

Contribution of traits, phenology, & phylogenetic history to plant-pollinator network structure

Scott Chamberlain
Simon Fraser University

Thanks to!


- Elizabeth Elle
- Jana Vamosi
- Ralph Cartar
- Sarah Semmler
- Anne Worley
- And many more that provided data...


Species in communities form networks


Patterns often similar among networks

Pollinators


Structure matters


What drives network structure?


Traits


Body size


Phenology


Emergence date Or Seasonal activity Phylogenetic History


Study sites


Phylogeny


rriyiogcity


Species level metrics

- Degree
- Specialization (accounts for interaction intensity)
- Within module degree
- Among module connectivity


Traits - Pollinators

- Nest location: above/below ground NS
- Nest type: excavator/renter NS
- Parasitic: yes/no NS

Traits - Pollinators

- Nest location: above/below ground NS
- Nest type: excavator/renter NS
- Parasitic: yes/no NS
- Social: solitary/social
 - Within module degree: social (module hubs), solitary (peripherals)
 - Among module connectivity: social (connectors), solitary (peripherals)
 - Degree: social (higher), solitary (lower)
- Body size larger spp. w/ larger degree

Traits - Plants

- Breeding system
 - Gynomonoecious: less specialized, higher degree
 - Hermaphrodites: more specialized, lower degree

Traits - Plants

- Breeding system
 - Gynomonoecious: less specialized, higher degree
 - Hermaphrodites: more specialized, lower degree
- Growth form
 - Herbaceous: lower within module degree
 - Woody: higher within module degree

Traits - Plants

- Breeding system
 - Gynomonoecious: less specialized, higher degree
 - Hermaphrodites: more specialized, lower degree
- Growth form
 - Herbaceous: lower within module degree
 - Woody: higher within module degree
- Flower symmetry:
 - Bilateral: lower within module degree, lower degree
 - Radial: higher within module degree, higher degree
- Flower size: smaller flowers higher within module degree


Network level

network structure ~

FDisPO + FDisPL + MPDPO + MPDPL

Network level

network structure ~ FDisPO + FDisPL + MPDPO + MPDPL


Pollinator Functional Trait Dispersion

Conclusion


- Species level
 - Sociality important in pollinators
 - Mating systems, flower symmetry & growth form important in plants

- Network level
 - At network level, ↑ pollinator functional diversity w/ ↑ modularity & ♥ connectance
 - Pollinator traits bigger drivers of network structure relative to plants


Phenology

 Species vary in when they start flowering (plants) and start flying (pollinators)


 Variation among species can lead to changes in network structure


Phenology is associated with structures


Robustness differs among groups


Phylogenetic tree shape


Shape easily measured

- Metrics represent whether
 - Branching events recent or old
 - Branching events even across tree, or some groups speciate more than others


Shape could influence who interacts with who


Shape correlated with network structure


Simulations suggest a causal link


Thanks to

- Elizabeth Elle
- Jana Vamosi
- Ralph Cartar
- Sarah Semmler
- Anne Worley


Silhouettes: Phylopic.org

http://phylopic.org/image/070c78bc-e075-4098-a66b-fca2f02680ea/