
Contents

Preface	xxiii
Editors and contributors	xxv
Foreword	xxxv
Daniel M. Joel	

Part I Overview	1
1 Introduction: what is a carnivorous plant?	3
Aaron M. Ellison and Lubomír Adamec	
1.1 The carnivorous syndrome	3
1.2 Subsets of carnivorous plants	4
1.3 Other plants that share some carnivorous characteristics	5
1.4 The benefits and costs of carnivory	5
1.5 The future: learning from carnivorous plants	5
2 Biogeography and habitats of carnivorous plants	7
J. Stephen Brewer and Jan Schlauer	
2.1 Introduction	7
2.2 Global biogeography	7
2.3 Habitat specificity defines regional distributions	13
2.3.1 Hypotheses concerning co-occurrence of carnivorous and noncarnivorous plants	13
2.3.2 Regional patterns of co-occurrence	14
2.4 Mechanisms of coexistence in wet, unshaded, nutrient-poor soils	18
2.4.1 Niche complementarity	18
2.4.2 Fire-mediated stochasticity	19
2.5 Future research	20
3 Evolution of carnivory in angiosperms	22
Andreas Fleischmann, Jan Schlauer, Stephen A. Smith, and Thomas J. Givnish	
3.1 Introduction	22
3.1.1 Evolution of carnivory	22
3.1.2 Origins of carnivory	24
3.1.3 Phylogeography and timing of origin	26

3.2 Nepenthales	28
3.2.1 Drosophyllaceae	30
3.2.2 Dioncophyllaceae	30
3.2.3 Nepenthaceae	31
3.2.4 Droseraceae	32
3.3 Oxalidales	32
3.3.1 Cephalotaceae	32
3.4 Asteridae: Ericales	34
3.4.1 Roridulaceae	34
3.4.2 Sarraceniaceae	35
3.5 Asteridae: Lamiales	35
3.5.1 Byblidaceae	35
3.5.2 Plantaginaceae	35
3.5.3 Lentibulariaceae	35
3.6 Poales	38
3.6.1 Bromeliaceae	38
3.6.2 Eriocaulaceae	39
3.7 Loss of carnivory	40
3.8 Future research	41

Part II Systematics and Evolution of Carnivorous Plants**43****4 Systematics and evolution of Droseraceae****45**

Andreas Fleischmann, Adam T. Cross, Robert Gibson, Paulo M. Gonella, and Kingsley W. Dixon

4.1 Introduction	45
4.2 <i>Dionaea</i>	47
4.2.1 Morphology and systematics	47
4.2.2 Carnivory	48
4.2.3 Ecology	48
4.3 <i>Aldrovanda</i>	48
4.3.1 Morphology and systematics	48
4.3.2 Distribution	49
4.3.3 Carnivory	49
4.3.4 Ecology and conservation	49
4.4 <i>Drosera</i>	50
4.4.1 Life history and morphology	50
4.4.2 Phylogeny and taxonomy	52
4.4.3 Distribution	53
4.4.4 Carnivory	54
4.4.5 Ecology and habitats	54
4.4.6 Conservation	56
4.5 Future research	57

5 Systematics and evolution of <i>Nepenthes</i>	58
Charles Clarke, Jan Schlauer, Jonathan Moran, and Alastair Robinson	
5.1 Introduction	58
5.2 'Taxonomy and systematics	58
5.2.1 Determinants of change in <i>Nepenthes</i> taxonomy	61
5.2.2 Toward an improved taxonomy of <i>Nepenthes</i>	62
5.2.3 Best practices for describing new taxa in <i>Nepenthes</i>	64
5.3 Evolution in <i>Nepenthes</i>	65
5.3.1 Phylogeography	65
5.3.2 Drivers of diversification	66
5.3.3 Molecular evolution in <i>Nepenthes</i>	67
5.3.4 Infrageneric classification	67
5.4 Future research	69
6 Systematics and evolution of Lentibulariaceae: I. <i>Pinguicula</i>	70
Andreas Fleischmann and Aymeric Roccia	
6.1 Introduction	70
6.2 Life history and morphology	70
6.2.1 Life-history strategies	70
6.2.2 Leaves	71
6.2.3 Inflorescences and flowers	72
6.2.4 Chromosome numbers	74
6.2.5 Clonal growth	74
6.3 Phylogeny and taxonomy	74
6.3.1 Phylogeography	74
6.3.2 Infrageneric classification	75
6.4 Distribution	76
6.4.1 Global patterns of diversity	76
6.4.2 México: the center of diversity	77
6.4.3 Diversity of other regions	78
6.5 Carnivory and other plant–insect interactions	78
6.5.1 Prey	78
6.5.2 Associated arthropods	78
6.6 Conservation	79
6.7 Future research	80
7 Systematics and evolution of Lentibulariaceae: II. <i>Genlisea</i>	81
Andreas Fleischmann	
7.1 Life history and morphology	81
7.1.1 Leaves	81
7.1.2 Inflorescences and flowers	82
7.1.3 Fruits and seeds	83

7.2 Carnivory	84
7.3 Phylogeny and evolution	84
7.3.1 Infrageneric classification	84
7.3.2 Phylogeography	84
7.3.3 Chromosome numbers	86
7.3.4 Genome size	86
7.4 Distribution	86
7.4.1 Global patterns of diversity	86
7.4.2 Brazil: the center of diversity	87
7.4.3 African species	87
7.5 Future research	88
8 Systematics and evolution of Lentibulariaceae: III. <i>Utricularia</i>	89
Richard W. Jobson, Paulo C. Baleiro, and Cástor Guisande	
8.1 Introduction	89
8.2 Phylogeny and taxonomy	89
8.2.1 Early classification and delimitation	89
8.2.2 Contemporary phylogenies	89
8.3 Evolution of life histories and morphology	92
8.3.1 Habitats and life history	92
8.3.2 Stolons, rhizoids, and leaves	92
8.3.3 Bladder-trap morphology	94
8.3.4 Bladder-trap evolution	96
8.3.5 Inflorescences, flowers, and pollen	96
8.3.6 Cytology	98
8.3.7 Fruits and seeds: structure and dispersal	98
8.4 Population dynamics	99
8.4.1 Population genetics	99
8.4.2 Pollination	99
8.4.3 Clonal growth	100
8.5 Contemporary biogeography and phylogeography	100
8.5.1 Global patterns of diversity	100
8.5.2 Phylogeography	101
8.5.3 Diversification and molecular rate acceleration	101
8.5.4 Diversification time and biogeographic shift in subgenus <i>Polypompholyx</i>	103
8.6 Conservation issues	104
8.7 Future research	104
9 Systematics and evolution of Sarraceniaceae	105
Robert F.C. Naczi	
9.1 Introduction	105
9.2 Taxonomy	105
9.2.1 <i>Darlingtonia</i>	105
9.2.2 <i>Heliamphora</i>	105
9.2.3 <i>Sarracenia</i>	107

9.3	Phylogenetic relationships	110
9.3.1	Fossils	110
9.3.2	Morphological evidence for relationships of Sarraceniaceae	110
9.3.3	Molecular evidence for relationships of Sarraceniaceae	111
9.3.4	Molecular divergence time estimation	112
9.3.5	Interpreting morphology in light of molecular phylogeny	113
9.4	Evolutionary patterns and processes	115
9.4.1	Patterns	115
9.4.2	Chromosome number variation	115
9.4.3	Genetic diversity	115
9.4.4	Hybridization	116
9.4.5	Heterochrony	117
9.4.6	Evolution of the Sarraceniaceae pitcher	118
9.4.7	Historical biogeography	118
9.5	Future research	118
10	Systematics and evolution of small genera of carnivorous plants	120
Adam T. Cross, Maria Paniw, André Vito Scatigna, Nick Kalfas, Bruce Anderson, Thomas J. Givnish, and Andreas Fleischmann		
10.1	Introduction	120
10.2	<i>Brocchinia</i>	120
10.2.1	Life history, morphology, and systematics	120
10.2.2	Carnivory	121
10.2.3	Distribution, habitat, and conservation	123
10.3	<i>Catopsis</i>	124
10.3.1	Morphology and systematics	124
10.3.2	Carnivory	124
10.3.3	Distribution, habitat, and conservation	124
10.4	<i>Paepalanthus</i>	124
10.5	<i>Drosophyllum</i>	125
10.5.1	Life history, morphology, and systematics	125
10.5.2	Carnivory	125
10.5.3	Distribution, habitat, and conservation	126
10.6	<i>Triphyophyllum</i>	126
10.6.1	Life history, morphology, and systematics	126
10.6.2	Carnivory	127
10.6.3	Distribution, habitat, and conservation	128
10.7	<i>Cephalotus</i>	128
10.7.1	Morphology and systematics	128
10.7.2	Carnivory	129
10.7.3	Distribution, habitat, and conservation	129
10.8	<i>Roridula</i>	130
10.8.1	Morphology and systematics	130
10.8.2	Carnivory	130
10.8.3	Distribution and habitat	131
10.9	<i>Byblis</i>	131
10.9.1	Life history, morphology, and systematics	131

10.9.2	Carnivory	132
10.9.3	Distribution, habitat, and conservation	132
10.10	<i>Philcoxia</i>	133
10.10.1	Morphology and systematics	133
10.10.2	Carnivory	133
10.10.3	Distribution, habitat, and conservation	133
10.11	Future research	134
11	Carnivorous plant genomes	135
Tanya Renner, Tianying Lan, Kimberly M. Farr, Enrique Ibarra-Laclette, Luis Herrera-Estrella, Stephan C. Schuster, Mitsuyasu Hasebe, Kenji Fukushima, and Victor A. Albert		
11.1	Introduction: flowering plant genomes with a twist	135
11.1.1	Nuclear genome sequencing and assembly efforts for carnivorous plants	136
11.2	Genome evolution	137
11.2.1	<i>Utricularia gibba</i> has a dynamic genome	137
11.2.2	Selection for genome size reduction in the Lentibulariaceae	139
11.2.3	Adaptive evolution through gene duplication is largely limited to small-scale events in <i>Cephalotus follicularis</i>	139
11.3	Contribution of whole gene duplications to functional diversity	139
11.4	The adaptive roles of small-scale gene duplication events	140
11.4.1	<i>Utricularia gibba</i> small-scale gene duplication events	140
11.4.2	Small-scale gene duplication events in <i>Cephalotus follicularis</i>	141
11.5	Evolutionary rates and gene loss in <i>Utricularia gibba</i>	144
11.5.1	ROS scavenging and DNA repair	144
11.5.2	Production of diploid gametes and the evolution of <i>Utricularia gibba</i> polyploidy	145
11.5.3	Defense response	145
11.5.4	Essential nutrient transport and enzyme activity	146
11.5.5	Auxin response	146
11.5.6	Root and shoot morphogenesis and the transition to the aquatic habit	146
11.6	Genomic insights into leaf patterning in <i>Cephalotus follicularis</i>	147
11.7	Evolutionary convergence of digestive enzymes	148
11.8	The <i>Utricularia gibba</i> genome provides a look at complete plant centromeres	149
11.9	Additional nuclear genomes and transcriptomes of carnivorous plants	151
11.10	Organellar genomes	152
11.11	Future research	152

Part III Physiology, Form, and Function 155

12	Attraction of prey	157
John D. Horner, Bartosz J. Płachno, Ulrike Bauer, and Bruno Di Giusto		
12.1	Introduction	157
12.2	Visual cues	157

12.2.1 Reflectance and absorption patterns	157
12.2.2 Red color as an attractant	158
12.3 Nectar rewards	159
12.4 Olfactory cues	160
12.5 Acoustic attraction	163
12.6 Prey attraction in carnivorous plants with aquatic traps	163
12.7 Synergistic effects of multiple attractants	163
12.8 Temporal variation of attractive cues	163
12.9 Is production of attractants a crucial trait for carnivory?	164
12.10 Cost of attractants	164
12.11 Future research	165
13 Functional anatomy of carnivorous traps	167
Bartosz J. Płachno and Lyudmila E. Muravnik	
13.1 Introduction	167
13.2 Nectar glands	167
13.2.1 Nectaries of the Sarraceniaceae	167
13.2.2 Nectaries of <i>Cephalotus</i>	168
13.2.3 Nectaries of <i>Nepenthes</i>	168
13.3 Slippery surfaces of pitcher-plant traps and bromeliad tanks	169
13.3.1 Epicuticular wax crystals	170
13.3.2 Teeth, folds, and ridges	170
13.3.3 Directional features	170
13.4 Sticky glands of adhesive traps	170
13.4.1 Mucilage glands of carnivorous Lamiales	171
13.4.2 Mucilage glands of adhesively trapping Caryophyllales	171
13.4.3 Resin emergences of carnivorous Ericales	172
13.4.4 Glands of other plants that entrap insects	172
13.5 Suction traps and eel traps of the Lentibulariaceae	172
13.5.1 The bladders of <i>Utricularia</i>	172
13.5.2 The eel trap of <i>Genlisea</i>	174
13.6 Fecal traps	176
13.7 Causes of prey death	177
13.8 Digestive and absorptive glands	177
13.8.1 The terminal element and enzyme localization in digestive glands	177
13.8.2 Nutrient uptake and transport in the middle and basal elements	178
13.9 Future research	179
14 Motile traps	180
Simon Poppinga, Ulrike Bauer, Thomas Speck, and Alexander G. Volkov	
14.1 Introduction	180
14.2 Active motile traps	180
14.2.1 Snap-traps	180
14.2.2 Motile adhesive traps	185
14.2.3 Suction traps	188

14.3 The passive motile trap of <i>Nepenthes gracilis</i>	191
14.4 Future research	192
15 Non-motile traps	194
Ulrike Bauer, Reinhard Jetter, and Simon Poppinga	
15.1 Introduction	194
15.2 Sticky traps and trap glues	195
15.3 Anti-adhesive surfaces	197
15.3.1 Wax blooms	197
15.3.2 Cuticular folds	199
15.3.3 Directional (anisotropic) surfaces	200
15.3.4 Wettable (superhydrophilic) surfaces	201
15.4 Mechanical obstructions	203
15.5 Ecological implications of wetness-activated trapping mechanisms	203
15.6 Future research	205
16 Biochemistry of prey digestion and nutrient absorption	207
Ildikó Matušíková, Andrej Pavlovič, and Tanya Renner	
16.1 Introduction	207
16.2 Composition of the digestive fluid	207
16.2.1 Proteases	208
16.2.2 Phosphatases	211
16.2.3 Chitinases	211
16.2.4 Nucleases	212
16.2.5 Carbohydrate-digesting enzymes	213
16.3 Regulation of enzyme release and activity in traps	213
16.3.1 Enzyme induction	213
16.3.2 Combinations of constitutive and inducible production of enzymes	214
16.3.3 Enzyme activity	216
16.4 Evolution of digestive enzymes and their regulatory mechanisms	216
16.4.1 Subfunctionalization of class I chitinases for defense and digestion	217
16.4.2 Evolution and expression of class III chitinases	218
16.4.3 Evolution and expression of class V β -1,3-glucanases	219
16.4.4 Evolution and specificity of proteases	219
16.5 Future research	219
17 Mineral nutrition of terrestrial carnivorous plants	221
Lubomír Adamec and Andrej Pavlovič	
17.1 Introduction	221
17.2 Ecophysiological traits in stressful habitats	221
17.3 Nutrient content and stoichiometry	222
17.4 Mineral nutrient economy	223
17.4.1 Mineral nutrient uptake from prey	223
17.4.2 Mechanism of nutrient uptake from prey	224

17.4.3	Mineral nutrient reutilization	224
17.4.4	Leaf–root nutrient interaction	224
17.4.5	Seasonal nutrient gain	225
17.5	Growth effects	226
17.6	Effects of mineral nutrition on expression of carnivorous traits	227
17.7	Mineral nutrition of <i>Nepenthes</i>	228
17.8	Nutritional cost/benefit relationships of carnivory	230
17.9	Future research	230
18	Why are plants carnivorous? Cost/benefit analysis, whole-plant growth, and the context-specific advantages of botanical carnivory	232
Thomas J. Givnish, K. William Sparks, Steven J. Hunter, and Andrej Pavlović		
18.1	Introduction	232
18.2	The cost/benefit model for the evolution of plant carnivory	233
18.2.1	The benefits of carnivory	234
18.2.2	Benefits vary with environmental conditions	234
18.3	Predictions of the cost/benefit model	236
18.3.1	Carnivory is most likely to evolve and be favored ecologically in habitats that are sunny, moist, and nutrient poor	236
18.3.2	Epiphytism works against carnivory and favors myrmecotrophy	236
18.3.3	Optimal investment in carnivory in terrestrial plants should increase toward the sunniest, moistest, most nutrient-poor sites	236
18.3.4	Optimal trap mechanism and form should depend on tradeoffs associated with environmental conditions, prey type, and trap type	237
18.3.5	Carnivorous plants should have low photosynthetic rates and RGRs	237
18.3.6	Rainy, humid conditions or wet soils favor carnivores by lowering the costs of glandular secretion or permitting passive accumulation of rainwater	237
18.3.7	Possession of defensive glandular hairs should facilitate the evolution of carnivory	237
18.3.8	Fire over infertile substrates favors carnivory	237
18.3.9	The ability of carnivorous plants to grow on bare rock or sterile sands must have evolved in stepwise fashion	238
18.3.10	Anoxic or toxic soils should favor carnivory on open, moist sites	238
18.3.11	Growth co-limitation by multiple nutrients may favor the paradoxical increase in root investment seen in carnivorous plants that have recently captured prey	240
18.3.12	Paradoxically, in aquatic carnivorous <i>Utricularia</i> , harder, more fertile waters should favor greater investment in traps	241
18.3.13	Soil anoxia or extreme infertility militate against tall, woody plants and may restrict carnivory to short, mostly herbaceous plants	241

18.4	Assumptions of the cost/benefit model	242
18.4.1	Costs of carnivory	242
18.4.2	Allocation to carnivorous structures	242
18.4.3	Prey capture increases with allocation to carnivory	244
18.4.4	Benefits of carnivory	245
18.4.5	Plateauing benefits of carnivory	245
18.4.6	Growth advantage of carnivorous plants	245
18.5	Tests of predictions of the cost/benefit model	246
18.5.1	Botanical carnivory is most likely in nutrient-poor, sunny, and moist habitats	246
18.5.2	Carnivorous epiphytes should be rare but myrmecophytic epiphytes should be more common	247
18.5.3	Investment in carnivory by terrestrial plants should increase toward the sunniest, moistest, most nutrient-poor sites	248
18.5.4	Form and function of traps depends on tradeoffs associated with environmental conditions and prey type	250
18.5.5	Carnivorous plants should have low photosynthetic rates and RGR	251
18.5.6	Rainy, humid conditions or wet soils favor carnivorous plants by lowering the costs of glandular secretion or allowing passive accumulation of rainwater	252
18.5.7	Possession of defensive glandular hairs facilitates the evolution of carnivory	252
18.5.8	Fire over infertile soils favors carnivorous plants	253
18.5.9	Gradual evolution of carnivory is essential in extreme habitats	253
18.5.10	Anoxic or toxic soils should favor carnivory on open, moist sites	253
18.5.11	Co-limitation of growth by multiple nutrients may favor the paradoxical increase in root investment by carnivorous plants that recently have captured prey	253
18.5.12	Harder, more fertile waters should favor greater investment in traps by <i>Utricularia</i>	254
18.5.13	Soil anoxia or extreme infertility makes tall, woody carnivores impossible	254
18.6	Future research	254
19	Ecophysiology of aquatic carnivorous plants	256
	Lubomír Adamec	
19.1	Introduction	256
19.2	Habitat characteristics	256
19.3	Morphology	257
19.4	Growth, mineral nutrition, photosynthesis, and respiration	258
19.4.1	Growth	258
19.4.2	Mineral nutrition	259
19.4.3	Photosynthesis and respiration	261
19.5	Trap ecophysiology of aquatic <i>Utricularia</i>	262
19.5.1	Water flow	262
19.5.2	Prey digestion	264

19.5.3 The role of trap commensals	265
19.5.4 Oxygen regime and trap respiration	266
19.6 Regulation of investment in carnivory	267
19.7 Turions	268
19.8 Future research	269
20 Biotechnology with carnivorous plants	270
Laurent Legendre and Douglas W. Darnowski	
20.1 Introduction	270
20.2 Activity and production of pharmaceutical substances	270
20.2.1 Droseraceae and Nepenthaceae	270
20.2.2 Sarraceniaceae	276
20.2.3 Lentibulariaceae	276
20.3 Mass propagation	277
20.3.1 <i>In vitro</i> culture	277
20.3.2 Hydroponics	279
20.4 Industrial products inspired by botanical carnivory	279
20.4.1 Production tools for recombinant proteins	279
20.4.2 Biomimetic materials	280
20.5 Future research	281
Part IV Ecology	283
21 Prey selection and specialization by carnivorous plants	285
Douglas Darnowski, Ulrike Bauer, Marcos Méndez, John Horner, and Bartosz J. Płachno	
21.1 Introduction	285
21.2 Prey selection by carnivorous plants with motile traps	285
21.2.1 <i>Aldrovanda</i>	285
21.2.2 <i>Dionaea</i>	286
21.2.3 <i>Utricularia</i>	286
21.2.4 <i>Drosera</i>	288
21.3 Prey selection by carnivorous plants with non-motile traps	289
21.3.1 <i>Genlisea</i>	289
21.3.2 <i>Philcoxia</i>	290
21.3.3 <i>Drosophyllum</i>	290
21.3.4 <i>Pinguicula</i>	290
21.3.5 <i>Nepenthes</i>	291
21.3.6 <i>Sarracenia</i>	292
21.3.7 <i>Brocchinia</i> , <i>Catopsis</i> , <i>Cephalotus</i> , and <i>Heliamphora</i>	293
21.4 Future research	293
22 Reproductive biology and pollinator-prey conflicts	294
Adam T. Cross, Arthur R. Davis, Andreas Fleischmann, John D. Horner, Andreas Jürgens, David J. Merritt, Gillian L. Murza, and Shane R. Turner	
22.1 Introduction	294
22.2 Pollinator-prey conflict	295

22.2.1	Autogamy	295
22.2.2	Specialization on pollinators and prey	296
22.2.3	Carnivorous traps that mimic flowers	297
22.2.4	Spatial separation of flowers and traps	297
22.2.5	Temporal separation of flowering and trapping	298
22.3	Pollinator–prey conflict as a function of trap type	298
22.3.1	Sticky traps	298
22.3.2	Pitfall traps	300
22.3.3	The suction traps of <i>Utricularia</i>	301
22.3.4	Snap-traps	302
22.3.5	Eel traps	302
22.4	Seed morphology, germination biology, and seed dormancy	302
22.4.1	Bromeliaceae	306
22.4.2	Eriocaulaceae	307
22.4.3	Droseraceae	307
22.4.4	Drosophyllaceae	308
22.4.5	Nepenthaceae	308
22.4.6	Dioncophyllaceae	309
22.4.7	Cephalotaceae	309
22.4.8	Roridulaceae	309
22.4.9	Sarraceniaceae	309
22.4.10	Byblidaceae	310
22.4.11	Plantaginaceae	310
22.4.12	Lentibulariaceae	311
22.5	Conservation seed banking	311
22.6	Future research	312
23	Commensals of <i>Nepenthes</i> pitchers	314
Leonora S. Bittleston		
23.1	Introduction	314
23.2	History of <i>Nepenthes</i> inquiline studies	314
23.3	Physical properties of <i>Nepenthes</i> pitchers	324
23.4	<i>Nepenthes</i> inquilines and their functional roles	324
23.4.1	Arthropods, vermiform organisms, and rotifers	324
23.4.2	Fungi, protozoa, algae, and bacteria	325
23.4.3	Other inquilines	327
23.4.4	Inquiline effects on hosts	327
23.5	Geographic patterns	327
23.5.1	Patterns within and among pitchers	327
23.5.2	Comparisons with surrounding habitats	330
23.5.3	Inquilines of <i>Nepenthes</i> and <i>Sarracenia</i>	330
23.6	Future research	332
24	Pitcher-plant communities as model systems for addressing fundamental questions in ecology and evolution	333
Thomas E. Miller, William E. Bradshaw, and Christina M. Holzapfel		
24.1	Introduction	333
24.2	Natural history of <i>Sarracenia</i> and its inquilines	333

24.2.1 Prey capture	334
24.2.2 Microbes	334
24.2.3 Bacterivores	334
24.2.4 <i>Wyeomyia smithii</i>	334
24.2.5 Other Dipterans	336
24.2.6 Inquiline dispersal	336
24.2.7 Non-aquatic associates: moths	336
24.2.8 Pollinators	336
24.2.9 Spiders	337
24.3 <i>Sarracenia purpurea</i> and its associates as a model ecological system	337
24.3.1 Mutualism between <i>Sarracenia purpurea</i> and its aquatic inquilines	337
24.3.2 Consumer versus resource control of communities	338
24.3.3 Testing theories of succession	338
24.3.4 Dispersal and metacommunities	339
24.3.5 Biogeography at the scale of a community	340
24.3.6 Evolution in a community context	341
24.4 <i>Wyeomyia</i> as a model system for inquiline species	342
24.4.1 Density-dependent selection	342
24.4.2 Evolution of protandry	342
24.4.3 The evolution of diapause and photoperiodism in <i>Wyeomyia smithii</i>	343
24.4.4 Climatic change as a selective force driving evolution	345
24.4.5 Genetic architecture of adaptive evolution	346
24.5 Future research	347
25 The <i>Utricularia</i>-associated microbiome: composition, function, and ecology	349
Dagmara Sirová, Jiří Bártá, Jakub Borovec, and Jaroslav Vrba	
25.1 Introduction	349
25.2 The environment of the trap lumen	350
25.3 Prokaryotes	351
25.4 Eukaryotes	353
25.4.1 Algae	353
25.4.2 Fungi	354
25.4.3 Protozoa	354
25.4.4 Are metazoa capable of long-term survival in <i>Utricularia</i> traps?	355
25.5 Periphyton	355
25.6 Effects of microbial activity on <i>Utricularia</i> growth	356
25.7 Future research	357
26 Nutritional mutualisms of <i>Nepenthes</i> and <i>Roridula</i>	359
Jonathan A. Moran, Bruce Anderson, Lijin Chin, Melinda Greenwood, and Charles Clarke	
26.1 Introduction	359
26.2 <i>Nepenthes</i> and Formicidae	359
26.2.1 <i>Nepenthes rafflesiana</i>	359
26.2.2 <i>Nepenthes bicalcarata</i>	361

26.3	<i>Nepenthes</i> and vertebrates	362
26.3.1	Types of interactions with vertebrates	362
26.3.2	Highland <i>Nepenthes</i> and terrestrial mammals	363
26.3.3	<i>Nepenthes hemsleyana</i> and bats	366
26.3.4	The future	367
26.4	Other potential mutualists with <i>Nepenthes</i>	367
26.4.1	<i>Nepenthes albomarginata</i>	367
26.4.2	<i>Nepenthes ampullaria</i>	368
26.5	<i>Roridula</i> and Hemiptera	369
26.5.1	Digestive mutualism	369
26.5.2	Other symbionts	370
26.6	Future research	371

Part V The Future of Carnivorous Plants 373

27	Conservation of carnivorous plants	375
Charles Clarke, Adam Cross, and Barry Rice		
27.1	Introduction	375
27.2	The conservation status of carnivorous plants	376
27.3	Key threats	377
27.4	Carnivorous plant conservation in North America	378
27.4.1	Threats	378
27.4.2	Species at risk	379
27.4.3	Expert assessments	379
27.4.4	Conservation and management of threatened species	380
27.4.5	The role of horticulture	380
27.5	Conservation of <i>Nepenthes</i> in Southeast Asia	381
27.5.1	Poaching	381
27.5.2	Habitat fragmentation	381
27.5.3	Narrow endemics	382
27.5.4	Taxonomic fragmentation	383
27.6	Conservation of Australian carnivorous plants	384
27.6.1	The Southwest Australian floristic region	385
27.6.2	Diversity	385
27.6.3	Threats	385
27.6.4	Conservation and management	387
27.7	Future research and conservation prospects	387
28	Estimating the exposure of carnivorous plants to rapid climatic change	389
Matthew C. Fitzpatrick and Aaron M. Ellison		
28.1	Introduction	389
28.2	The basics of species distribution models	389
28.2.1	Challenging species distribution models with sparse or rare species	390
28.2.2	Critiques of species distribution models	390

28.3	Characteristics of carnivorous plants that challenge SDMs	391
28.3.1	Rarity and sparse distributions	391
28.3.2	Habitat specialization	391
28.3.3	Are carnivorous plant distributions constrained by climate?	392
28.4	Species distribution models for carnivorous plants and other rare species	392
28.4.1	Ensembles of small models	393
28.4.2	Controlling complexity and over-fitting	393
28.4.3	Estimating bioclimatic velocity	393
28.5	Modeling exposure of carnivorous plants to climatic change	394
28.5.1	Species occurrence data	394
28.5.2	Climate data	394
28.5.3	Species distribution modeling	395
28.5.4	Ensembles of small models (ESM)	395
28.5.5	Model projections, bioclimatic velocity, and exposure metrics	395
28.6	Results	396
28.6.1	Occurrence data for carnivorous plants	396
28.6.2	Performance of species distribution models for carnivorous plants	396
28.6.3	Vulnerability of carnivorous plants to climatic change	396
28.7	Discussion	402
28.8	Future research	407
29	The future of research with carnivorous plants	408
Aaron M. Ellison and Lubomír Adamec		
29.1	Phylogeny, evolution, and convergence	408
29.2	Field observations and experiments	409
29.3	Plant–animal and plant–microbe interactions	409
29.4	Comparisons with noncarnivorous plants	409
Appendix		411
References		435
Acknowledgments		493
Taxonomic Index		497
Subject index		507