyana 1: 194–202.
- CATLING, P. M. AND L. P. LEFKOVITCH. 1989.
 Associations of vascular epiphytes in a Guate-malan cloud forest. Biotropica 21: 35–40.
- 95. CAVELIER, J. AND G. GOLDSTEIN. 1989. Mist and fog interception in elfin cloud forests in Colombia and Venezuela. J. Trop. Ecol. 5: 309–322.
- CERVI, A. C., L. A. ACRA, L. RODRIGUES, S. TRAIN, S. L. IVANCHECHEN, AND A. L. O. MOREIRA. 1988. Contribution to the knowledge of the epiphytes (exclusive of Bromeliaceae) in an Araucarian forest of the Primeiro Planalto Paranaese, Brazil. Insula (Florianópolis) 18: 75–82.
- 97. Chadwick, A. V., N. M. Hogan, and J. Arditti. 1980. Post-pollination phenomena in orchid flowers. IX. Induction and inhibition of ethylene evolution, anthocyanin synthesis, and perianth senescence. Bot. Gaz. 141: 422–427.
- 98. Chadwick, A. V., L. P. Nyman, and J. Arditti. 1986. Sites of ethylene evolution in orchid flowers. Lindleyana 1: 164–168.
- CHAPPLE, C. C. S. AND R. L. PETERSON. 1987.
 Root structure in the fern *Platycerium bifurcatum* (Cav.) C. Chr. (Polypodiaceae). Bot. Gaz. 148: 180–187.
- CHASE, M. W. 1986. Pollination ecology of two sympatric synchronously flowering species of *Leochilus* in Costa Rica. Lindleyana 1: 141–147.
- Chase, M. W. 1987. Obligate twig epiphytism in the Oncidiinae and other neotropical orchids. Selbyana 10: 24–30.

- Chase, M. W. 1987. Systematic implications of pollinarium morphology in *Oncidium Sw.*, *Odontoglossum Kunth*, and allied genera (Orchidaceae). Lindleyana 2: 8-28.
- 103. CHASE, M. W. AND H. G. HILLS. 1992. Orchid phylogeny, flower sexuality, and fragrance-seeking: evidence from variation in chloroplast DNA among subtribes Catasetinae and Cyrtopodiinae. Bioscience 42: 43–49.
- CHASE, M. W. AND R. G. OLMSTEAD. 1988. Isozyme number in subtribe Oncidiinae (Orchidaceae): an evaluation of polyploidy. Am. J. Bot. 75: 1080–1085.
- 105. Chase, M. W. and J. D. Palmer. 1989. Chloroplast DNA systematics of lilioid monocots: resources, feasibility, and an example from the Orchidaceae. Am. J. Bot. 76: 1720–1730.
- 106. Chase, M. W. and D. R. Peacor. 1987. Crystals of calcium oxalate hydrate on the perianth of *Stelis* Sw. Lindleyana 2: 91–94.
- Chase, M. W. and J. S. Pippen. 1988. Seed morphology in the Oncidinae and related subtribes (Orchidaceae). Syst. Bot. 13: 313–323.
- CHASE, M. W. AND J. S. PIPPEN. 1990. Seed morphology and phylogeny in subtribe Catasetinae (Orchidaceae). Lindlevana 5: 126–133.
- 109. CHILDERS, N. F., H. R. CIBES, AND E. HERNAN-DEZ-MEDINA. 1959. Vanilla—the orchid of commerce. Pp. 477–508 in C. L. WITHNER, ed., The orchids: a scientific survey. Ronald Press, New York.
- CHURCHILL, M.-E., E. A. BALL, AND J. ARDITTI. 1973. Tissue culture of orchids. I. Methods for leaf tips. New Phytol. 72: 161–166.
- 111. CLARK, D. B. AND D. A. CLARK. 1990. Distribution and effects on tree growth of lianas and woody hemiepiphytes in a Costa Rican tropical wet forests. J. Trop. Ecol. 6: 321–331.
- CLAVER, F. K., J. R. ALANIZ, AND D. O. CALDIZ.
 1983. Tillandsia spp.: epiphytic weeds of trees and bushes. For. Ecol. Manage. 6: 367–372.
- 113. CLEMENTS, M. A. 1988. Orchid mycorrhizal associations. Lindleyana 3: 73–86.
- 114. CLIFFORD, S. C. AND S. J. OWENS. 1990. The stigma, style, and ovarian transmitting tract in the Oncidinae (Orchidaceae): morphology, developmental anatomy, and histochemistry. Bot. Gaz. 151: 440–451.
- COLEMAN, E. 1938. Nectar-secreting organs in orchids, and other flowers. Orchid Rev. 46: 306– 311.
- COOK, L. M., K. D. RIGBY, AND M. R. D. SEA-WARD. 1990. Melanic moths and changes in epiphytic vegetation in north-west England and north Wales. Biol. J. Linn. Soc. 39: 343–354.
- COOPER, E. 1935. Orchid root adaptations. Am. Orchid Soc. Bull. 4: 51-52.
- COOPER, E. 1946. Duration of life in orchids. Orchid Rev. 54: 93–96.
- COOPER, J. L., B. L. HILTON, J. ARDITTI, AND J. B. TARR. 1982. Niacin biosynthesis in leaf discs and seedlings of *Cattleya skinneri* (Orchidaceae). New Phytol. 91: 621–628.
- 120. CORRELL, D. S. 1944. Vanilla: its history, cultivation and importance. Lloydia 7: 236–264.
- 121. CORNELISSEN, J. H. C. AND H. TER STEEGE. 1989.

- Distribution and ecology of epiphytic bryophytes and lichens in dry evergreen forest of Guyana. J. Trop. Ecol. 5: 131–150.
- CULBERSON, W. L. 1955. The corticolous communities of lichens and bryophytes in the upland forests of northern Wisconsin. Ecol. Monogr. 25: 215–231.
- CULBERSON, W. L. 1955. Qualitative and quantitative studies on the distribution of corticolous lichens and bryophytes in Wisconsin. Lloydia 18: 25–36.
- 124. Curry, K. J. 1987. Initiation of terpenoid synthesis in osmophores of *Stanhopea anfracta* (Orchidaceae): a cytochemical study. Am. J. Bot. 74: 1332–1338.
- 125. Curry, K. J., L. M. McDowell, W. S. Judd, And W. L. Stern. 1991. Osmophores, floral features, and systematics of *Stanhopea* (Orchidaceae). Am. J. Bot. 78: 610–623.
- CURRY, K. J., W. L. STERN, AND L. M. Mc-Dowell. 1988. Osmophore development in Stanhopea anfracta and S. pulla (Orchidaceae). Lindleyana 3: 212–220.
- CURTIS, J. T. 1943. An unusual pollen reaction in *Phalaenopsis*. Am. Orchid Soc. Bull. 11: 258– 260.
- 128. Curtis, J. T. and R. E. Duncan. 1947. Studies in the germination of orchid pollen. Am. Orchid Soc. Bull. 16: 594–597, 616–619.
- DAFNI, A. 1984. Mimicry and deception in pollination. Annu. Rev. Ecol. Syst. 15: 259–278.
- DARROW, R. A. 1950. The arboreal lichen flora of southeastern Arizona. Am. Midl. Nat. 43: 484– 502.
- DARWIN, C. 1984. The various contrivances by which orchids are fertilised by insects. University of Chicago Press, Chicago. (1885) 275 pp.
- DAVIDSON, D. W. 1988. Ecological studies of neotropical ant gardens. Ecology 69: 1138–1152.
- 133. DAVIDSON, D. W. AND W. W. EPSTEIN. 1989. Epiphytic associations with ants. Pp. 200–233 in U. LÜTTGE, ed., Vascular plants as epiphytes: evolution and ecophysiology. Springer-Verlag, Berlin.
- 134. DAWSON, J. W. 1966. Vegetative features of *Griselinia lucida*: a New Zealand shrub epiphyte. Tuatara 14: 121–129.
- 135. DE BAKKER, A. J. 1989. Effects of ammonia emission on epiphytic lichen vegetation. Acta Bot. Neerl. 38: 337–342.
- 136. Degelius, G. 1964. Epiphytic vegetation on twigs of *Fraxinus*. Acta Horti Gotub. 27: 12–55.*
- Denison, W. C. 1988. Culturing the lichens Lobaria oregana and L. pulmonaria on nylon monofilament. Mycologia 80: 811–814.
- DEVRIES, P. J. AND F. G. STILES. 1990. Attraction of pyrrolizidine alkaloid seeking Lepidoptera to *Epidendrum paniculatum* orchids. Biotropica 22: 290–297.
- DIESEL, R. 1989. Parental care in an unusual environment: *Metaopaulias depressus* (Decapoda: Grapsidae), a crab that lives in epiphytic bromeliads. Anim. Behav. 38: 561-575.
- DILKS, T. J. K. AND M. C. F. PROCTOR. 1976. Effects of intermittent desiccation on bryophytes. J. Bryol. 9: 249–264.

- DILKS, T. J. K. AND M. C. F. PROCTOR. 1976.
 Seasonal variation in desiccation tolerance in some British bryophytes. J. Bryol. 9: 239–247.
- 142. DIMMITT, M. A. 1990. Artificial pollination of tillandsias. J. Bromeliad Soc. 40: 72–75.
- 143. DIMMITT, M. A. 1990. Growing atmospheric tillandsias from seed. J. Bromeliad Soc. 40: 17– 20, 29.
- 144. Dixon, W. A. 1881. On the inorganic constituents of some epiphytic ferns. J. Roy. Soc. N. S. W. 15: 175–185.
- 145. Dodson, C. H. 1962. The importance of pollination in the evolution of the orchids of tropical America. Am. Orchid Soc. Bull. 31: 525–534, 641–649, 731–735.
- Dodson, C. H. 1962. Pollination and variation in the subtribe Catasetinae (Orchidaceae). Ann. Missouri Bot. Gard. 49: 35-56.
- Dodson, C. H. 1965. Studies in orchid pollination. The genus *Coryanthes*. Am. Orchid Soc. Bull. 34: 680–687.
- Dodson, C. H. 1967. Studies in orchid pollination. The genus *Notylia*. Am. Orchid Soc. Bull. 36: 209–214.
- Dodson, C. H. 1970. The role of chemical attractants in orchid pollination. Pp. 83–107 in K.
 L. Chambers, ed., Biochemical coevolution. Oregon State University, Corvallis.
- 150. Dodon, C. H. 1975. Coevolution of orchids and bees. Pp. 91-99 in L. E. GILBERT AND P. H. RAVEN, eds., Coevolution of animals and plants. University of Texas Press, Austin.
- Dodson, C. H. and G. P. Frymire. 1961. Natural pollination of orchids. Missouri Bot. Gard. Bull. 49: 133–152.
- DODSON, C. H. AND G. P. FRYMIRE. 1961. Preliminary studies in the genus *Stanhopea* (Orchidaceae). Ann. Missouri Bot. Gard. 48: 137–172.
- 153. DOMINGUES, R. A. P., H. R. L. PUGIALLI, AND J. M. DIETZ. 1989. Density and diversity of the phytotelmatic fauna on bromeliads of four kinds of degraded forests. Rev. Bras. Biol. 49: 125–130.
- DRESSLER, R. L. 1961. The structure of the orchid flower. Missouri Bot. Gard. Bull. 49: 60–69.
- Dressler, R. L. 1961. Tropical orchids near the Texas border. Am. Orchid Soc. Bull. 30: 961– 966.
- 156. Dressler, R. L. 1967. Why do euglossine bees visit orchid flowers? Atas Simposia Biota Amazonica 5: 171-180.*
- Dressler, R. L. 1968. Pollination by euglossine bees. Evolution 22: 202–210.
- 158. Dressler, R. L. 1971. Dark pollinia in hummingbird-pollinated orchids or do hummingbirds suffer from strabismus? Am. Nat. 105: 80– 83.
- 159. Dressler, R. L. 1976. How to study orchid pollination without any orchids. Pp. 534-537 in K. Senghas, ed., Proc. 8th World Orchid Conf. German Orchid Society, Frankfurt.
- Dressler, R. L. 1977. El uso de los polinarios en la sistemática de las orquideas. Orquideología 12: 155-165.
- Dressler, R. L. 1983. Classification of the Orchidaceae and their probable origin. Telopea 2: 413–424.

- Dressler, R. L. 1986. Features of pollinaria and orchid classification. Lindleyana 1: 125–130.
- Dressler, R. L. 1986. Recent advances in orchid phylogeny. Lindleyana 1: 5-20.
- 164. Dressler, R. L. 1987. Cladistic analysis of the Orchidaceae: a commentary. Lindleyana 2: 66– 71
- Dressler, R. L. 1989. Pollinia-presentation in Dendrobium section Pedilonum. Selbyana 11: 35– 38
- Dressler, R. L. 1989. Rostellum and viscidium: divergent definitions. Lindleyana 1: 48– 49.
- Dressler, R. L. 1989. The vandoid orchids: a polyphyletic grade? Lindleyana 4: 89–93.
- 168. Dressler, R. L. AND S. L. COOK. 1988. Conical silica bodies in *Eria javanica*. Lindleyana 3: 224–225
- 169. DUEKER, J. AND J. ARDITTI. 1968. Photosynthetic CO₂ fixation by green *Cymbidium* (Orchidaceae) flowers. Plant Physiol. 43: 130–132.
- 170. DUNCAN, R. E. 1959. Orchids and cytology. Pp. 189–260 in C. L. WITHNER, ed., The orchids: a scientific survey. Ronald Press, New York.
- DUNCAN, R. E. AND J. T. CURTIS. 1942. Intermittent growth of fruits of *Phalaenopis*. A correlation of the growth phases of an orchid fruit with internal development. Bull. Torrey Bot. Clu¹, 69: 167–183.
- DUNSTERVILLE, G. C. K. 1961. How many orchids on a tree? Am. Orchid Soc. Bull. 30: 362– 363.
- 173. DURING, H. J. 1979. Life strategies of bryophytes: a preliminary review. Lindbergia 5: 2– 18.
- 174. DUVEEN, D. 1975. From emperor's favorite to practical conservationist, or a century of orchidology. Am. Orchid Soc. Bull. 44: 314–317.
- DUVIGNEAUD, P. 1942. Les associations épiphytiques de la Belgique. Bull. Soc. R. Bot. Belg. 74: 32–53.
- 176. EARNSHAW, M. J., K. WINTER, H. ZIEGLER, W. STICHLER, N. E. G. CRUTTWELL, K. KERENGA, P. J. CRIBB, J. WOOD, J. R. CROFT, K. A. CARVER, AND T. C. GUNN. 1987. Altitudinal changes in the incidence of crassulacean acid metabolism in vascular epiphytes and related life forms in Papua New Guinea. Oecologia 73: 566–572.
- EGGELING, W. J. 1947. Observations on the ecology of the Budongo rain forest, Uganda. J. Ecol. 34: 20–87.
- 178. EGGLI, U. 1982. *Yucca lacandonica*: an unusual epiphyte. Epiphytes 6: 8–9.
- Ernst, R. and J. Arditti. 1990. Carbohydrate physiology of orchid seedlings. III. Hydrolysis of maltooligosaccharides by *Phalaenopsis* (Orchidaceae) seedlings. Am. J. Bot. 77: 188–195.
- 180. ERWIN, T. L. 1983. Beetles and other insects of tropical forest canopies at Manaus, Brazil, sampled by insecticidal fogging. Pp. 59–73. in S. L. SUTTON, T. C. WHITMORE, AND A. C. CHADWICK, eds., Tropical rain forest: ecology and management. Blackwell Scientific, Oxford.
- Evans, T. M. and G. K. Brown. 1989. Plicate staminal filaments in *Tillandsia* subgenus *Ano-*

- plophytum (Bromeliaceae). Am. J. Bot. 76: 1478–1485.
- 182. EVERSMAN, S. 1982. Epiphytic lichens of a ponderosa pine forest in southeastern Montana. Bryologist 85: 204–213.
- 183. EVERT, R. F., R. D. WARMBRODT, AND S. E. EICH-HORN. 1989. Sieve-pore development in some leptosporangiate ferns. Am. J. Bot. 76: 1404–1413.
- 184. FAHSELT, D. 1988. Measurement of intrapopulational enzyme variation in five species of epiphytic lichens. Lichenologist 20: 377–384.
- 185. FARMER, A. M., J. W. BATES, AND J. N. B. BELL. 1991. Comparisons of three woodland sites in NW Britain differing in richness of the epiphytic Lobarion pulmonariae community and levels of wet acidic deposition. Holarct. Ecol. 14: 85–91.
- 186. FISH, D. 1983. Phytotelmata: flora and fauna. Pp. 1-27 in J. H. FRANK AND L. P. LOUNIBOS, eds., Phytotelmata: terrestrial plants as hosts for aquatic insect communities. Plexus, Medford, New Jersey.
- 187. FISHER, B. L., L. DA S. L. STERNBERG, AND D. PRICE. 1990. Variation in the use of orchid extrafloral nectar by ants. Oecologia 83: 263–266.
- FISHER, B. L. AND J. K. ZIMMERMAN. 1988. Antorchid associations in the Barro Colorado National Monument, Panama. Lindleyana 3: 12–16.
- 189. FLORSCHUTZ DE WAARD, J. AND J. M. BEKKER. 1987. A comparative study of the bryophyte flora of different forest types in west Suriname. Cryptogam. Bryol. Lichenol. 8: 31–46.
- FORMAN, R. T. T. 1964. Growth under controlled conditions to explain the hierarchical distribution of a moss, *Tetraphis pellucida*. Ecol. Monogr. 34: 1-25.
- 191. FORMAN, R. T. T. 1969. Comparison of coverage, biomass, and energy as measures of standing crop of bryophytes in various ecosystems. Bull. Torrey Bot. Club 96: 582-591.
- 192. FRAHM, J.-P. 1987. Which factors control the growth of epiphytic bryophytes in tropical rainforests? Symp. Biol. Hung. 35: 639–648.
- Frahm, J.-P. 1990. Bryophyte phytomass in tropical ecosystems. Bot. J. Linn. Soc. 104: 23– 33.
- 194. Frank, J. H. 1983. Bromeliad phytotelmata and their biota, especially mosquitoes. Pp. 101–128 in J. H. Frank and L. P. Lounibos, eds., Phytotelmata: terrestrial plants as hosts for aquatic insect communities. Plexus, Medford, New Jersey.
- 195. FRANK, J. H. 1990. Mosquito production from bromeliads in Florida. Agricultural Experiment Station Bulletin 877. University of Florida, Gainesville, Florida. 17 pp.
- 196. FRANK, J. H. AND G. A. CURTIS. 1981. Bionomics of the bromeliad-inhabiting mosquito Wyeomyia vanduzeei and its nursery plant Tillandsia utriculata. Fla. Entomol. 64: 491–506.
- 197. FRANK, J. H. AND G. F. O'MEARA. 1985. Influence of micro- and macrohabitat on distribution of some bromeliad-inhabiting mosquitoes. Entomol. Exp. Appl. 37: 169–174.
- FRITZ-SHERIDAN, R. P. AND J. PORTÉCOP. 1987.
 Nitrogen fixation on the tropical volcano, La

- Soufrière (Guadeloupe): 1. A survey of nitrogen fixation by blue-green algal microepiphytes and lichen endophytes. Biotropica 19: 194–199.
- 199. FRITZE, K. J. AND N. H. WILLIAMS. 1988. The taxonomic significance of pollen morphology in the *Columnea* alliance (Gesneriaceae: Gesnerioideae). Ann. Missouri Bot. Gard. 75: 168–191.
- GALLOWAY, D. J. 1991. Tropical lichens: their systematics, conservation, and ecology. Oxford University Press, Oxford. 224 pp.
- GARAY, L. A. 1972. On the origin of the Orchidaceae, H. J. Arnold Arbor. Harv. Univ. 53: 202-215.
- GARCIA-FRANCO, J. G. AND V. RICO-GRAY. 1988. Experiments on seed dispersal and deposition patterns of epiphytes—the case of *Tillandsia dep*peana Steudel (Bromeliaceae). Phytologia 65: 73– 79.
- 203. GARCIA-PENA, M. R. AND M. PENA. 1981. Uses of orchids in Mexico from Precolombian times to the present. Orquidea 8: 76–86.
- 204. Garth, R. E. 1964. The ecology of Spanish moss (*Tillandsia usneoides*): its growth and distribution. Ecology 45: 470–481.
- 205. GAUSLAA, Y. 1985. The ecology of Lobarion pulmonariae and Parmelion caperatae in Quercus dominated forests in south-west Norway. Lichenologist 17: 117-140.
- 206. GAY, H. 1991. Ant-houses in the fern genus Lecanopteris Reinw. (Polypodiaceae): the rhizome morphology and architecture of L. sarcopus Teijsm. & Binnend. and L. darnaedii Hennipman. Bot. J. Linn. Soc. 106: 199–208.
- 207. Gentry, A. H. 1982. Neotropical floristic diversity: phytogeographical connections between Central and South America, pleistocene climatic fluctuations, or an accident of the Andean orogeny? Ann. Missouri Bot. Gard. 69: 557-593.
- 208. Gentry, A. H. 1988. Changes in plant community diversity and floristic composition on environmental and geographical gradients. Ann. Missouri Bot. Gard. 75: 1–34.
- GENTRY, A. H. AND C. H. DODSON. 1987. Contribution of nontrees to species richness of a tropical rain forest. Biotropica 19: 149–156.
- GILBERT, P. A. 1934. Orchid and temperature. Orchid Rev. 42: 333–336.
- 211. GILL, D. E. 1989. Fruiting failure, pollinator inefficiency, and speciation in orchids. Pp. 458– 481 in D. Otte and J. A. Endler, eds., Speciation and its consequences. Sinauer, Sunderland, Massachusetts
- 212. GILL, L. S. AND H. I. ONYIBE. 1986. Phytosociological studies of epiphytic flora of oil palm (*Elaeis guineensis* Jacq.) in Benin City, Nigeria. Feddes Repert. 97: 691–695.
- 213. GIRALT, M., A. GÓMEZ-BOLEA, AND M. A. LET-ROUIT-GALINOU. 1989. Air-pollution estimation for the Tarragona Coast (Catalonia, Spain) using epiphytic lichens as bioindicators. Cryptogam. Bryol. Lichenol. 10: 131–146.
- 214. GOH, C. J. AND L. G. KAVALJIAN. 1989. Orchid industry of Singapore. Econ. Bot. 43: 241–254.
- 215. GOH, C. J. AND P. F. WONG. 1990. Micropropagation of the monopodial orchid hybrid *Aranda*

- Deborah using inflorescence explants. Sci. Hort. 44: 315–322.
- GOOSEM, S. AND D. LAMB. 1986. Measurements of phyllosphere nitrogen fixation in a tropical and two sub-tropical rain forests. J. Trop. Ecol. 2: 373-376.
- Goss, G. J. 1977. The reproductive biology of the epiphytic orchids of Florida. 5. *Epidendrum difforme* Jacquin. Am. Orchid Soc. Bull. 46: 630–636.
- 218. GRADSTEIN, S. R. AND J. P. FRAHM. 1987. Die floristische Hohengliederung der Moose entlang des BRYOTROP-Transektes in NO-Peru. Beih. Nova Hedwigia 88: 105–113.
- 219. GRADSTEIN, S. R., D. MONTFOORT, AND J. H. C. CORNELISSEN. 1990. Species richness and phytogeography of the bryophyte flora of the Guianas, with special reference to the lowland forest. Trop. Bryol. 2: 117–126.
- 220. GRADSTEIN, S. R. AND T. PÓCS. 1989. Bryophytes. Pp. 311–325 in H. LEITH AND M. J. A. WERGER, eds., Tropical rainforest ecosystems. Elsevier Science Publ. Co., New York.
- 221. GRADSTEIN, S. R., G. B. A. VAN REENEN, AND I. D. GRIFFIN. 1989. Species richness and origin of the bryophyte flora of the Colombian Andes. Acta Bot. Neerl. 38: 439–448.
- 222. Gradstein, S. R. and J. Vana. 1987. On the occurrence of Laurasian liverworts in the Tropics. Mem. N.Y. Bot. Gdn. 45: 388–425.
- GRAHAM, A. W. AND M. S. HOPKINS. 1990. Soil seed banks of adjacent unlogged rainforest types in north Queensland. Aust. J. Bot. 38: 261–268.
- 224. Grayum, M. H. 1990. Evolution and phylogeny of the Araceae. Ann. Missouri Bot. Gard. 77: 628–697.
- 225. Greatrex, F. C. 1951. Preliminary survey of the orchid flora of Southern Rhodesia. Trans. Rhod. Sci. Assoc. 43: 161-174.
- 226. GREGG, K. B. 1978. The interaction of light intensity, plant size, and nutrition in sex expression in *Cycnoches* (Orchidaceae). Selbyana 7: 212–223.
- 227. GRIER, C. C. AND N. M. NADKARNI. 1987. The role of epiphytes in the nutrient cycles of two rain forest ecosystems. Pp. 28–30 in A. E. LUGO, J. J. EWEL, S. A. HECHT, P. G. MURPHY, C. PADOCH, M. C. SCHMINK, AND D. STONE, eds., People and the tropical forest: a research report from the United States Man and the Biosphere Program. Government Printing Office, Washington, D.C.
- 228. GRIESBACH, R. J. 1990. Flavonoid copigments and anthocyanin of *Phalaenopsis schilleriana*. Lindleyana 5: 231–234.
- 229. GRIFFITHS, H. 1988. Carbon balance during CAM: an assessment of respiratory CO₂ recycling in the epiphytic bromeliads Aechmea nudicaulis and Aechmea fendleri. Plant Cell Environ. 11: 603-611
- 230. Griffiths, H. 1989. Carbon dioxide concentrating mechanisms and the evolution of CAM in vascular epiphytes. Pp. 42–86 *in* U. LÜTTGE, ed., Vascular plants as epiphytes: evolution and ecophysiology. Springer-Verlag, Berlin.
- 231. Griffiths, H., J. A. C. Smith, U. Lüttge, M.

- POPP, W. J. CRAM, M. DIAZ, H. S. J. LEE, E. MEDINA, C. SCHAFER, AND K. H. STIMMEL. 1989. Ecophysiology of xerophytic and halophytic vegetation of a coastal alluvial plain in northern Venezuela: IV. *Tillandsia flexuosa* SW. and *Schomburgkia humboldtiana* Reichb.f., epiphytic CAM plants. New Phytol. 111: 273–282.
- Gu, Z., J. Arditti, and L. P. Nyman. 1987.
 Vanilla planifolia: callus induction and plantlet production in vitro. Lindleyana 2: 48–52.
- 233. Gu, Z., P. C. HIGAKI, M. M. NISHIDA, J. ARDITTI, AND L. P. NYMAN. 1987. The effects of benzyladenine, 2,4-dichlorophenoxyacetic acid, and indoleacetic acid on shoot-tip cultures of *Cym*bidium. Lindlevana 2: 88–90.
- 234. HÁGSATER, E. 1976. Orchids and conservation in Mexico. Orchid Rev. 84: 39–42.
- HALE, M. E. 1973. Studies on the lichen family Thelotremataceae. I. Phytologia 26: 413–420.
- 236. HALE, M. E. 1973. Studies on the lichen family Thelotremataceae. II. Phytologia 26: 490–501.
- HALE, M. E. 1976. Synopsis of a new lichen genus, *Everniastrum* Hale (Parmeliaceae). Mycotaxon 3: 345–353.
- 238. HALE, M. E. 1978. A new species of *Ramalina* from North America (Lichenes: Ramalinaceae). Bryologist 81: 599–602.
- 239. HALE, M. E. 1978. Studies on the lichen family Thelotremataceae. IV. Mycotaxon 7: 377–385.
- 240. HALE, M. E. 1982. A new species of *Parmelia* (Lichenes) with protocetraric acid. Mycotaxon 16: 162–164.
- HALE, M. E. 1983. Cortical structure in *Physcia* and *Phaeophyscia*. Lichenologist 15: 157–160.
- 242. HALE, M. E. AND J. D. LAWREY. 1985. Annual rate of lead accumulation in the lichen *Pseudoparmelia baltimorensis*. Bryologist 88: 5-7.
- 243. HALE, M. E. AND M. LOPEZ-FIGUEIRAS. 1978. New species of *Everniastrum* and *Hypotrachyna* from South America (Lichenes: Parmeliaceae). Bryologist 81: 590–593.
- 244. HALLÉ, F. 1990. A raft atop the rain forest. Natl. Geogr. 129-138.
- 245. HAMMEL, B. E. 1987. The origami of botany: a guide to collecting and mounting specimens of Cyclanthaceae. Ann. Missouri Bot. Gard. 74: 897– 902.
- 246. HARRISON, C. R. AND J. ARDITTI. 1976. Post-pollination phenomena in orchid flowers. VII. Phosphate movement among floral segments. Am. J. Bot. 63: 911–918.
- HARRISON, C. R. AND J. ARDITTI. 1978. Physiological changes during the germination of *Cattleya aurantiaca* (Orchidaceae). Bot. Gaz. 139: 180–189.
- 248. HARRISON, E. R. 1972. Epiphytic orchids of southern Africa. The Natal Branch of Wildlife Protection and Conservation Soc. of S. Africa. 107 pp.*
- 249. HAWKSWORTH, D. L. AND F. ROSE. 1970. Qualitative scale for estimating sulphur dioxide air pollution in England and Wales using epiphytic lichens. Nature (London) 227: 145–148.
- 250. Hedger, J. 1990. Fungi in the tropical forest canopy. Mycologist 4: 200–202.

- HENDERSON, A. 1986. Literature on air pollution and lichens. XXIV. Lichenologist 18: 363–370.
- Henderson, A. 1987. Literature on air pollution and lichens. XXV. Lichenologist 19: 205–210.
- Henderson, A. 1989. Literature on air pollution and lichens. XXIX. Lichenologist 21: 153–157
- 254. HENDERSON, A. 1989. Literature on air pollution and lichens. XXX. Lichenologist 21: 369–378
- 255. Herwitz, S. R. 1991. Aboveground adventitious roots and stemflow chemistry of *Ceratopetalum virchowii* in an Australian montane tropical rain forest. Biotropica 23: 210–218.
- 256. Hew, C. S., T. F. Chia, Y. K. Lee, and C. S. Loh. 1987. The need for a flow orchid tissue culture system. Malay. Orchid Rev. 21: 30-34.*
- 257. Hew, C. S. AND T. C. MAH. 1989. Sugar uptake and invertase activity in *Dendrobium* tissues. New Phytol. 111: 167–172.*
- 258. Hew, C. S., S. C. Tan, T. Y. Chin, and T. K. Ong. 1989. Influence of ethylene on enzyme activities and mobilization of materials in pollinated *Arachnis* orchid flowers. J. Plant Growth Regul. 8: 121–130.
- 259. Hew, C. S., S. K. TING, AND T. F. CHIA. 1988. Substrate utilization by *Dendrobium* tissues. Bot. Gaz. 149: 153–157.
- Hew, C. S., Q. S. YE, AND R. C. PAN. 1989.
 Pathway of carbon fixation in some thin-leaved orchids. Lindleyana 4: 154-157.
- 261. HILLS, H. G. 1989. Fragrance cycling in *Stanhopea pulla* (Orchidaceae, Stanhopeinae) and identification of trans-limonene oxide as a major fragrance component. Lindleyana 4: 61–67.
- HILLS, H. G., N. H. WILLIAMS, AND C. H. DODSON.
 1968. Identification of some orchid fragrance components. Am. Orchid Soc. Bull. 37: 967–971.
- 263. HILLS, H. G., N. H. WILLIAMS, AND C. H. DODSON. 1972. Floral fragrances and isolating mechanisms in the genus *Catasetum* (Orchidaceae). Biotropica 4: 61–76.
- 264. HIRSCH, A. M. AND D. R. KAPLAN. 1974. Organography, branching, and the problem of leaf versus bud differentiation in the vining epiphytic fern genus *Microgramma*. Am. J. Bot. 61: 217–229.
- 265. HOFFMAN, G. R. 1971. An ecologic study of epiphytic bryophytes and lichens on *Pseudotsuga* menziesii on the Olympic Peninsula, Washington. II. Diversity of the vegetation. Bryologist 74: 413–427.
- 266. HOFFMAN, G. R. AND R. G. KAZMIERSKI. 1969. An ecologic study of epiphytic bryophytes and lichens on *Pseudotsuga menziesii* on the Olympic Peninsula, Washington. I. A description of the vegetation. Bryologist 72: 1–19.
- 267. HOLOPAINEN, T. H. 1984. Types and distribution of ultrastructural symptoms in epiphytic lichens in several urban and industrial environments in Finland. Ann. Bot. Fenn. 21: 213–229.
- 268. HOLTHE, P. A., L. DA S. L. STERNBERG, AND I. P.

- TING. 1987. Developmental control of CAM in *Peperomia scandens*. Plant Physiol. 84: 743–747.
- HORICH, C. K. 1979. Notes on the relationship between orchids and insects. Orquideología 14: 46-54.
- 270. HORICH, C. K. 1981. The spider orchids of Costa Rica: Brassias. Orquideología 15: 62-74.
- 271. HORICH, C. K. 1983. Notes on three myrme-cophilous species of *Epidendrum* in Central America, Orquídea 9: 160–164.
- 272. HOVENKAMP, P. 1990. The significance of rhizome morphology in the systematics of the polypodiaceous ferns (*sensu stricto*). Am. Fern J. 80: 33–43.
- Hunt, P. F. 1968. Conservation of orchids. Orchid Rev. 76: 320–327.
- 274. Huxley, C. 1986. Evolution of benevolent antplant relationships. Pp. 275–282 *in* B. Juniper AND R. SOUTHWOOD, eds., Insects and the plant surface. Edward Arnold, London.
- 275. INGRAM, S. W. 1989. The abundance, vegetative composition and distribution of epiphytes in a Costa Rican lower montane rain forest. M.A. thesis, University of California, Santa Barbara.
- INOUYE, D. W. 1975. Flight temperatures of male euglossine bees (Hymenoptera: Apidae: Euglossini). J. Kans. Entomol. Soc. 48: 366–370.
- JANZEN, D. H. 1977. Promising directions of study in tropical animal-plant interactions. Ann. Missouri Bot. Gard. 64: 706-736.
- 278. Janzen, D. H. 1981. Bee arrival at two Costa Rican female *Catasetum* orchid inflorescences, and a hypothesis on euglossine population structure. Oikos 36: 177–183.*
- JOHANSEN, B. 1990. Incompatibility in *Dendrobium* (Orchidaceae). Bot. J. Linn. Soc. 103: 165–196.
- JOHANSSON, D. R. 1976. African epiphytic orchids—an annotated guide to the literature. Am. Orchid Soc. Bull. 45: 889–891.
- 281. JOHANSSON, D. R. 1989. Vascular epiphytism in Africa. Pp. 183–194 in H. Leithand M. J. A. Werger, eds., Tropical rainforest ecosystems. Elsevier Science Publ. Co., New York.
- 282. JOLIVET, P. 1990. Ants, *Cecropia* and epiphytes. Entomologiste 46: 121–127.
- 283. Jones, K. 1974. Cytology and the study of orchids. Pp. 383–392 in C. L. WITHNER, ed., The orchids: scientific studies. John Wiley & Sons, New York.
- 284. Kantvilas, G. and P. R. Minchin. 1989. An analysis of epiphytic lichen communities in Tasmanian cool temperate rain forest. Vegetatio 84: 99–112.
- 285. KÄRENLAMPI, L., J. OKSANEN, AND T. ANTTONEN. 1989. Growth rate of epiphytic lichens as a bioindicator. Pp. 445–446 in J. B. BUCHER AND I. BUCHER-WALLIN, eds., Air pollution and forest decline: proceedings of the 14th international meeting for specialists in air pollution effects on forest ecosystem, International Union of Forest Research Organizations, held at Interlaken, Switzerland, 1988. Eidgen össische Anstalt für das forstliche Versuchswesen, Brimensdorf, Switzerland.

- KARSTEN, G. 1933. Epiphyten. Pp. 711-726 in Handworterbuch der Naturwissenschaften. Gustav Fischer.*
- Keiw, R. and S. Anthonysamy. 1987. A comparative study of vascular epiphytes in three epiphyte-rich habitats at Ulu Endau, Johore, Malaysia. Malay. Nat. J. 41: 303–316.*
- 288. KELLY, D. L., E. V. J. TANNER, V. KAPOS, T. A. DICKINSON, G. A. GOODFRIEND, AND P. FAIRBAIRN. 1988. Jamaican limestone forests: floristics, structure and environment of three examples along a rainfall gradient. J. Trop. Ecol. 4: 121–156.
- 289. Kluge, M., V. Friemert, B. L. Ong, J. Brul-Fert, And C. J. Goh. 1989. *In situ* studies of crassulacean acid metabolism in *Drymoglossum* piloselloides, an epiphytic fern of the humid tropics. J. Exp. Bot. 40: 441–452.
- KNUDSON, L. 1922. Nonsymbiotic germination of orchid seeds. Bot. Gaz. 73: 1–25.
- KNUDSON, L. 1924. Further observations on non-symbiotic germination of orchid seeds. Bot. Gaz. 77: 212–219.
- 292. KNUDSON, L. 1925. Physiological study of the symbiotic germination of orchid seeds. Bot. Gaz. 79: 345–379.
- KNUDSON, L. 1927. Symbiosis and asymbiosis relative to orchids. New Phytol. 26: 328–336.
- KNUDSON, L. 1930. Flower production by orchids grown non-symbiotically. Bot. Gaz. 89: 192– 199.
- KNUDSON, L. 1956. Self-pollination in *Cattleya aurantiaca* (Batem.) P. N. Don. Am. Orchid Soc. Bull. 25: 528–532.
- 296. Kraemer, H. 1901. The position of *Pleurococcus* and mosses on trees. Bot. Gaz. 32: 422-423.
- 297. Kress, W. J. 1989. The systematic distribution of vascular epiphytes. Pp. 234–261 in U. LÜTTGE, ed., Vascular plants as epiphytes: evolution and ecophysiology. Springer-Verlag, Berlin.
- 298. KRESS, W. J., H. E. LUTHER, AND C. S. ROESEL. 1990. Genetic variation in three species of Florida *Tillandsia*. J. Bromeliad Soc. 40: 59-63, 81.
- Kress, W. J., H. E. Luther, and C. S. Roesel. 1990. Genetic variation in three species of Florida *Tillandsia* (concluded). J. Bromeliad Soc. 40: 109–111.
- 300. KROODSMA, D. E. 1975. Flight distances of male euglossine bees in orchid pollination. Biotropica 7: 71-72 *
- KÜRSCHNER, H. 1984. Epiphytic communities of the Asir Mountains (SW Saudi Arabia). Studies in Arabian bryophytes 2. Nova Hedwigia 39: 177–199.
- LANG, G. E., W. A. REINERS, AND R. K. HEIER.
 1976. Potential alteration of precipitation chemistry by epiphytic lichens. Oecologia 25: 229–241
- 303. LAVELLE, P. AND B. KOHLMANN. 1984. Étude quantitative de la macrofaune du sol dans une forêt tropicale humide du Mexique (Bonampak, Chiapas). Pedobiologia 27: 377–393.
- LAWLER, L. J. 1981. Ethnobotany of Australian orchids. Pp. 86–88 in L. LAWLER AND R. D. KERR,

- eds., Proc. Orchid Symp., 13th Int. Bot. Cong. Harbour Press, Sydney.
- LAWREY, J. D. AND M. E. HALE. 1981. Retrospective study of lichen lead accumulation in the northeastern United States. Bryologist 84: 449– 456.
- LAWREY, J. D. AND M. E. HALE. 1988. Lichen evidence for changes in atmospheric pollution in Shenandoah National Park, Virginia. Bryologist 91: 21–23.
- Leach, D. G. 1977. The discovery of the Malaysian rhododendrons. Garden March–April: 21– 25.
- 308. Lee, D. W., J. B. Lowry, AND B. C. Stone. 1979. Abaxial anthocyanin layer in leaves of tropical rain forest plants: enhancer of light capture in deep shade. Biotropica 11: 70–77.
- LEGAZ, M. E., E. PEREZ-URRIA, A. AVALOS, AND C. VICENTE. 1988. Epiphytic lichens inhibit the appearance of leaves in *Quercus pyrenaica*. Biochem. Syst. Ecol. 16: 253–259.
- 310. LENZ, L. W. AND D. W. WIMBER. 1959. Hybridization and inheritance in orchids. Pp. 261–314 in C. L. WITHNER, eds., The orchids: a scientific survey. Ronald Press, New York.
- Lesica, P. and R. K. Antibus. 1990. The occurrence of mycorrhizae in vascular epiphytes of two Costa Rican rain forests. Biotropica 22: 250– 258
- Lesica, P. and R. K. Antibus. 1991. Canopy soils and epiphyte richness. Natl. Geogr. Res. 7: 156–165.
- 313. Lin, C. 1986. In-vitro culture of flower stalk internodes of *Phalaenopsis* and *Doritaenopsis*. Lindleyana 1: 158–163.
- Lin, C. 1987. Histological observations on invitro formation of protocorm-like bodies from flower stalk internodes of *Phalaenopsis*. Lindleyana 2: 58–65.
- 315. LONGINO, J. T. AND N. M. NADKARNI. 1990. A comparison of ground and canopy leaf litter ants (Hymenoptera: Formicidae) in a neotropical montane forest. Psyche (Camb.) 97: 81–94.
- 316. LOUNIBOS, L. P., J. H. FRANK, C. E. MA-CHADO-ALLISON, J. C. NAVARRO, AND P. OCANTO. 1987. Seasonality, abundance and invertebrate associates of *Leptagrion siqueirai* Santos in *Aechmea* bromeliads in Venezuelan rain forest (Zygoptera: Coenagrionidae). Odonatologica 16: 193–199.
- LUER, C. 1972. The native orchids of Florida.
 W. S. Cowell, Ipswich, England. 293 pp.
- 318. LUMER, C. AND R. D. SCHOER. 1986. Pollination of *Blakea austin-smithii* and *B. penduliflora* (Melastomataceae) by small rodents in Costa Rica. Biotropica 18: 363–364.
- 319. Luning, B. 1974. Alkaloids of the Orchidaceae. Pp. 349–382 *in* C. L. Withner, ed., The orchids: scientific studies. J. Wiley, New York.
- 320. LUTHER, H. E. AND E. SIEFF. 1991. An alphabetical list of bromeliad binomials. The Bromeliad Society, Orlando, Florida. 51 pp.
- 321. LÜTTGE, U. 1989. Vascular epiphytes: setting the scene. Pp. 1–14 *in* U. LÜTTGE, ed., Vascular

- plants as epiphytes: evolution and ecophysiology. Springer-Verlag, Berlin.
- 322. LÜTTGE, U., ed. 1989. Vascular plants as epiphytes: evolution and ecophysiology. Ecological Studies No. 76. Springer-Verlag, Berlin. 247 pp.
- 323. MACWHORTER, F. P. 1921. Destruction of mosses by lichens. Bot. Gaz. 72: 321-325.*
- 324. MAGDEFRAU, K. 1982. Life-forms of bryophytes. Pp. 45–58 *in* A. J. E. SMITH, ed., Bryophyte ecology. Chapmann and Hall, London.
- 325. MAGNUS, P. 1879. Über regeneration der Schälwunde einer Wurzel und über zwei monstrose Orchideenblüten. Sitzungsber. Bot. Ver. Prov. Brandenburg 21: 34–41.
- 326. MAGNUS, P. 1909. Anwachsungen der sepalen an das Gynostemium von Orchideenblüten. Ann. Jard. Bot. Buitenz. 2: 61-68.
- 327. MAGUIRE, B. J. 1971. Phytotelmata: biota and community structure determination in plant-held waters. Pp. 439-464 in R. F. JOHNSON, P. W. FRANK, AND C. D. MICHENER, eds., Annual review of ecology and systematics. Annual Reviews, Palo Alto, California.
- 328. MAHU, M. 1989. Air pollution and lichens in Santiago de Chile. Mycotaxon 34: 407–428.
- MAJUMDER, P. L. AND S. CHATTERJEE. 1989.
 Crepidatin, a bibenzyl derivitive from the orchid *Dendrobium crepidatum*. Phytochemistry (OXF) 28: 1986–1988.
- MANTIN, G. M. 1894. Les orchidées. Imprimerie A. Jouandeaux, Paris. 40 pp.
- 331. MARTIN, C. E. AND W. W. ADAMS, III. 1987. Crassulacean acid metabolism, CO₂-recycling, and tissue desiccation in the Mexican epiphyte *Tillandsia schiedeana* Steud. (Bromeliaceae). Photosynth. Res. 11: 237–244.
- 332. MARTIN, C. E., J. M. McKee, and A. K. Schmitt. 1989. Responses of photosynthetic oxygen evolution to PPFD in the CAM epiphyte *Tillandsia usneoides* L. (Bromeliaceae). Photosynth. Res. 21: 145–150
- 333. Martin, C. E. and A. K. Schmitt. 1989. Unusual water relations in the CAM atmospheric epiphyte *Tillandsia usneoides* L. (Bromeliaceae). Bot. Gaz. 150: 1–8.
- 334. Mathisen, J. E. 1974. Dilemma of the orchids—orchid conservation. Am. Orchid Soc. Bull. 43: 1043–1048.
- 335. McCartney, C. 1984. The ghost orchids of Florida. Am. Orchid Soc. Bull. 53: 251-253.
- McCartney, C. 1985. The orchids of Everglades National Park. Am. Orchid Soc. Bull. 54: 265–276.
- 337. McCune, B. 1990. Rapid estimation of abundance of epiphytes on branches. Bryologist 93: 30-43
- 338. McCune, B. and J. A. Antos. 1982. Epiphyte communities of the Swan Valley, Montana. Bryologist 85: 1–12.
- MEDINA, E. 1990. Eco-fisiología y evolución de las Bromeliaceae. Bol. Acad. Nac. Cienc. (Cordoba) 59: 71–100.
- MEDINA, E., W. J. CRAM, H. S. J. LEE, U. LÜTTGE,
 M. POPP, J. A. C. SMITH, AND M. DIAZ. 1989.

- Ecophysiology of xerophytic and halophytic vegetation of a coastal alluvial plain in northern Venezuela: I. Site description and plant communities. New Phytol. 111: 233–244.
- MEDINA, E., M. DELGADO, AND V. GARCIA. 1989.
 Cation accumulation and leaf succulence in Codonanthe macradenia J. D. Smith (Gesneriaceae). Amazoniana 11: 13–22.
- 342. MEDINA, E., U. LÜTTGE, F. LEAL, AND H. ZIEG-LAR. 1991. Carbon and hydrogen isotope ratios in bromeliads growing under different light environments in natural conditions. Bot. Acta 104: 47-52.
- 343. MEHLQUIST, G. A. L. 1974. Some aspects of polyploidy in orchids, with particular reference to Cymbidium, Paphiopedilum, and the Cattleya alliance. Pp. 393–409 in C. L. WITHNER, ed., The orchids: scientific studies. John Wiley & Sons, New York.
- 344. MEHRA, P. N. AND S. P. VIJ. 1974. Some observations on the ecological adaptions and distribution pattern of the East Himalayan orchids. Am. Orchid Soc. Bull. 43: 301-315.
- 345. Mesler, M. R. 1975. The gametophytes of Ophioglossum palmatum L. Am. J. Bot. 62: 982– 992
- 346. MICHALOUD, G. AND S. MICHALOUD-PELLETIER. 1987. *Ficus* hemi-epiphytes (Moraceae) et arbres supports. Biotropica 19: 125–136.
- MONNIER, G. 1989. Breeding members of subtribe Catasetinae (Mormodes, Cycnoches, Catasetum) for flower longevity. Orchid Digest 53: 4–8
- 348. Mooney, H. A., S. H. Bullock, and J. R. Ehleringer. 1989. Carbon isotope ratios of plants of a tropical dry forest in Mexico. Funct. Ecol. 3: 137–142.
- 349. Morel, G. M. 1974. Clonal multiplication of orchids. Pp. 169–222 in C. L. Withner, ed., The orchids: scientific studies. John Wiley & Sons, New York.
- 350. Morgan, M. T. and N. G. Dengler. 1988. Vascular architecture in isophyllous and facultatively anisophyllous species of *Pentadenia* (Gesneriaceae). Am. J. Bot. 75: 1485–1494.
- 351. Muir, P. S. and B. McCune. 1988. Lichens, tree growth, and foliar symptoms of air pollution: are the stories consistent? J. Environ. Qual. 17: 361–370.
- MULLER, F. 1895. Die Keimung einiger Bromeliaceen. Ber. Deutsch. Bot. Ges. 13: 175–182.
- 353. MURRELL, J. T., N. H. WILLIAMS, A. M. PRID-GEON, AND C. H. DODSON. 1981. Floral fragrances in *Angraecum* (Orchidaceae). Selbyana 5: 286–290.
- 354. NADKARNI, N. M. 1982. Canopy plants of the Monteverde Cloud Forest. Tropical Science Center, San José, Costa Rica. 24 pp.
- 355. Nadkarni, N. M. 1984. Biomass and mineral capital of epiphytes in an *Acer macrophyllum* community of a temperate moist coniferous forest, Olympic Peninsula, Washington State. Can. J. Bot. 62: 2223–2228.
- 356. NADKARNI, N. M. 1988. Tropical rainforest

- ecology from a canopy perspective. Pp. 189–208 in F. Almeda and C. M. Pringle, eds., Tropical rainforests: diversity and conservation. California Academy of Sciences, San Francisco.
- 357. Nadkarni, N. M. 1988. Use of a portable platform for observations of tropical forest canopy animals. Biotropica 20: 350-351.
- 358. NADKARNI, N. M. AND J. T. LONGINO. 1990. Invertebrates in canopy and ground organic matter in a neotropical montane forest, Costa Rica. Biotropica 22: 286–289.
- NADKARNI, N. M. AND T. J. MATELSON. 1989.
 Bird use of epiphyte resources in neotropical trees.
 Condor 91: 891–907.
- NADKARNI, N. M. AND T. J. MATELSON. 1991.
 Litter dynamics within the canopy of a neotropical cloud forest, Monteverde, Costa Rica. Ecology 72: 849–860.
- NADKARNI, N. M. AND T. J. MATELSON. 1992. Biomass and nutrient dynamics of epiphyte litterfall in a neotropical cloud forest. Biotropica 24: 24–30.
- 362. NADKARNI, N. M. AND R. B. PRIMACK. 1988. A comparison of mineral uptake and translocation by above-ground and below-ground root systems of Salix syringiana. Plant Soil 113: 39–45.
- 363. NADKARNI, N. M. AND R. B. PRIMACK. 1989. The use of gamma spectrometry to measure within-plant nutrient allocation of a tank bromeliad, Guzmania lingulata. Selbyana 11: 22–25.
- NASH, T. H., III AND R. S. EGAN. 1988. The biology of lichens and bryophytes. Bibl. Lichenol. 30: 11–22.
- 365. NATALUCCI, C. L., N. S. PRIOLO, M. I. LOPEZ, AND N. O. CAFFINI. 1988. Proteases of Bromeliaceae: V. Separation and purification of sulfhydryl proteases from fruits of *Bromelia bal*ansae Mez. Acta Farm. Bonaerense 7: 179–186.
- 366. NEWMAN, E. I. AND P. REDDELL. 1987. The distribution of mycorrhizas among families of vascular plants. New Phytol. 106: 745–752.
- Newton, A. C. and J. R. Healey. 1989. Establishment of *Clethra occidentalis* on stems of the tree-fern *Cyathea pubescens* in a Jamaican montane rain forest. J. Trop. Ecol. 5: 441–445.
- 368. Newton, L. 1971. Epiphytes in west tropical Africa. Epiphytes 13: 69–70.
- NICHOL, A., K. SIVASITHAMPARAM, AND K. W. DIXON. 1988. Rust infections of western Australian orchids. Lindleyana 3: 1–8.
- 370. NIERENBERG, L. 1972. The mechanism for the maintenance of species integrity in sympatrically occurring equitant *Oncidiums* in the Caribbean. Am. Orchid Soc. Bull. 41: 873–882.
- NIKLAS, K. J. AND H. P. BANKS. 1990. A reevaluation of the Zosterophyllophytina with comments on the origin of lycopods. Am. J. Bot. 77: 274–283.
- NILSSON, L. A. 1987. Angraecoid orchids and hawkmoths in Central Madagascar: specialized pollination systems and generalist foragers. Biotropica 19: 310–318.
- 373. Nimis, P. L., M. Castello, and M. Perotti. 1990. Lichens as biomonitors of sulfur dioxide pollution in La Spezia (Northern Italy). Lichenologist 22: 233–344.

- 374. NISHIO, J. N. AND I. P. TING. 1987. Carbon flow and metabolic specialization in the tissue layers of the crassulacean acid metabolism plant, *Peper-omia camptotricha*. Plant Physiol. 84: 600–604.
- NORRIS, D. H. 1990. Bryophytes in perennially moist forests of Papua New Guinea: ecological orientation and predictions of disturbance effects. Bot. J. Linn. Soc. 104: 281-291.
- 376. NYCHKA, D. AND N. M. NADKARNI. 1990. Spatial analysis of points on tree structures: the distribution of epiphytes on tropical trees. Institute of Statistics Mimeograph Series No. 1971. North Carolina State University. 20+ pp.
- NYMAN, L. P., D. H. BENZING, P. J. TEMPLE, AND J. ARDITTI. 1990. Effects of ozone and sulfur dioxide on two epiphytic orchids. Environ. Exp. Bot. 30: 207–214.
- 378. NYMAN, L. P., J. P. DAVIS, S. J. O'DELL, J. ARDITTI, G. S. STEPHENS, AND D. H. BENZING. 1987. Active uptake of amino acids by leaves of an epiphytic vascular plant, *Tillandsia paucifolia* (Bromeliaceae). Pl. Physiol. 83: 681–684.
- NYMAN, L. P., N. SOEDIONO, AND J. ARDITTI. 1984. Opening and resupination in buds and flowers of *Dendrobium* (Orchidaceae) hybrids. Bot. Gaz. 145: 215–221.
- NYMAN, L. P., N. SOEDIONO, AND J. ARDITTI. 1985. Resupination in flowers of two *Dendro-bium* (Orchidaceae) hybrids: effects of nodal position and removal of floral segments. Bot. Gaz. 146: 181–187.
- 381. O'BRIEN, R. D. AND S. E. LINDOW. 1989. Effect of plant species and environmental conditions on epiphytic population sizes of *Pseudomonas syringae* and other bacteria. Phytopathology 79: 619–627.
- 382. OKSANEN, J., S. TYNNYRINEN, AND L. KARENLAM-PI. 1990. Testing for increased abundance of epiphytic lichens on a local pollution gradient. Ann. Bot. Fenn. 27: 301–307.
- OLATUNJI, O. A. AND R. O. NENGIM. 1980. Occurrence and distribution of tracheoidal elements in the Orchidaceae. Bot. J. Linn. Soc. 80: 357– 370
- 384. OMURA, M. 1950. Life-forms of epiphytic lichens. Bot. Mag. (Tokyo) 63: 155-162.
- 385. ONIANWA, P. C. 1988. Monitoring regional gradients in atmospheric heavy metal pollution: a comparative application of top-soil, epiphytic moss and plant litter as indicators. Environ. Monit. Assess. 11: 25–31.
- 386. Ortiz Gómez, F. 1989. Botanica médica guahibo. Plantas medicinales, mágicas y psicotropicas utilizadas por los Sikuani y Cuiba (Llanos Orientales de Colombia). Caldasia 16: 14–22.
- 387. OSPINA, M. 1972. Orquideología y ecología en Colombia. Pp. 27-45 in M. OSPINA H., ed., Proc. 7th World Orchid Conf. Editorial Bedout, Medellin, Colombia.
- 388. Ott, S. 1989. Localities of epiphytic lichens in a dune region. Herzogia 8: 149–176.
- 389. PAGE, C. N. AND P. J. BROWNSEY. 1986. Treefern skirts: a defense against climbers and large epiphytes. J. Ecol. 74: 787–796.
- 390. PALACIOS-VARGAS, J. G. 1981. Collembola asociados a *Tillandsia* (Bromeliaceae) en el derrame

- lavico del Chichinautzin, Morelos, Mexico. Southwest. Entomol. 6: 87-98.
- 391. PALACIOS-VARGAS, J. G. 1982. Microartropodos asociados a Bromeliaceas. Pp. 535-545 in P. J. SALINAS, ed., Zoológia neo-trópical. Actas VIII Cong. Latin. Zool. (1980). Producciónes Alfa, Mérida, Venezuela.*
- 392. Pant, G. and S. D. Tewari. 1989. Various human uses of bryophytes in the Kumaun region of northwest Himalaya. Bryologist 92: 120–122.
- 393. PAOLETTI, M. G., R. A. J. TAYLOR, B. R. STINNER, D. H. STINNER, AND D. H. BENZING. 1991. Diversity of soil fauna in the canopy and forest floor of a Venezuelan cloud forest. J. Trop. Ecol. 7: 373–383.
- 394. PARRILLA DIAZ, A. T. AND J. D. ACKERMAN. 1990. Epiphyte roots: anatomical correlates to environmental parameters in Puerto Rican orchids. Orquidea 12: 105–116.
- 395. PATEL, A. AND I. P. TING. 1987. Relationship between respiration and CAM-cycling in *Peper-omia camptotricha*. Plant Physiol. 84: 640–642.
- PATERSON, S. 1982. Observations on ant associations with rainforest ferns in Borneo. Fern Gaz. 12: 243–245.
- PEDERSEN, I. 1980. Epiphytic lichen vegetation in an old oak wood, Kaas Skov. Bot. Tidsskr. 75: 105–120.
- 398. PENFOUND, W. T. AND F. P. MACKANESS. 1940. A note concerning the relation between drainage pattern, bark conditions, and the distribution of corticolous bryophytes. Bryologist 43: 168–170.
- 399. Peterson, C. A. and C. J. Perumalla. 1990. A survey of angiosperm species to detect hypodermal Casparian bands: II. Roots with a multiseriate hypodermis or epidermis. Bot. J. Linn. Soc. 103: 113–125.
- 400. PEVELING, E., ed. 1987. Progress and problems in lichenology in the eighties: proceedings of an international symposium at the University of Muenster, 1986. Lubrecht & Cramer, 497 pp.*
- PHILLIPS, E. A. 1951. The associations of barkinhabiting bryophytes in Michigan. Ecol. Monogr. 21: 301–316.
- PIERS, F. 1955. Vanillas. Am. Orchid Soc. Bull. 24: 299–302.
- PIKE, L. H. 1978. The importance of epiphytic lichens in mineral cycling. Bryologist 81: 247– 257.
- 404. PIKE, L. H., W. C. DENISON, D. M. TRACY, M. A. SHERWOOD, AND F. M. RHOADES. 1975. Floristic survey of epiphytic lichens and bryophytes growing on old-growth conifers in western Oregon. Bryologist 78: 389–402.
- 405. PIKE, L. H., R. A. RYDELL, AND W. C. DENISON. 1977. A 400-year-old Douglas fir tree and its epiphytes: biomass, surface area, and their distributions. Can. J. For. Res. 7: 680-699.
- 406. Plummer, G. L. and J. B. Kethley. 1964. Foliar absorption of amino acids, peptides and other nutrients by the pitcher plant, *Sarracenia flava*. Bot. Gaz. 125: 245–260.
- 407. Pócs, T. 1982. Tropical forest bryophytes. Pp. 59–104 *in* A. J. E. Sмітн, ed., Bryophyte ecology. Chapman & Hall, London.
- 408. POREMBSKI, S. AND W. BARTHLOTT. 1988. Ve-

- lamen radicum micromorphology and classification of Orchidaceae. Nord. J. Bot. 8: 117-137.
- POTZGER, J. E. 1939. Microclimate, evaporation stress, and epiphytic mosses. Bryologist 42: 53-61.
- 410. Prance, G. T. 1985. The pollination of Amazonian plants. Pp. 166–191 in G. T. Prance and T. E. Lovejoy, eds., Key environments: Amazonia. Pergamon Press, London.
- 411. PRIDGEON, A. M. 1986. Anatomical adaptations in Orchidaceae. Lindleyana 1: 90-101.
- PRIDGEON, A. M. AND W. L. STERN. 1982. Vegetative anatomy of *Myoxanthus* (Orchidaceae). Selbyana 7: 55–63.
- 413. PRIDGEON, A. M. AND W. L. STERN. 1985. Osmophores of the *Scaphosepalum* (Orchidaceae). Bot. Gaz. 146: 115–123.
- PUTZ, F. E. 1990. Growth habits and trellis requirements of climbing palms (*Calamus* spp.) in northeastern Queensland. Aust. J. Bot. 38: 603–608.
- 415. Putz, F. E. And N. M. Holbrook. 1989. Strangler fig rooting habits and nutrient relations in the llanos of Venezuela. Am. J. Bot. 76: 781-788.
- 416. Putz, F. E. and O. M. Windson. 1987. Liana phenology on Barro Colorado Island, Panama. Biotropica 19: 334–341.
- 417. RAGHAVAN, V. AND J. G. TORREY. 1964. Inorganic nitrogen nutrition of the seedings of the orchid, *Cattleya*. Am. J. Bot. 51: 264–274.
- 418. RAMÍREZ, N., C. GIL, O. HOKCHE, A. SERES, AND Y. BRITO. 1990. Biología floral de una comunidad arbustiva tropical en la Guayana Venezolana. Ann. Missouri Bot. Gard. 77: 383–397.
- 419. RAMÍREZ, N., C. GIL, M. LOPEZ, O. HOKCHE, AND Y. BRITO. 1988. Floristic and structural characterization of a shrubland community in the Venezuelan Guayana Highland (Gran Sabana State of Bolivar). Acta Cient. Venez. 39: 457– 469.
- 420. RAMSBOTTOM, J. 1922. Orchid mycorrhiza. Trans. Br. Mycol. Soc. 8: 28-61.
- RAMSBOTTOM, J. 1926. Orchid mycorrhiza. Pp. 1676–1687 in Proc. Inter. Congr. Pl. Sci. Ithaca, New York.*
- 422. RASMUSSEN, F. N. 1986. On the various contrivances by which pollinia are attached to viscidia. Lindleyana 1: 21–32.
- 423. RASMUSSEN, H. 1986. The vegetative architecture of orchids. Lindlevana 1: 42-50.
- 424. RAY, T. S. 1987. Diversity of shoot organization in the Araceae. Am. J. Bot. 74: 1373-1387.
- RAY, T. S. 1987. Leaf types in the Araceae. Am. J. Bot. 74: 1359-1372.
- 426. RAY, T. S. 1988. Survey of shoot organization in the Araceae. Am. J. Bot. 75: 56-84.
- 427. RAY, T. S. 1990. Metamorphosis in the Araceae. Am. J. Bot. 77: 1599-1609.
- 428. Renner, S. S. 1989. Floral biological observations on *Heliamphora tatei* (Sarraceniaceae) and other plants from Cerro de la Neblina in Venezuela. Plant Syst. Evol. 163: 21–30.
- Renner, S. S. 1989. A survey of reproductive biology in neotropical Melastomataceae and Memecylaceae. Ann. Missouri Bot. Gard. 76: 496– 518.

- RICHARDSON, D. H. S. 1988. Understanding the pollution sensitivity of lichens. Bot. J. Linn. Soc. 96: 31–43.
- 431. RICO-GRAY, V. 1987. Schomburgkia tibicinis Batem. (Orchidaceae)—effect of myrmecophily on reproductive fitness. Ph.D dissertation, Tulane Univ., New Orleans.
- 432. RICO-GRAY, V., J. T. BARBER, L. B. THIEN, E. G. ELLGAARD, AND J. J. TONEY. 1989. An unusual animal-plant interaction: feeding of *Schomburg-kia tibicinis* (Orchidaceae) by ants. Am. J. Bot. 76: 603–608.
- 433. RICO-GRAY, V. AND L. B. THIEN. 1987. Some aspects of the reproductive biology of *Schom-burgkia tibicinis* Batem (Orchidaceae) in Yuca-tan, Mexico, Brenesia 28: 13–24.
- 434. RICO-GRAY, V. AND L. B. THIEN. 1989. Ant-mealybug interaction decreases reproductive fitness of *Schomburgkia tibicinis* (Orchidaceae) in Mexico. J. Trop. Ecol. 5: 109–112.
- 435. RINCON, E. AND J. P. GRIME. 1989. An analysis of seasonal patterns of bryophyte growth in a natural habitat. J. Ecol. 77: 447–455.
- 436. RINCON, E. AND J. P. GRIME. 1989. Plasticity and light interception by six bryophytes of contrasted ecology. J. Ecol. 77: 439–446.
- 437. RIVERO, J. A. 1984. Bromeliad frogs of Puerto Rico. J. Bromeliad Soc. 34: 64–66.
- 438. ROBERTS, D. AND D. ZIMMER. 1990. Microfaunal communities associated with epiphytic lichens in Belfast. Lichenologist 22: 163–172.
- RODRIGUEZ-ROBLES, J. A., J. D. ACKERMAN, AND E. J. MELENDEZ-TORRES. 1990. Host distribution and hurricane damage to an orchid population at Toro Negro Forest, Puerto Rico. Caribb. I. Sci. 26: 163–164.
- ROGERS, R. S. 1923. The distribution of Australian orchids. Trans. R. Soc. S. Aust. 47: 322–336.
- 441. ROGERS, R. W. 1988. Succession and survival strategies in lichen populations on a palm trunk. J. Ecol. 76: 759–776.
- 442. Romero, G. A. 1986. Evolutionary dynamics in a *Catasetum* assemblage in southern Venezuela. Ph.D dissertation, Indiana Univ., Bloomington, Indiana.*
- 443. ROMERO, G. A. 1990. Phylogenetic relationships in subtribe Catasetinae (Orchidaceae, Cymbidieae). Lindleyana 5: 160–181.
- 444. ROMERO, G. A. AND C. E. NELSON. 1986. Sexual dimorphism in *Catasetum* orchids: forcible pollen emplacement and male flower competition. Science 232: 1538–1540.
- 445. ROUBIK, D. W. AND J. D. ACKERMAN. 1987. Long-term ecology of euglossine orchid-bees (Apidae: Euglossini) in Panama. Oecologia 73: 321–333.
- 446. RUBENSTEIN, R., D. HUNTER, R. E. McGOWAN, AND C. L. WITHNER. 1976. Carbon dioxide metabolism in various orchid leaves. Abstr. Proc. Amer. Soc. Plant Physiol. (N.E. Regional Meeting).*
- 447. SANCHEZ, M. I. 1988. Micropropagation of *Cyrtopodium* (Orchidaceae) through root-tip culture. Lindleyana 3: 93–96.
- 448. SANDERS, W. 1989. Growth and development

- of the reticulate thallus in the lichen *Ramalina* menziesii. Am. J. Bot. 76: 666-678.
- 449. SANFORD, W. W. 1974. Some urgent problems of orchid ecology. Pp. 63–74 *in* H. SZMANT AND J. WEMPLE, eds., First Symp. Sci. Asp. Orchids. Univ. of Detroit, Detroit, Michigan.*
- 450. Sastrapradja, S. 1968. Chromosome study of Hawaiian *Peperomia* (Piperaceae) species. Ann. Bogor. 4: 245–251.
- SASTRAPRADJA, S. 1968. On the morphology of the flower in *Peperomia* (Piperaceae) species. Ann. Bogor. 4: 235–244.
- 452. SAU, H. AND A. K. SHARMA. 1983. Chromosome evolution and affinity of certain genera of Orchidaceae. Cytologia (Tokyo) 48: 363–372.
- 453. Savé, R., J. ORIOL MARFÁ, AND R. RABELLA. 1985. Water relations and photosynthetic rate of an epiphytic fern during a cycle of drying/rewatering. HortScience 20: 113-115.
- 454. SAYRE, G., C. E. B. BONNER, AND W. L. CULBERSON. 1964. The authorities for the epithets of mosses, hepatics, and lichens. Bryologist 67: 113-135
- 455. SAZIMA, M. 1978. Pollinizacao por moscas em Bulbophyllum warmingianum Cogn. (Orchidaceae), na Serra do Cipo, Minas Gerais, Brasil. Rev. Bras. Bot. 1: 133–138.
- 456. SCHÄFER, C. AND U. LÜTTGE. 1986. Effects of water stress on gas exchange and water relations of a succulent epiphyte, *Kalanchoe uniflora*. Oecologia 71: 127–132.
- 457. SCHÄFER, C. AND U. LÜTTGE. 1988. Effects of high irradiances on photosynthesis, growth and crassulacean acid metabolism in the epiphyte *Kalanchoe uniflora*. Oecologia 75: 567–574.
- SCHELPE, E. A. C. 1978. Aspects of the phytogeography of the South African Orchidaceae. Bot. Jahrb. Syst. 99: 146–151.
- 459. SCHMIDT, J. E. AND W. M. KAISER. 1987. Response of the succulent leaves of *Peperomia magnoliaefolia* to dehydration. Plant Physiol. 83: 190–194.
- 460. SCHMITT, C. K. AND N. G. SLACK. 1990. Host specificity of epiphytic lichens and bryophytes: a comparison of the Adirondack Mountains (New York) and the Southern Blue Ridge Mountains (North Carolina). Bryologist 93: 257–274.
- 461. SCHNELL, R. 1950. La forêt dense: introduction à l'étude botanique de la region forestière d'afrique occidentale. Pp. 24–28 in Manuels Quest— Africains. Paul Lechevalier, Paris.
- 462. SCHNEPF, E., D. DEICHGRABER, AND W. BARTHLOTT. 1983. On the fine structure of the liquid producing floral gland of the orchid, Coryanthes speciosa. Nord. J. Bot. 3: 479–491.
- 463. SCHRIMPFF, E. 1984. Air pollution patterns in two cities of Colombia, S. A., according to trace substances content of an epiphyte (*Tillandsia re*curvata L.). Water Air Soil Pollut. 21: 279–315.
- 464. SCHULTES, R. E. 1990. Medicinal orchids of the Indians of the Colombian Amazon. Am. Orchid Soc. Bull. 59: 159–161.
- 465. SCHWEINFURTH, C. 1959. Classification of orchids. Pp. 15–44 in C. L. WITHNER, ed., The orchids: a scientific survey. Ronald Press, New York.
- 466. Seidel, J. L. 1988. The monoterpenes of Gu-

- tierrezia sarothrae: chemical interactions between ants and plants in neotropical ant-gardens. Ph.D. dissertation, Univ. of Utah, Salt Lake City, Utah.*
- SEIDEL, J. L., W. W. EPSTEIN, AND D. W. DAVID-SON. 1990. Neotropical ant gardens: I. Chemical constituents. J. Chem. Ecol. 16: 1791–1816.
- SERUSIAUX, E. 1989. Foliicolous lichens: ecological and chorological data. Bot. J. Linn. Soc. 100: 87–96.
- 469. SHACKLETTE, H. T. AND J. J. CONNOR. 1984. Factor analysis of the chemistry of Spanish moss. U.S. Dept. of the Interior, Geological Survey, Alexandria, Virginia.
- 470. SHAW, J. AND L. E. ANDERSON. 1988. Peristome development in mosses in relation to systematics and evolution. II. *Tetraphis pellucida* (Tetraphidaceae). Am. J. Bot. 75: 1019–1032.
- 471. Shreve, F. 1911. Studies on Jamaican Hymenophyllaceae. Bot. Gaz. 51: 184–209.
- 472. SHUSHAN, S. 1959. Developmental anatomy of an orchid, *Cattleya* x Trimos. Pp. 45–72 in C. L. WITHNER, ed., The orchids: a scientific survey. Ronald Press, New York.
- 473. SIGAL, L. L. AND J. J. W. JOHNSTON. 1986. Effects of acidic rain and ozone on nitrogen fixation and photosynthesis in the lichen *Lobaria pulmonaria* (L.) Hoffm. Environ. Exp. Bot. 26: 59–64.
- 474. SINGH, S. R. AND V. K. SRIVASTAVA. 1989. On the epiphytic flora and fauna of Ganga River (between Buxar and Ballia). J. Adv. Zool. 10: 64– 65.
- 475. SIPMAN, H. J. M. AND R. C. HARRIS. 1989. Lichens. Pp. 303–309 *in* H. Leith and M. J. A. Werger, eds., Tropical rainforest ecosystems. Elsevier Science Publ. Co., New York.
- 476. SKOG, L. E. 1984. A review of chromosome numbers in the Gesneriaceae. Selbyana 7: 252–273
- SLACK, N. G. 1976. Host specificity of bryophytic epiphytes in eastern North America. J. Hattori Bot. Lab. 41: 107-132.
- 478. SLATER, A. T. AND D. M. CALDER. 1990. Fine structure of the wet, detached cell stigma of the orchid *Dendrobium speciosum* S.M. Sex Plant Reprod. 3: 61–69.
- 479. SLAYTOR, M. B. 1977. The distribution and chemistry of alkaloids in the Orchidaceae. Pp. 95-115 in J. Arditti, ed., Orchid biology, reviews and perspectives, I. Cornell University Press. Ithaca.
- 480. Sмітн, A. J. E. 1982. Epiphytes and epiliths. Pp. 191–227 *in* A. J. E. Sмітн, ed., Bryophyte ecology. Chapman & Hall, London.
- SMITH, L. B. 1933. Studies in the Bromeliaceae.
 IV. Contr. Gray Herb. Harv. Univ. 102: 145–152.
- 482. SOEPADMO, E. 1978. Ant-plants. Nat. Malays. 3: 12–19.
- 483. Soltis, D. E. AND P. S. Soltis. 1987. Polyploidy and breeding systems in homosporous Pteridophyta: a reevaluation. Am. Nat. 130: 219–232.
- 484. Soltis, D. E. and P. S. Soltis. 1988. Are lycopods with high chromosome numbers ancient polyploids? Am. J. Bot. 75: 238–247.

- 485. Soltis, P. S. and D. E. Soltis. 1988. Estimated rates of intragametophytic selfing in lycopods. Am. J. Bot. 75: 248–256.
- 486. Soltis, P. S., D. E. Soltis, And K. E. Holsinger. 1988. Estimates of intragametophytic selfing and interpopulational gene flow in homosporous ferns. Am. J. Bot. 75: 1765–1770.
- 487. STEELE, A. 1975. Species and orchid seed—conservation and distribution. Am. Orchid Soc. Bull. 44: 514–515.
- 488. STERMITZ, F. R., G. H. HARRIS, K. M. HAGGLUND, AND L. A. WRIGHT. 1990. Pyrrolizidine alkaloids from *Catasetum maculatum* flowers. Lindleyana 5: 158–159.
- STERN, W. L., K. J. CURRY, AND A. M. PRIDGEON. 1987. Osmophores of *Stanhopea* (Orchidaceae). Am. J. Bot. 74: 1323–1331.
- STERNBERG, L. DA S. L., I. P. TING, D. PRICE, AND J. HANN. 1987. Photosynthesis in epiphytic and rooted *Clusia rosea* Jacq. Oecologia 72: 457–460.
- 491. Stone, D. F. 1989. Epiphyte succession on Quercus garryana branches in the Willamette Valley of western Oregon. Bryologist 92: 81–94.
- STRAUSS, M. S. AND J. ARDITTI. 1982. Postpollination phenomena in orchid flowers. X. Transport and fate of auxin. Bot. Gaz. 143: 286– 293.
- 493. STRAUSS, M. S. AND J. ARDITTI. 1984. Post-pollination phenomena in orchid flowers. XII. Effects of pollination, emasculation, and auxin treatment on flowers on *Cattleya* Porcia 'Cannizaro' and the rostellum of *Phalaenopsis*. Bot. Gaz. 145: 43–49.
- 494. STREHL, T. AND U. ARNDT. 1989. Alterations in *Tillandsia aeranthos* and *Tillandsia recurvata* (Bromeliaceae) fumigated with hydrogen fluoride and sulfur dioxide. Iheringia Ser. Bot. 3–18.
- STUDLAR, S. M. 1982. Host specificity of epiphytic bryophytes near Mountain Lake, Virginia, USA. Bryologist 85: 37–50.
- 496. STUDLAR, S. M. 1982. Succession of epiphytic bryophytes near Mountain Lake, Virginia, USA. Bryologist 85: 51–63.
- SZIDAT, L. 1922. Die Samen der Bromeliaceen in ihrer Anpassung an den Epiphytismus. Bot. Arch. 1: 29–46.
- 498. TAKALA, K., H. OLKKONEN, J. IKONEN, J. JÄÄSKELÄINEN, AND P. PUUMALAINEN. 1985. Total sulphur contents of epiphytic and terricolous lichens in Finland. Ann. Bot. Fenn. 22: 91–100.
- 499. TAMANAHA, L. R., C. G. SHIMIZU, AND J. ARDITTI. 1979. The effects of ethephon on Cattleya aurantiaca (Orchidaceae) seedlings. Bot. Gaz. 140: 25–28
- 500. Tanaka, R. and H. Kamemoto. 1974. List of chromosome numbers in species of the Orchidaceae. Pp. 411–483 *in* C. L. Withner, ed., The orchids: scientific studies. John Wiley & Sons, New York.
- TER STEEGE, H. AND J. H. C. CORNELISSEN. 1988.
 Collecting and studying bryophytes in the canopy of standing rain forest trees. Pp. 285–290 in J. M. Glime, ed., Methods in bryology. Proc. Bryol. Meth. Workshop, Mainz, The Netherlands.
- TER STEEGE, H. AND J. H. C. CORNELISSEN. 1989.
 Distribution and ecology of vascular epiphytes

- in lowland rain forest of Guyana. Biotropica 21: 331-339.
- 503. TEWARI, M., N. UPRETI, P. PANDEY, AND S. P. SINGH. 1985. Epiphytic succession on tree trunks in a mixed oak-cedar forest, Kumaun Himalaya. Vegetatio 63: 105–112.
- 504. THAMMASIRI, K., C. S. TANG, H. Y. YAMAMOTO, AND H. KAMEMOTO. 1986. Carotenoids and chlorophylls in yellow-flowered *Dendrobium* species. Lindleyana 1: 215–218.
- THAMMASIRI, K., C. S. TANG, H. Y. YAMAMOTO, AND H. KAMEMOTO. 1987. Degradation of flower pigments in *Dendrobium* hybrids. Lindleyana 2: 169–175.
- 506. THOMAS, R. 1987. Cyclic heterophylly in Syngonium (Araceae). Am. J. Bot. 74: 16-26.
- THURSTON, K. C., S. J. SPENCER, AND J. ARDITTI. 1979. Phytotoxicity of fungicides and bactericides in orchid culture media. Am. J. Bot. 66: 825-835.
- 508. Ting, I. P. 1989. Photosynthesis of arid and subtropical succulent plants. Aliso 12: 387-406.
- Ting, I. P., J. Hann, N. M. Holbrook, F. E. Putz, L. da S. L. Sternberg, D. Price, and G. Goldstein. 1987. Photosynthesis in hemiepiphytic species of *Clusia* and *Ficus*. Oecologia 74: 339–346.
- 510. Titus, J. H., N. M. HOLBROOK, AND F. E. Putz. 1990. Seed germination and seedling distribution of *Ficus pertusa* and *F. tuerckheimii*: are strangler figs autotoxic? Biotropica 22: 425–428.
- 511. TomLinson, R. 1968. Epiphytic bromeliads. Epiphytes 1: 4–9.
- 512. TRYON, A. F. 1985. Spores of myrmecophytic ferns. Proc. R. Soc. Edinb. 86B: 105-110.
- TRYON, R. M. AND D. S. CONANT. 1975. The ferns of Brazilian Amazonia. Acta Amazonica 5: 23–34.
- TUCKER, G. F. AND J. R. POWELL. 1991. An improved canopy access technique. N. J. App. For. 8: 29–32.
- TUCKER, S. C. 1980. Inflorescence and flower development in the Piperaceae. I. *Peperomia*. Am. J. Bot. 67: 686–702.
- 516. UDALL, J. 1986. Litmus lichens. Science 86(7): 76–77
- Ule, E. 1904. Epiphyten des Amazonasgebietes. Vegetationsbilder 2: 1–18.
- 518. VALDIVIA QUIJANO, P. E. 1976. Estudio de las plantas epífitas de la región de Uxpanapa, Veracruz, México. Thesis, Univ. Nacional Autónoma de México.
- 519. VAN DER PIJL, L. 1966. Pollination mechanisms in orchids. Pp. 61-75 in J. G. HAWKES, ed., Reproductive biology and taxonomy of vascular plants. Pergamon Press, London.
- 520. VAN DOBBEN, H. F. 1983. Changes in the epiphytic lichen flora and vegetation in the surroundings of 's-Hertogenbosch (The Netherlands) since 1900. Nova Hedwigia 37: 691–719.
- 521. VAN LEERDAM, A., R. J. ZAGT, AND E. J. VENEK-LAAS. 1990. The distribution of epiphyte growth forms in the canopy of a Colombian cloud forest. Vegetatio 87: 59-71.
- 522. VAN REENEN, G. B. A. 1987. Altitudinal bryo-

- phyte zonation in the Andes of Colombia: a preliminary report. Symp. Biol. Hung. 35: 631–637.
- 523. VAN REENEN, G. B. A. AND S. R. GRADSTEIN. 1984. An investigation of bryophyte distribution and ecology along an altitudinal gradient in the Andes of Colombia. Journ. Hattori Bot. Lab. 56: 79–84
- 524. VAN ZANTEN, B. O. AND S. R. GRADSTEIN. 1988. Experimental dispersal geography of neotropical liverworts. Beih. Nova Hedwigia 90: 41–94.*
- 525. VANCE, E. D. AND N. M. NADKARNI. 1990. Microbial biomass and activity in canopy organic matter and the forest floor of a tropical cloud forest. Soil. Biol. Biochem. 22: 677–684.
- 526. VANCE, E. AND N. M. NADKARNI. (in press). Root biomass on the forest floor and in the canopy of a neotropical cloud forest, Costa Rica. Plant Soil.*
- 527. VARADARAJAN, G. S. AND G. K. BROWN. 1988. Morphological variation of some floral features of the subfamily Pitcairniodeae (Bromeliaceae) and their significance in pollination biology. Bot. Gaz. 149: 82-91.
- 528. VARADARAJAN, G. S. AND A. J. GILMARTIN. 1988. Seed morphology of the subfamily Pitcairnioideae (Bromeliaceae) and its systematic implications. Am. J. Bot. 75: 808–818.
- VEITCH, H. J. 1888. On the fertilization of Cattleya labiata var. Mossiae Lindl. J. Linn. Soc. Lond. Bot. 24: 395–406.
- VENEKLAAS, E. J. 1990. Nutrient fluxes in bulk precipitation and throughfall in two montane tropical rain forests, Colombia. J. Ecol. 78: 974-902
- 531. VENEKLAAS, E. J. 1991. Litterfall and nutrient fluxes in two montane tropical rain forests, Colombia. J. Trop. Ecol. 7: 319–336.
- VENEKLAAS, E. J. AND R. VAN EK. 1990. Rainfall interception in two tropical montane rain forests, Colombia. Hydrol. Processes 4: 311–326.
- 533. VENEKLAAS, E. J., R. J. ZAGT, A. VAN LEERDAM, R. VAN EK, A. J. BROEKHOVEN, AND M. VAN GENDEREN. 1990. Hydrological properties of the epiphyte mass of a montane tropical rain forest, Colombia. Vegetatio 89: 183–192.
- 534. VINCENTE, C. 1988. Una deriva hacia hemiparisitismo de los liquenes epifitos: analisis fisiologico de las relaciones con sus fitoforo. An. Edafol. Agrobiol. 47: 769–788.
- 535. VINHA, S. G. DA, L. A. M. SILVA, A. M. DE CARVALHO, R. C. PEREIRA, AND H. REYES-ZUMETA. 1983. Plantas herbáceas, epífitas, arbustivas e trepadeiras associadas a cultura do cacaueiro. Centro de Pesquisas do Cacau, Illhéus, Bahia. 150 pp.
- 536. Vogel, S. 1990. The role of scent glands in pollination: on the structure and function of osmophores. Amerind Publishing Co., New Delhi, India. xvi + 203 pp.
- 537. VON ARB, C. AND C. BRUNOLD. 1990. Lichen physiology and air pollution. I. Physiological responses of in situ *Parmelia sulcata* among air pollution zones within Biel, Switzerland. Can. J. Bot. 68: 35–42.
- 538. WALKER, T. G. 1985. Spore filaments in the

- ant-fern Lecanopteris mirabilis—an alternative viewpoint. Proc. R. Soc. Edinb. 86B: 111-114.
- 539. WALLACE, B. J. 1986. CAM and the orchids. Lindleyana 1: 65-68.
- 540. WALLACE, B. J. 1989. Vascular epiphytism in Australo-Asia. Pp. 261–282 in H. LEITH AND M. J. A. WERGER, eds., Tropical rain forest ecosystems. Elsevier Science Publ. Co., New York.
- 541. WANG, X. 1988. Tissue culture of Cymbidium: plant and flower induction in vitro. Lindleyana 3: 184–189.
- WATERMAN, P. G. 1969. Some epiphytes of economic and medicinal interest. Epiphytes 11: 27–30.
- 543. WATERMAN, P. G. 1970. Some epiphytes of economic and medicinal interest. II. The Filicales. Epiphytes 11: 48-51.
- 544. WATERMAN, P. G. 1970. Epiphytes of economic and medicinal interest. III. The Bromeliaceae. Epiphytes 2: 72–74.
- 545. WATSON, J. B., W. J. KRESS, AND C. S. ROESEL. 1987. A bibliography of biological literature on vascular epiphytes. Selbyana 10: 1–23.
- 546. WATSON, M. F., D. L. HAWKSWORTH, AND F. Rose. 1988. Lichens on elms in the British Isles and the effect of Dutch Elm Disease on their status. Lichenologist 20: 327-352.
- 547. WEIR, J. S. AND R. KIEW. 1986. A reassessment of the relations in Malaysia between ants (*Crematogaster*) on trees (Leptospermum and *Dacrydium*) and epiphytes of the genus Dischidia (Asclepiadaceae) including "ant-plants". Bot. J. Linn. Soc. 27: 113–132.
- 548. WETMORE, C. M. 1989. Lichens and air quality in Cuyahoga Valley National Recreation Area, Ohio. Bryologist 92: 273-281.
- 549. WILLIAMS, N. H. 1972. A reconsideration of *Ada* and the glumaceous Brassias (Orchidaceae). Brittonia 24: 93-110.
- 550. WILLIAMS, N. H. 1981. Floral fragrance components of *Brassavola* (Orchidaceae: Laeliinae). Selbyana 5: 279–285.
- 551. WILLIAMS, N. H., J. T. ATWOOD, AND C. H. DODSON. 1981. Floral fragrance analysis in Anguloa, Lycaste, and Mendoncella (Orchidaceae). Selbyana 5: 291–295.
- 552. WILLIAMS, N. H., W. M. WHITTEN, AND C. H. DODSON. 1984. Preliminary analyses of the floral fragrances of species of Acineta, Houlettia, Luddemannia, Lycomormium, Paphinia, and Sievekingia (Orchidaceae). Selbyana 7: 315–317.
- 553. WILSON, E. O. 1987. The arboreal ant fauna of Peruvian Amazon forests: a first assessment. Biotropica 19: 245–251.
- 554. WIRTH, M. AND C. L. WITHNER. 1959. Embryology and development in the Orchidaceae. Pp. 155-188 in C. L. WITHNER, ed., The orchids: a scientific survey. Ronald Press, New York.
- 555. WITHNER, C. L., ed. 1974. The orchids: scientific studies. John Wiley & Sons, New York. ix + 604 pp.

- 556. WITHNER, C. L. 1977. Threatened and endangered species of orchids. Pp. 314–320 in G. T. PRANCE AND T. S. ELIAS, eds., Extinction is forever. New York Botanical Gardens, New York.
- 557. Wolf, J. 1989. Comunidades epífitas en un transecto altitudinal en la Cordillera Central, Colombia: datos iniciales sobre la cantidad de especies de briófitos y líquenes. Pp. 455–459 in T. VAN DER HAMMEN, S. DIAZ-PIEDRAHITA, AND V. J. ALVAREZ, eds., La Cordillera Central Colombiana transecto parque Los Nevados. J. Cramer, Berlin-Stutteart.
- 558. WOLTER, M., C. SEUFFERT, AND R. SCHILL. 1988. The ontogeny of pollinia and elastoviscin in the anther of *Doritis pulcherrima* (Orchidaceae). Nord. J. Bot. 8: 77–88.
- 559. WOLTERING, E. J. AND F. HARREN. 1989. Role of rostellum desiccation in emasculation-induced phenomena in orchid flowers. J. Exp. Bot. 40: 907-912.*
- YAM, T. W., R. ERNST, J. ARDITTI, H. NAIR, AND M. A. WEATHERHEAD. 1990. Charcoal in orchid seed germination and tissue culture media: a review. Lindleyana 5: 256–265.
- 561. YAM, T. W. AND M. A. WEATHERHEAD. 1988. Germination and seedling development of some Hong Kong orchids. I. Lindleyana 3: 156–160.
- 562. YAM, T. W. AND M. A. WEATHERHEAD. 1990. Nodal culture of some native orchids of Hong Kong. Lindlevana 5: 218–223.
- YANO, O. 1990. The study of Brazilian bryophytes: Plagiomniaceae (Bryopsida). Rev. Bras. Bot. 13: 103–108.
- 564. YEUNG, E. C. 1988. The development and structure of the stigma of *Epidendrum ibaguense* (Orchidaceae). Lindleyana 3: 97–104.
- 565. YIP, K. C. AND C. S. HEW. 1988. Ethylene production by young *Aranda* orchid flowers and buds. Plant Growth Regul. 7: 217–222.
- 566. ZAVADA, M. S. 1990. A contribution to the study of pollen wall ultrastructure of orchid pollinia. Ann. Missouri Bot. Gard. 77: 785–801.
- 567. ZIMMERMAN, J. K. 1989. The evolutionary ecology of Catasetum viridiflavum, an orchid that changes sex (Panama). Ph.D. dissertation, Univ. of Utah. Salt Lake City.
- 568. ZIMMERMAN, J. K. 1990. Role of pseudobulbs in growth and flowering of *Catasetum viridifla-vum* (Orchidaceae). Am. J. Bot. 77: 533–542.
- ZIMMERMAN, J. K. AND T. M. AIDE. 1989. Patterns of fruit production in a neotropical orchid: pollinator vs. resource limitation. Am. J. Bot. 76: 67-73.
- 570. ZIMMERMAN, J. K. AND J. R. EHLERINGER. 1990. Carbon isotope ratios are correlated with irradiance levels in the Panamanian orchid *Catasetum viridiflavum*. Oecologia 83: 247–249.
- 571. ZIMMERMAN, J. K., D. W. ROUBIK, AND J. D. ACKERMAN. 1989. Asynchronous phenologies of a neotropical orchid and its euglossine bee pollinator. Ecology 70: 1192-1195.

APPENDIX 1. Bibliographic citations sorted by subject.

APPENDIX 1	Bibliogra	aphic citati	ons sorted	by subject.	•				
Anatomy									
39	79	168	183	264	394	411	472	536	
69	99	171	224	350	399	412	478	566	
70	114	181	241	374	408	413	534		
Applications	5								
3	83	128	232	260	314	382	473	520	562
11	89	135	243	267	328	385	493	537	-
23	91	137	244	285	337	386	494	541	
37	109	142	247	290	347	392	498	542	
46	110	143	249	291	349	430	499	543	
49	112	185	251	304	357	438	501	544	
50	116	203	252	305	364	447	507	548	
59	119	213	253	306	373	463	514	560	
78	121	215	254	313	377	464	516	561	
Bibliography									
251	252	253	254	280	545				
Biochemistr									
25	149	237	261	353	479	551			
30	184	238	262	365	488	552			
47	224	239	263	399	489	332			
103	228	240	308	406	504				
124	235	242	319	467	505				
126	236	257	329	469	550				
Biography as			3-7	109	220				
27	121	203	307	330					
Conservation	n Biology								
3	44	200	273	334	556				
23	174	234	277	487	550				
Cytology									
15	99	125	170	283	383	462	489	536	
38	114	126	181	323	411	470	512	558	
79	124	168	183	345	413	478	528	564	
Ecology									
1	41	68	94	139	165	195	496	523	570
2	47	69	95	140	172	196	497	524	571
3	48	71	100	141	173	197	501	525	5.1
4	51	72	101	144	176	200	502	526	
6	52	73	103	145	177	202	503	531	
7	55	74	108	146	182	204	508	532	
9	57	75	111	147	185	205	510	533	
12	58	76	113	148	186	206	512	534	
13	59	77	115	149	187	207	513	535	
14	60	81	120	150	188	208	514	538	
16	61	82	123	151	189	208	517	546	
17	62	86	123	151	190	209	518	546 547	
19	63	87	131	156	190	211	518	553	
20	64	88	131	150	191	212	520	557	
35	65	90	132	158	192	219	520 521	567	
40	66	93	138	158	193	223	522	569	
Economic Bo	otany								
109	121	214	542	543	544				
Evolutionary		•	- · -						
8	69	107	150	167	211	220	411	470	
			150	167	211	339	411	470	
47	72	108	161	173	219	346	441	483	
64	87	125	162	201	224	370	442	484	
65	101	129	163	207	230	371	443	512	
66	106	145	164	208	274	372	452	567	

Appendix 1. Continued.

Genetics								<u> </u>	
8	38	84	105	298	310	450	476	484	500
15	39	104	108	299	343	452	483	486	
Herbaria 245									
Invertebrates	3								
1	47	129	150	194	274	315	396	466	547
2	57	131	151	195	276	316	431	467	553
4 9	64 77	132 133	156 180	196 197	277 278	327 358	432 433	482 512	569 570
16	81	138	186	206	282	372	434	517	370
17	100	147	187	269	300	390	445	519	
20	116	148	188	271	303	391	455	538	
Mineral Nut	rition								
24	76	258	359	393	417	531			
63	198	259	360	403	432	534			
66	226	312	361	406	525	568			
69	227	355	378	415	530				
Morphology	c -				2.50				
8	85	115	167	264	350	424	448		
22 29	92 106	117 134	199 206	272 324	384 414	425 426	451 506		
79	107	154	224	324	423	427	527		
Ornamental									
54	89	142	233	511	561				
78	109	210	330	560	562				
Pathology									
325	369	377	546						
Physiology									
12	65	119	192	257	325	348	395	457	534
24	66	140	198	258	331	359	406	459	536
42	69	141	229	261	332	360	416	471	537
43 56	70 97	144 169	230	263 268	333 339	374 378	417 446	473 490	559 565
56 61	101	175	231 233	268 269	339 340	378 379	446 448	490	568
62	117	176	247	292	341	380	453	508	571
63	118	179	256	308	342	383	456	509	
Phytosociolo	gy								
13	60	94	189	218	297	418	513		
14	72	111	204	219	301	440	520		
51	74 82	120	207	220	344	458	522		
54 55	82 87	123 172	208 209	221 225	354 387	468 471	523 524		
58	93	182	212	288	405	502	557		
Systematics									
19	48	92	160	178	237	270	345	465	528
22	54	102	161	199	238	271	371	470	535
25	56	105	162	200	239	272	402	471	549
38	69	108	163	224	240	297	408	512	563
39 41	73 85	121 125	164 167	235 236	242 248	301 317	440 454	513 517	
		143	107	230	440	۱۱ کی	7.74	311	
	re								
Tissue Cultur 53	110	233	313	349	541				

APPENDIX 2. Bibliographic citations sorted by taxonomic categories.

APPENDIX 2.	Bibliogr	aphic citati	ons sorted	by taxonor	nic categor	ies.			
Bromeliaceae									
16	78	91	175	202	299	332	365	437	511
37	79	112	181	204	303	333	376	463	527
58	80	139	194	220	316	339	378	469	528
59	84	142	195	229	320	341	390	481	543
60	85	143	196	231	327	352	391	494	
69	89	153	197	298	331	360	393	497	
Gesneriaceae									
53	199	340	350	476					
Lichens									
19	123	200	239	252	285	328	397	454	534
49	130	205	240	253	301	337	400	460	537
50	135	213	241	254	302	364	403	473	546
76	137	235	242	265	305	373	405	475	548
82	182	236	243	266	306	382	430	498	557
116	184	237	249	267	309	384	438	516	
122	185	238	251	284	323	388	448	520	
Nonvascular	-		.						
14	82	173	218	296	366	404	436	491	532
35	88	189	219	301	369	405	438	495	557
51	113	190	220	311	375	407	441	496	563
55	120	191	221	323	381	409	454	501	
61	122	192	222	324	385	415	460	522	
62	123	193	250	338	392	420	470	523	
71 74	140 144	198	265	355	398	421	477	524 525	
	144	205	266	364	401	435	480	525	
Orchidaceae 1	31	98	138	170	257	314	408	458	550
2	32	100	145	171	258	317	411	462	551
3	33	101	146	172	259	319	412	464	552
4	34	102	147	174	260	325	413	465	554
5	35	103	148	179	261	326	417	472	555
2 3 4 5 6	36	104	149	187	262	329	420	478	556
7	38	105	150	188	263	330	421	479	558
8	39	106	151	201	269	334	422	487	559
9	41	107	152	203	270	335	423	488	560
10	42	108	154	210	271	336	428	489	561
11	43	109	155	211	273	343	431	492	562
12	44	110	156	214	276	344	432	493	564
15	45	113	157	215	278	347	433	499	565
17	46	114	158	217	279	349	434	500	566
18	48	115	159	225	280	353	439	504	567
20	52	117	160	226	283	369	440	505	568
21	54	118	161	228	290	370	442	507	569
22	70	119	162	231	291	377	443	518	570
23	73	121	163	232	292	379	444	519	571
25	77	124	164	233	294	380	445	529	
26	81	125	165	234	295	383	446	536	
27	83	126	166	246	300	387	447	539	
28	90	127	167	247	304	394	449	541	
29	94	128	168	248	310	399	452	542	
30	97	131	169	256	313	402	455	549	
Piperaceae									
450	451	515							
Pteridophyta									
47	144	264	371	471	485	513			
56	183	272	396	483	486	538			
99	206	289	453	484	512	544			

Appendix 2. Continued.

Other Plant	Family					-		
63	178	282	345	367	414	426	457	510
92	224	307	346	374	415	427	459	536
134	245	309	351	395	424	428	506	
136	268	318	359	406	425	456	509	

APPENDIX 3. Bibliographic citations sorted by location of study.

Boreal	,								
241									
Florida									
10	58	195	204	299	332	345			
11	60	196	217	317	335	469			
44	70	197	298	331	336	490			
General									
	(5	120	1.61	211	283	225	407	165	510
3 8	65 66	129 130	161 162	211 222	283 285	335 336	407	465 472	519
15	68	130	163	224	286	343	411	472 474	534 536
20	73	131	164	230	297	343 351	420	474	540
21	74	133 135	166	251	307	354	421	479	542
23	75	136	167	252	310	356	422	480	545
35	80	144	168	253	319	364	423	481	554
41	90	149	170	254	321	366	424	482	555
42	96	149 150	173	260	323	368	425	483	556
45	108	151	174	262	324	371	426	484	562
47	115	152	184	272	325	381	427	486	563
49	117	154	186	273	326	385	430	487	566
51	118	155	201	274	327	389	446	500	• • • • • • • • • • • • • • • • • • • •
54	122	159	208	277	330	399	449	514	
64	128	160	210	281	334	400	454	516	
Greenhouse a	and Labor	atorv							
26	32	46	105	169	258	294	377	494	559
28	33	53	110	179	290	313	379	499	565
29	34	78	119	215	291	314	380	505	
30	36	97	142	233	292	349	492	507	
31	43	98	143	247	293	360	493	558	
Neotropical									
1	63	95	138	187	227	270	332	367	416
2	67	100	139	188	229	271	333	370	417
4	69	101	145	192	231	275	339	374	418
5	71	102	146	193	232	276	340	376	428
5	72	103	147	194	234	278	341	378	429
7	73	104	148	198	235	282	342	386	431
9	77	106	152	199	236	288	347	387	432
16	79	107	153	200	237	295	348	390	433
17	80	109	155	202	239	300	350	391	434
18	84	111	156	203	242	303	352	393	437
24	85	112	157	204	244	311	354	394	439
25	86	114	158	207	245	312	356	395	442
37	87	120	172	209	250	315	357 358	402 407	443 444
38	89	121	175	218	261 263	316 318	358 361	407	444 445
40	91 92	124 125	178 180	219 220	263 264	318	362	410	443 447
57 59	92 93	125	180	220	268	328	363	413	455
60	93 94	132	183	226	269	331	365	415	459
00	27	134	105			331	505		

A	2	Con	٠. ـ. نـه	
APPENDIX	1	(On	mnı	iea -

462	471	501	512	523	529	543	553	569	
463	476	502	513	524	530	544	557	570	
464	481	506	515	525	531	549	563	571	
466	488	508	517	526	532	550	564		
467	489	509	521	527	533	551	567		
469	497	511	522	528	535	552	568		
Paleotropica	1								
2	55	171	214	240	284	346	392	452	504
12	81	176	221	248	287	353	396	456	512
13	99	177	223	250	289	356	402	457	538
14	109	183	225	256	301	357	407	458	539
22	113	189	228	257	304	368	414	461	540
38	127	193	235	259	307	369	440	468	541
39	134	200	236	279	308	372	441	474	547
48	165	206	237	280	328	375	450	501	560
52	168	212	239	281	344	383	451	503	561
Temperate									
2	76	137	205	266	332	397	435	477	546
19	82	140	213	267	337	398	436	485	548
44	88	141	227	296	355	401	438	491	
50	116	182	238	302	359	403	448	495	
56	122	185	241	305	373	404	460	496	
61	123	190	243	306	382	405	468	498	
62	130	191	249	309	384	406	470	520	
67	136	204	265	331	388	409	473	537	