

Flower, fruit phenology and flower traits in *Cordia boissieri* (Boraginaceae) from northeastern Mexico

Cristian Adrian Martínez-Adriano¹, Enrique Jurado¹, Joel Flores², Humberto González-Rodríguez¹ and Gerardo Cuéllar-Rodríguez¹

¹Facultad de Ciencias Forestales, Universidad Autonoma de Nuevo Leon, Linares Nuevo Leon, Mexico

²Ciencias Ambientales, Instituto Potosino de Investigación Científica y Tecnológica, San Luis Potosi San Luis Potosi, Mexico

ABSTRACT

We characterized variations in *Cordia boissieri* flowers and established if these variations occur between plants or between flowering events. Flowering and fruiting was measured for 256 plants. A GLM test was used to determine the relationship between flowering and fruit set processes and rainfall. We performed measurements of floral traits to detect variations within the population and between flowering events. The position of the anthers with respect to the ovary was determined in 1,500 flowers. Three out of four flowering events of >80% *C. boissieri* plants occurred after rainfall events. Only one flowering event occurred in a drought. Most plants flowered at least twice a year. The overlapping of flowering and fruiting only occurred after rainfall. Anthesis lasted three-to-five days, and there were two flower morphs. Half of the plants had longistylus and half had brevistylus flowers. Anacahuita flower in our study had 1–4 styles; 2–9 stamens; 6.5–41.5 mm long corolla; sepals from 4.5–29.5 mm in length; a total length from 15.5–59 mm; a corolla diameter from 10.5–77 mm. The nectar guide had a diameter from 5–30.5 mm; 4–9 lobes; and 5 distinguishable nectar guide colors. The highest variation of phenotypic expression was observed between plants.

Submitted 19 November 2015

Accepted 21 April 2016

Published 17 May 2016

Corresponding author

Enrique Jurado,
enrique_jurado@hotmail.com

Academic editor

Jeffrey Ross-Ibarra

Additional Information and
Declarations can be found on
page 9

DOI 10.7717/peerj.2033

© Copyright
2016 Martínez-Adriano et al.

Distributed under
Creative Commons CC-BY 4.0

OPEN ACCESS

Subjects Ecology, Evolutionary Studies, Plant Science

Keywords Anacahuita, Floral dimorphism, Tamaulipan thornscrub, Heterostyly, Rainfall

INTRODUCTION

Phenology is defined as the study of the seasonal and recurrent timing of life cycle events (*Rathcke & Lacey, 1985; Williams-Linera, 2003*) influenced by climate and weather (*Dubé, Perry & Vittum, 1984; Newstrom, Frankie & Baker, 1994; Schwartz, 2003; Richardson et al., 2013*). Examples of this common phenomenon are migration and hibernation in animals, or sprouting, leaf expansion, abscission, flowering, fertilization, seed set, fruiting, seed dispersal and germination in plants (*Dubé, Perry & Vittum, 1984; Wright & Cornejo, 1990; Fenner, 1998; Elzinga et al., 2007; Lediuk et al., 2014*).

For plant phenology, changes in factors like humidity (*Reich & Borchert, 1984; Barone, 1998; Hódar, Obeso & Zamora, 2009; Silveira, Martins & Araújo, 2013*), temperature (*Reich & Borchert, 1984; Justiniano & Fredericksen, 2000; Yadav & Yadav, 2008*), photoperiod (*Reich & Borchert, 1984; Barone, 1998*), edaphic associations and topography (*Sánchez-Azofeifa et al., 2003*) strongly influence reproduction and population survival

(Rathcke & Lacey, 1985; Elzinga et al., 2007). Biotic factors, such as competition for pollinators (Janzen, 1967; Gentry, 1974; Murray et al., 1987; Sánchez-Azofeifa et al., 2003; Trapnell & Hamrick, 2006), frugivory, seed dispersal (Rathcke & Lacey, 1985; Chapman et al., 2005) and herbivory (Williams-Linera, 1997) may shape plant phenology. Thus, phenology patterns displayed by plants are adaptations to the surrounding abiotic and biotic environments (Rathcke & Lacey, 1985; Van Schaik, Terborgh & Wright, 1993; Williams-Linera, 2003; Elzinga et al., 2007).

Floral traits are selected to ensure sexual reproduction, because cross-fertilization increases genetic variability which is advantageous to offspring (Charlesworth & Charlesworth, 1987). Many traits are involved in attracting pollen vectors, such as flower size, shape, color and scent (Hargreaves, Harder & Johnson, 2009; Rosas-Guerrero et al., 2011). Plant species commonly show plastic traits, because the pollinator composition and abundance vary within and between reproductive seasons (Harder & Johnson, 2005). If floral visitors favor a floral trait within a population, that could lead to a divergence in floral phenotype (Sánchez-Lafuente, 2002; Huang & Fenster, 2007; Brothers & Atwell, 2014). The timing of plant reproductive cycles affects not only plants but also animals that depend on plant resources (Newstrom, Frankie & Baker, 1994).

Species with floral morphology associated with specialized pollination systems have less variation within populations than those species with attributes associated with generalized pollination systems (Stebbins, 1970; Ushimaru, Watanabe & Nakata, 2007; Van Kleunen et al., 2008; Rosas-Guerrero et al., 2011). Studies in phenotype selection have been mainly focused on evaluating the effect of floral attributes on plant fitness; each flower is a complex unit with a configuration for an appropriate function (Ushimaru, Watanabe & Nakata, 2007; Armbruster & Muchhala, 2009; Rosas-Guerrero et al., 2011). This configuration can produce adaptations of flower traits with pollinators as often underestimated selective agents (Dilcher, 2000; Ushimaru, Watanabe & Nakata, 2007; Rosas-Guerrero et al., 2011). One of these adaptations is heterostyly, a floral polymorphism in style and stamen length (Gasparino & Barros, 2009). The phenomenon occurs in the same species, in two (distyly) or three forms (tristyly) (Darwin, 1877; Faivre & Mcdade, 2001; Gasparino & Barros, 2009). Heterostyly occurs in many plant families, a dimorphism in style length (Opler, Baker & Frankie, 1975) was documented in Boraginaceae (i.e., *Cordia*) by Fritz Muller, when he sent samples from Brazil to Charles Darwin (Darwin, 1877). Heterostyly has evolved at least 12 times in Boraginaceae (the largest number of origins in any family) (Cohen, 2014) and is present in at least nine genera (Naiki, 2012). The descriptions of flower morphs found for *Cordia* describe heterostyly for at least 9 of the 250 or more species (Opler, Baker & Frankie, 1975; McMullen, 2012; Naiki, 2012; Canché-Collí & Canto, 2014).

In *Cordia*, flowering time tends to vary in relation to moisture availability: northern *Cordia* species begin flowering in regions with severe drought, earlier than those from areas with less water stress (Borchert, 1996). Anacahuita (*Cordia boissieri* A. DC.) occurs in Nuevo León, Tamaulipas, Veracruz, Hidalgo and San Luis Potosí Mexico and South Texas in the US (Gilman & Watson, 1993; Alvarado et al., 2004), it is the state flower of the Mexican state of Nuevo León, and its flowering has not been studied. Research on other *Cordia* species (Opler, Baker & Frankie, 1975; De Stapp & dos Santos Silva, 2013) found

a wide range of reproductive systems, ranging from the homostylous to heterostylous and dioecious, including those adapted for pollination assemblages, with both wind and animals as pollen vectors. *Cordia alliodora* and *C. elaeagnoides*, for instance, bloom at the end of the rainy season; however *C. alliodora* blooms were found to occur later and to last longer (Bullock & Solis-Magallanes, 1990). The blooms of *C. glabra* occur from August to September in a monoecious reproductive system (Justiniano & Fredericksen, 2000). In contrast *C. multispicata* produces flowers and fruits during most of the year, with peak flowering between the end of the dry season and half way into the wet season (Vieira & Silva, 1997). The anthesis of this species lasts up to six days.

We characterized the phenological variation in Anacahuita flowers and established if this variation occurs in the same flowering event or between different events, considering the following questions: is there a relationship between flowering and fruiting with rainfall events? Is there a variation of Anacahuita floral traits between plants or between flowering events? Plant species that flower more than once a year could present differences in flowers if they target different species of pollinators (Bawa et al., 1989). The most common families found as potential pollinators of *Cordia boissieri* in our study site were Coleoptera: Scarabidae, Hymenoptera: Apidae, Formicidae, Lepidoptera: Hesperidae, Nymphalidae, Papilionidae, Pieridae and Sphingidae during the day and Hymenoptera: Formicidae and Lepidoptera: Sphingidae during the night (Martínez-Adriano, 2011). Two families were active most of the year (Hymenoptera: Apidae and Formicidae) while others were seasonal (Martínez-Adriano, 2011), as found in other studies of pollinators (Martín-González et al., 2009). Another hypothesis is that pollination, seed dispersal, or seed germination may increase with several flowering events rather than one extended event (Bullock, Beach & Bawa, 1983), because the opportunities for seedling establishment in the study area can occur in more than one season perhaps with similar chances of success (Jurado et al., 2006).

MATERIALS AND METHODS

Study area

The study was performed from October 2009 to September 2011. We worked with a population of 256 individuals of Anacahuita in a fragment of Tamaulipan thornscrub in Northeast Mexico, inside the experimental area of Facultad de Ciencias Forestales (Universidad Autónoma de Nuevo León, 24°46'43"N99°31'39"W) at an elevation of 370 m above sea level. The area has an average temperature of 21 °C, with a maximum extreme temperature in summer >40 °C and <0 °C in winter. The annual rainfall average is 805 mm, and dominant soils in the area are vertisols of alluvial-colluvial origin (SPP-INEGI, 1986; Alanís-Rodríguez et al., 2008).

Species description

Cordia boissieri is a native North American shrub or small tree, 5 to 8 m tall. It has simple, alternate and ovate leaves from 15 to 20 cm in length, with a pilose-velvety surface (Vines, 1986; Gilman & Watson, 1993). The flowers are trumpet shaped, in groups from five to eight, white with a yellow nectar guide, up to 45 mm in length, with five rounded lobes and five stamens joined at the base within the corolla tube (Vines, 1986;

Figure 1 Examples of *Cordia boissieri* plants with distinct flower cover. Plant without or with very few flowers (A) and plant with high numbers of flowers (B). Only those with high dense flower cover were considered as flowering.

([Gilman & Watson, 1993](#); [Alvarado et al., 2004](#)). In addition, the anthers are oblong, filiform, glabrous, and yellow–greenish; the pistil usually varies in length and narrows towards the apex, ending with two stigmas. Flowering occurs throughout the year, with peaks in the rainy season from late spring to early summer ([Vines, 1986](#); [Gilman & Watson, 1993](#); [Alvarado et al., 2004](#)).

Prospective visits were made in order to identify and mark all individuals >1.5 m in height. Each individual was marked with a metallic label and flagging tape with progressive numbers. Five plants were randomly selected to follow the life of 10 flowers in each one, from bud opening to flower senescence, in order to determine flower life span and avoid duplicating data during subsequent samplings.

Flowering and rainfall

In order to determine variations on flower and fruit production of Anacahuita through time and how it relates to rainfall, we recorded flowering of individuals within the population and the monthly amount of rainfall (mm) in the study area. During the study we quantified monthly: highly flowering plants (as seen below), plants with fruits, and plants without flowers and fruits. Flowering in Anacahuita showed two very distinct patterns, one was a very dense flower production that covers the entire canopy and the other is the production of a few flowers in one or two branches ([Fig. 1](#)). Only plants with dense flower cover were considered as highly flowering plants. The same criterion was used for fruit production. To determine the relationship between highly flowering plants and fruiting with rainfall events, we performed a GLM analysis using STATS package for R software ([R Core Team, 2014](#)), where the dependent variables were plants with flowers and plants with fruits and the independent variable was rainfall. We considered rainfall of one month prior to flowering and two months prior to fruit set following our observations that flowering and fruiting roughly occur after this time.

Figure 2 Fluctuation of flowering and fruiting of *Cordia boissieri* plants and rainfall. Flowering generally resulted after one month of rainfall and fruiting after two months. Four flowering events included many plants (>80%). These had a longer duration, we observed an overlapping of flowering and fruit production in three of the flowering events, flower and fruit set were observed as separate processes in the other flowering event with many plants (April 2011).

Flower measurements

To determine phenotypic variation of flowers within plants and between plants and in different flowering events, we selected five flowers at random in each cardinal point, obtaining data from 20 flowers for each one of five plants during each flowering event. The floral attributes evaluated were as follows: Whether flowers were longistylus or brevistylus (style length) (ST); style number (SN); stamens number (SAN); total flower length (TL; mm with a 0.05 mm accuracy); corolla length (CL; mm); corolla diameter (CD; mm); nectar guide diameter (NGD; mm); number of lobes (NL); nectar guide color (NGC; by direct observation of changes in patterns and color tones in the flower tube) and sepal length (SL; mm), obtained through the difference of the total and corolla lengths. Style length was determined in 1,500 flowers from 75 plants across flowering events (>5% of high flowering plants). To reduce color bias due to perception, this trait was assessed by only one person in full day light against a white sheet of paper.

Recorded data were tested for normal distribution using Kolmogorov–Smirnov test. We performed a nested ANOVAs to test for differences in floral traits among plants and flowering events ($P = 0.05$) for quantitative variables. Kruskal-Wallis tests were performed for categorical and variables not normally distributed (Zar, 2010). We used a binomial test for style length and goodness of fit using χ^2 tests (Rius-Díaz et al., 1998) for nectar guide colors to determine if there were variations in the phenotypic expressions of the studied plants.

RESULTS

Flowering and rainfall events

C. boissieri flowering generally resulted after one month of rainfall and fruiting after two months (Fig. 2); the GLM analyses showed a significant relationship between rainfall events and the number of plants with flowers ($F_{1,22} = 817.33$; $P = 0.003$) and fruits ($F_{1,22} = 143.13$; $P < 0.001$). We recorded nine flowering events, one in 2009 (October), five in 2010 (April, June, July, August, September and October) and three in 2011 (April and July), we also observed isolated flowering plants in November 2009 (three plants), March 2010 (six plants), and March 2011 (five plants). Four flowering events included over 80% of plants (215). These had a longer duration (Fig. 2).

We observed an overlapping of flowering and fruit production in three of the four flowering events with >80% of the plants, flower and fruit set were observed as separate processes in the other flowering event with >80 of the plants with many flowers (April 2011) (Fig. 2). The latter was the only event that occurred after no rainfall.

Flower trait variation

We determined that anthesis (opening to senescence of flowers) of *C. boissieri* was from three to five days. We observed heterostyly on *C. boissieri* flowers (Supplemental Information 1): there were 760 brevistylus flowers (from 38 plants) and 740 longistylus flowers (from 37 plants). The style length did not vary within individuals; however, the Kruskal-Wallis test showed that there was a significant variation between plants ($H_{1,74} = 1,499$; $P < 0.001$). In addition, the binomial test for style length showed similar numbers longistylus (51%) and brevistylus flowers (49%; $P = 0.624$). Style length and nectar guide color (NGC) did not vary between flowering events.

The phenotypic expression most commonly observed was two styles, five stamens and five lobes. However, in 2,267 observed *C. boissieri* flowers we found flowers from one to four styles ($\bar{x} = 2.02 \pm 0.135$ SD), with two to nine stamens ($\bar{x} = 5 \pm 0.381$ SD) and two to nine lobes ($\bar{x} = 5.01 \pm 0.381$ SD, as seen in Supplemental Information 2). We found five nectar guide colors (Supplemental Information 3), in the 1,500 flowers from 75 plants. There were 760 flowers with yellow, 380 with yellow-orange, 260 with yellow-white, 60 with yellow-white-orange and 40 with an orange-yellow nectar guide. These numbers were significantly different to chance variations ($\chi^2 = 1149.333$; $df = 4$; $P < 0.001$), and varied between plants ($H_{1,74} = 1,499$; $P < 0.001$).

Cordia boissieri flowers ranged in total length from 15.45 mm to 58.9 mm ($\bar{x} = 35.49 \pm 5.78$ SD), corolla varied from 6.45 mm to 41.1 mm ($\bar{x} = 24.08 \pm 5.26$ SD), and sepal from 4.45 mm to 29.5 mm ($\bar{x} = 11.4 \pm 2.57$ SD). Corolla diameter varied from 16.3 mm to 77.0 mm ($\bar{x} = 47.98 \pm 9.33$ SD), whereas nectar guide diameter ranged from 4.9 to 30.6 mm ($\bar{x} = 11.64 \pm 2.22$ SD). Nested ANOVAs for each floral attribute showed that most variations occurred between plants than between flowering events. Total flower length ($F_{2,81} = 18.217$, $P < 0.001$), corolla length ($F_{2,81} = 14.532$, $P < 0.001$), corolla diameter ($F_{2,81} = 47.316$, $P < 0.001$) and nectar guide diameter ($F_{2,81} = 42.335$, $P < 0.001$) differed between plants but not between flowering events. Sepal length varied both between plants ($F_{2,81} = 5.697$, $P < 0.001$) and between flowering events ($F_{81,1596} = 3.156$, $P = 0.048$).

There were significant variations between plants for style length ($H_{2,27} = 1679.000$, $P < 0.001$), style number ($H_{2,27} = 112.868$, $P < 0.001$), number of anthers ($H_{2,27} = 126.521$, $P < 0.001$), number of lobes ($H_{2,27} = 143.071$, $P < 0.001$), and color of nectar guide ($H_{2,27} = 1679.000$, $P < 0.001$). Number of lobes also differed between flowering events ($H_{2,27} = 15.618$, $P < 0.001$). No intra plant variations in floral traits were detected comparing the four sides (cardinal points) of the canopies ($P > 0.05$).

DISCUSSION

Flowering and rainfall events

The phenological characteristics of flowering (intensity, duration and overlap) are important aspects of the reproductive effort of plant (Richards, 1986; Guitián & Sánchez, 1992), and their variation (including opening time and number of flowers) commonly correlates with temperature, moisture, and day length (Justiniano & Fredericksen, 2000; Elzinga et al., 2007; Yadav & Yadav, 2008; Hódar, Obeso & Zamora, 2009); edaphic and biotic factors (Borchert, 1983) like pollinators (Trapnell & Hamrick, 2006; Medel & Nattero, 2009) seed dispersers and herbivores (Mahoro, 2002; Lacey et al., 2003). *C. boissieri* is described in the literature as producing flowers and fruits all year, with two peaks of blooms in late spring and early summer (Vines, 1986; Gilman & Watson, 1993; Alvarado et al., 2004); this may be a result of a bimodal rainfall pattern (Chapman et al., 1999). Our results agree with the literature, because the plants of *Cordia boissieri* showed four flowering peaks during the two years of observation and were approximately in late spring and early summer. The general coincidences of flower traits across time suggest that the species might be pollinated by the same agents.

We observed that flowering was more abundant one month after heavy rainfall events, but also one abundant flowering event occurred after a dry season. This flowering coincides with reports from the literature of highest blooming events in plants of an arid tropical community during the dry and warm season (León De La Luz, Coria-Benet & Cruz-Estrada, 1996). The common pattern for angiosperms is one annual flower production and only for some plants, flowering may occur more than once a year to the point that some species produce flowers and fruits all year (Wolfe & Burns, 2001). The variation in time of year for flowering indicates that unlike for other studies (i.e., Borchert et al., 2005) the variation of moisture is very important in triggering flowering in this *C. boissieri* population. The observed flowering events of *C. boissieri* could be induced by previous rainfall events that may ensure seed production (Elzinga et al., 2007). Our results for *Cordia boissieri* agree with those observed in *Cordia alliodora* and *C. elaeagnoides* that bloom at the end of the rainy season (Bullock & Solis-Magallanes, 1990) and were similar to *C. multispicata* that is described as producing flowers and fruits during most of the year (Vieira & Silva, 1997). Further long-term studies might consider temperature and rainfall or perhaps evapotranspiration or other water availability indicator as a predictor of flower and fruit production.

Flower trait variation

We observed that Anacahuita flowers had a lifespan of five days, this may be due to the receptivity of flowers, because the time to anthesis of each species varies with pollination systems; for example there are plants that have flowers that are receptive from only a few hours (*Armbruster & Muchhala, 2009*) to more than two weeks (*Steinacher & Wagner, 2010*). *C. boissieri* showed a diurnal and nocturnal display, suggesting diurnal and nocturnal pollinators. *C. boissieri* flowers showed a heterostyly pattern, belonging to the group of distyly flowers, coinciding with previous findings for *Cordia* to avoid self-pollinating (*Gibbs & Taroda, 1983; McMullen, 2012*). Boraginaceae is one of the 24 families that exhibit heterostyly, with the *Cordia* species displaying distyly and tristily (*Ganders, 1979*).

Previous studies indicate that it could be misleading to characterize the phenotype of a single flower, because there could be an intra-plant floral variation, which may even be greater than between plants within populations (*Medel & Nattero, 2009*). In contrast, floral traits measured in our study showed more variation between plants than within the same plant or between flowering events.

The observed flowers in this study allowed us to find some differences from the flower description for the species. For example, in terms of styles, the general morphotype or most dominant is of two styles per flower (*Vines, 1986; Gilman & Watson, 1993; Alvarado et al., 2004*); however, we found flowers with one to four styles. Anacahuita flowers are described as having five stamens and five lobes with a length of 45 mm, with flowers with a yellow nectar guide (*Vines, 1986; Gilman & Watson, 1993; Alvarado et al., 2004*); in contrast, we found a flower length from 15.45 mm to 58.9 mm and five phenotypic expressions of nectar guide color, including the yellow variation cited in the literature. This could be considered for a new description of *C. boissieri* flowers.

In conclusion, three of the four flowering events with >80% of *C. boissieri* plants occurred one month after heavy rainfall events. Fruit set occurred after two months of rainfall. The species showed overlapping of flowering and fruiting only after heavy rainfall events but not during the dry season. The highest variation of phenotypic expression of *C. boissieri* flowers occurred between plants and not between flowering events. We suggest considering new flower phenotypes described here for future flower descriptions of *C. boissieri*. Further longer term studies may help understand if variations in flower traits are the result of similar insects pollinating Anacahuita flowers throughout the year.

ACKNOWLEDGEMENTS

The authors thank JM López, E Fernández, E Zaragoza, B Soto, D Peñafior, P Hinojosa, M Garza, D Salas, and JA López for fieldwork assistance. M Wilson edited English grammar and style. J Ross-Ibarra and an anonymous reviewer greatly improved the clarity of our manuscript.

ADDITIONAL INFORMATION AND DECLARATIONS

Funding

This research was partially supported by a grant from CONACYT 230073 and PAICYT UANL. The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.

Grant Disclosures

The following grant information was disclosed by the authors:

CONACYT: 230073.

PAICYT UANL.

Competing Interests

The authors declare there are no competing interests.

Author Contributions

- Cristian Adrian Martínez-Adriano and Enrique Jurado conceived and designed the experiments, performed the experiments, analyzed the data, contributed reagents/materials/analysis tools, wrote the paper, prepared figures and/or tables, reviewed drafts of the paper.
- Joel Flores conceived and designed the experiments, analyzed the data, wrote the paper, prepared figures and/or tables, reviewed drafts of the paper.
- Humberto González-Rodríguez conceived and designed the experiments, contributed reagents/materials/analysis tools, wrote the paper, reviewed drafts of the paper.
- Gerardo Cuéllar-Rodríguez conceived and designed the experiments, performed the experiments, analyzed the data, contributed reagents/materials/analysis tools, wrote the paper, reviewed drafts of the paper.

Data Availability

The following information was supplied regarding data availability:

The raw data has been supplied as [Supplemental Information 1](#).

Supplemental Information

Supplemental information for this article can be found online at <http://dx.doi.org/10.7717/peerj.2033#supplemental-information>.

REFERENCES

- Alanís-Rodríguez E, Jiménez-Pérez J, Aguirre-Calderón O, Treviño-Garza E, Jurado-Ybarra E, González-Tagle M. 2008. Efecto del uso del suelo en la fitodiversidad del matorral espinoso tamaulipeco. *Ciencia UANL* 11:56–62.
- Alvarado M, Foroughbakhch R, Jurado E, Rocha A. 2004. Caracterización morfológica y nutricional del fruto de anacahuita (*Cordia boissieri* A. DC.) en dos localidades del Noreste de México. *Phyton* 53:85–90.

- Armbruster WS, Muchhala N. 2009.** Associations between floral specialization and species diversity: cause, effect, or correlation? *Evolutionary Ecology* **23**:159–179 DOI [10.1007/s10682-008-9259-z](https://doi.org/10.1007/s10682-008-9259-z).
- Barone JA. 1998.** Effects of light availability and rainfall on leaf production in a moist tropical forest in central Panama. *Journal of Tropical Ecology* **14**:309–321 DOI [10.1017/S0266467498000248](https://doi.org/10.1017/S0266467498000248).
- Bawa KS, Ashton PS, Primack RB, Terborgh J, Nor ÇM, Ng FSP, Hadley M. 1989.** Reproductive ecology of tropical forest plants. In: *Biology International Special Issue*. Vol. 21. Paris: IUBS/UNESCO (MAB), 56 pp. Available at <http://www.iubs.org/pdf/publi/BISI/SPECIAL%20ISSUE%2021a.pdf>.
- Borchert R. 1983.** Phenology and control of flowering in tropical trees. *Biotropica* **15**:81–89 DOI [10.2307/2387949](https://doi.org/10.2307/2387949).
- Borchert R. 1996.** Phenology and flowering periodicity of neotropical dry forest species: evidence from herbarium collections. *Journal of Tropical Ecology* **112**:65–80 DOI [10.1017/S0266467400009317](https://doi.org/10.1017/S0266467400009317).
- Borchert R, Renner SS, Calle Z, Navarrete D, Tye A, Gautier L, Spichiger R, Hildebrand P. 2005.** Photoperiodic induction of synchronous flowering near the equator. *Nature* **433**:627–629 DOI [10.1038/nature03259](https://doi.org/10.1038/nature03259).
- Brothers AN, Atwell JW. 2014.** The role of pollinator-mediated selection in the divergence of floral traits between two closely related plant species. *International Journal of Plant Science* **175**:287–295 DOI [10.1086/673883](https://doi.org/10.1086/673883).
- Bullock SH, Beach JH, Bawa KS. 1983.** Episodic flowering and sexual dimorphism in *Guarea rhopalocarpa* in a Costa Rican rain forest. *Ecology* **64**:851–861 DOI [10.2307/1937208](https://doi.org/10.2307/1937208).
- Bullock SH, Solis-Magallanes JA. 1990.** Phenology of canopy trees of a tropical deciduous forest in México. *Biotropica* **22**:22–35 DOI [10.2307/2388716](https://doi.org/10.2307/2388716).
- Canché-Collí C, Canto A. 2014.** Distylous traits in *Cordia dodecandra* and *Cordia sebestena* (Boraginaceae) from the Yucatan Peninsula. *Botanical Sciences* **92**:289–297 DOI [10.17129/botsci.97](https://doi.org/10.17129/botsci.97).
- Chapman CA, Chapman LJ, Struhsaker TT, Zanne AE, Clark CJ, Poulsen JR. 2005.** A long-term evaluation of fruiting phenology: importance of climate change. *Journal of Tropical Ecology* **21**:31–45 DOI [10.1017/S0266467404001993](https://doi.org/10.1017/S0266467404001993).
- Chapman CA, Wrangham RW, Chapman LJ, Kennard DK, Zanne AE. 1999.** Fruit and flower phenology at two sites in Kibale National Park, Uganda. *Journal of Tropical Ecology* **15**:189–211 DOI [10.1017/S0266467499000759](https://doi.org/10.1017/S0266467499000759).
- Charlesworth D, Charlesworth B. 1987.** Inbreeding depression and its evolutionary consequences. *Annual Review of Ecology and Systematics* **18**:237–268 DOI [10.1146/annurev.es.18.110187.001321](https://doi.org/10.1146/annurev.es.18.110187.001321).
- Cohen JL. 2014.** A phylogenetic analysis of morphological and molecular characters of Boraginaceae: evolutionary relationships, taxonomy, and patterns of character evolution. *Cladistics* **30**:139–169 DOI [10.1111/cla.12036](https://doi.org/10.1111/cla.12036).
- Darwin C. 1877.** *The different forms of flowers on plants of the same species*. London: John Murray.

- De Stapp MNS, dos Santos Silva TR. 2013.** Four new species of genus *Cordia* (Cordiaceae, Boraginales) from Brazil. *Brittonia* **65**:191–199 DOI [10.1007/s12228-012-9268-7](https://doi.org/10.1007/s12228-012-9268-7).
- Dilcher D. 2000.** Toward a new synthesis: major evolutionary trends in the angiosperm fossil record. *Proceedings of the National Academy of Sciences of the United States of America* **97**:7030–7036 DOI [10.1073/pnas.97.13.7030](https://doi.org/10.1073/pnas.97.13.7030).
- Dubé PA, Perry LP, Vittum MT. 1984.** Instructions for phenological observations: lilac and honeysuckle. In: *Vermont agricultural experiment station bulletin*. Burlington: University of Vermont, 7.
- Elzinga JA, Atlan A, Biere A, Gigord L, Weis AE, Bernasconi G. 2007.** Time after time: flowering phenology and biotic interactions. *Trends in Ecology and Evolution* **22**:432–439 DOI [10.1016/j.tree.2007.05.006](https://doi.org/10.1016/j.tree.2007.05.006).
- Faivre AE, Mcdade LA. 2001.** Population-level variation in the expression of heterostyly in three species of Rubiaceae: does reciprocal placement of anthers and stigmas characterize heterostyly? *American Journal of Botany* **88**:841–853 DOI [10.2307/2657036](https://doi.org/10.2307/2657036).
- Fenner M. 1998.** The phenology of growth and reproduction in plants. *Perspectives in Plant Ecology, Evolution and Systematics* **1/1**:78–91 DOI [10.1078/1433-8319-00053](https://doi.org/10.1078/1433-8319-00053).
- Ganders FR. 1979.** The biology of heterostyly. *New Zealand Journal Botany* **17**:607–635 DOI [10.1080/0028825X.1979.10432574](https://doi.org/10.1080/0028825X.1979.10432574).
- Gasparino EC, Barros MAVC. 2009.** Palynotaxonomy of Cordiaceae (Boraginales) from São Paulo state. *Brazilian Journal of Botany* **32**:33–55 DOI [10.1590/S0100-84042009000100005](https://doi.org/10.1590/S0100-84042009000100005).
- Gentry AH. 1974.** Flowering phenology and diversity in tropical Bignoniaceae. *Biotropica* **6**:64–68 DOI [10.2307/2989698](https://doi.org/10.2307/2989698).
- Gibbs PE, Taroda N. 1983.** Heterostyly in the *Cordia alliodora*-*C. trichotoma* complex in Brazil. *Revista Brasileira de Botanica* **6**:1–10.
- Gilman EF, Watson DG. 1993.** *Cordia boissieri*. Wild-Olive. Fact sheet ST-181, a series of the environmental horticulture department, Florida cooperative extension service, institute of food and agricultural sciences. Gainesville: University of Florida.
- Gutián J, Sánchez JM. 1992.** Flowering phenology and fruit wet of *Petrocoptis grandiflora* (Caryophyllaceae). *International Journal of Plant Sciences* **153**:409–412 DOI [10.1086/297045](https://doi.org/10.1086/297045).
- Harder LD, Johnson SD. 2005.** Adaptive plasticity of floral display size in animal-pollinated plants. *Proceedings of the Royal Society of London B: Biological Sciences* **272**:2651–2657 DOI [10.1098/rspb.2005.3268](https://doi.org/10.1098/rspb.2005.3268).
- Hargreaves AL, Harder LD, Johnson SD. 2009.** Consumptive emasculation: the ecological and evolutionary consequences of pollen theft. *Biological Reviews* **84**:259–276 DOI [10.1111/j.1469-185X.2008.00074.x](https://doi.org/10.1111/j.1469-185X.2008.00074.x).
- Hódar JA, Obeso JR, Zamora R. 2009.** Cambio climático y modificación de interacciones planta-animal. In: Medel R, Aizen MA, Zamora R, eds. *Ecología y evolución de interacciones planta-animal*. Santiago de Chile: Editorial Universitaria, S. A, 287–300.

- Huang SQ, Fenster CB. 2007.** Absence of long-proboscid pollinators for long corolla-tubed Himalayan *Pedicularis* species: implications for the evolution of corolla length. *International Journal of Plant Science* **168**:325–331 DOI [10.1086/510209](https://doi.org/10.1086/510209).
- Janzen DH. 1967.** Synchronization of sexual reproduction of trees within the dry season in Central America. *Evolution* **21**:620–237 DOI [10.2307/2406621](https://doi.org/10.2307/2406621).
- Jurado E, García J F, Flores J, Estrada E. 2006.** Leguminous seedling establishment in Tamaulipan thornscrub of northeastern Mexico. *Forest Ecology and Management* **221**:133–139 DOI [10.1016/j.foreco.2005.09.011](https://doi.org/10.1016/j.foreco.2005.09.011).
- Justiniano MJ, Fredericksen TS. 2000.** Phenology of the species in Bolivian dry forests. *Biotropica* **32**:276–281 DOI [10.1111/j.1744-7429.2000.tb00470.x](https://doi.org/10.1111/j.1744-7429.2000.tb00470.x).
- Lacey EP, Roach DA, Herr D, Kincaid S, Perrott R. 2003.** Multigenerational effects of flowering and fruiting phenology in *Plantago lanceolata*. *Ecology* **84**:2462–2475 DOI [10.1890/02-0101](https://doi.org/10.1890/02-0101).
- Lediuk KD, Damascos MA, Puntieri JG, Svriz M. 2014.** Differences in phenology and fruit characteristics between invasive and native woody species favor exotic species invasiveness. *Plant Ecology* **215**:1455–1467 DOI [10.1007/s11258-014-0402-3](https://doi.org/10.1007/s11258-014-0402-3).
- León De La Luz JL, Coria-Benet R, Cruz-Estrada M. 1996.** Fenología floral diurna de una comunidad árido-tropical de Baja California Sur, México. *Acta Botanica Mexicana* **35**:45–64.
- Mahoro S. 2002.** Individual flowering schedule, fruit set, and flower and seed predation in *Vaccinium hirtum* Thunb. (Ericaceae). *Canadian Journal of Botany* **80**:82–92 DOI [10.1139/b01-136](https://doi.org/10.1139/b01-136).
- Martínez-Adriano CA. 2011.** Fenología floral de la anacahuíta (*Cordia boissieri*) y su relación con sus visitantes florales. M.Sc. Thesis, Universidad Autónoma de Nuevo León.
- Martín-González AM, Dalsgaard B, Ollerton J, Timmermann A, Olesen JM, Andersen L, Tossas AG. 2009.** Effects of climate on pollination networks in the West Indies. *Journal of Tropical Ecology* **25**:493–506 DOI [10.1017/S0266467409990034](https://doi.org/10.1017/S0266467409990034).
- McMullen CK. 2012.** Pollination of the heterostylous Galápagos native, *Cordia lutea* (Boraginaceae). *Plant Systematics and Evolution* **298**:569–579 DOI [10.1007/s00606-011-0567-3](https://doi.org/10.1007/s00606-011-0567-3).
- Medel R, Nattero J. 2009.** Selección mediada por polinizadores sobre el fenotipo floral: Examinando causas y blancos de selección natural. In: Medel R, Aizen MA, Zamora R, eds. *Ecología y evolución de interacciones planta-animal*. Santiago de Chile: Editorial Universitaria, S. A, 77–94.
- Murray KG, Feinsinger P, Busby WH, Linhart YB, Beach JH, Kinsman S. 1987.** Evaluation of character displacement among plants in two tropical pollination guilds. *Ecology* **68**:1283–1293 DOI [10.2307/1939213](https://doi.org/10.2307/1939213).
- Naiki A. 2012.** Heterostyly and the possibility of its breakdown by polyploidization. *Plant Species Biology* **27**:23–29 DOI [10.1111/j.1442-1984.2011.00363.x](https://doi.org/10.1111/j.1442-1984.2011.00363.x).
- Newstrom LE, Frankie GW, Baker HG. 1994.** A new classification for plant phenology based on flowering patterns in lowland tropical rain forest trees at La Selva, Costa Rica. *Biotropica* **26**:141–159 DOI [10.2307/2388804](https://doi.org/10.2307/2388804).

- Opler PA, Baker HG, Frankie GW. 1975.** Reproductive biology of some Costa Rican *Cordia* species (Boraginaceae). *Biotropica* 7:234–247 DOI 10.2307/2989736.
- R Core Team. 2014.** *R: a language and environment for statistical computing*. Vienna Austria: R Foundation for Statistical Computing. Available at <http://www.R-project.org/>.
- Rathcke B, Lacey EP. 1985.** Phenological patterns of terrestrial plants. *Annual Review of Ecology and Systematics* 16:179–214 DOI 10.1146/annurev.es.16.110185.001143.
- Reich PB, Borchert R. 1984.** Water stress and tree phenology in a tropical dry forest in the lowlands of Costa Rica. *Journal of Ecology* 72:61–74 DOI 10.2307/2260006.
- Richards AJ. 1986.** *Plant breeding systems*. London: Allen & Unwin.
- Richardson AD, Keenan TF, Migliavacca M, Ryu Y, Sonnantag O, Toomey M. 2013.** Climate change, phenology, and phenological control of vegetation feedbacks to the climate system. *Agricultural and Forest Meteorology* 169:156–173 DOI 10.1016/j.agrformet.2012.09.012.
- Rosas-Guerrero V, Quesada M, Armbruster WS, Pérez-Barrales R, Smith SD. 2011.** Influence of pollination specialization and breeding system on floral integration and phenotypic variation in *Ipomoea*. *Evolution* 65:350–363 DOI 10.1111/j.1558-5646.2010.01140.x.
- Ríos-Díaz F, Barón-López FJ, Sánchez-Font E, Parras-Guijosa L. 1998.** *Bioestadística: Métodos y aplicaciones*. U.D. Bioestadística. Málaga: Facultad de Medicina, Universidad de Málaga., Spain.
- Sánchez-Azofeifa GA, Kalacska MR, Quesada M, Stoner KE, Lobo JA, Arroyo-Mora P. 2003.** Phenology of select bioclimatic zones: tropical dry climates. In: Swarthz M, ed. *Phenology, an integrative science*. Dordrecht: Kluwer Academic Publishers, 157–172.
- Sánchez-Lafuente AM. 2002.** Floral variation in the generalist perennial herb *Paeonia broteroi* (Paeoniaceae): differences between regions with different pollinators and herbivores. *American Journal of Botany* 89:1260–1269 DOI 10.3732/ajb.89.8.0.
- Schwartz MD. 2003.** Introduction. In: Schwartz MD, ed. *Phenology: an integrative environmental science*. Dordrecht: Kluwer Academic Publishers, 1–5.
- Silveira AP, Martins FR, Araújo FS. 2013.** Do vegetative and reproductive phenophases of deciduous tropical species respond similarly to rainfall pulses? *Journal of Forestry Research* 24:643–651 DOI 10.1007/s11676-013-0366-5.
- SPP-INEGI. 1986.** *Síntesis geográfica del estado de Nuevo León*. México, D.F.: Instituto Nacional de Información Estadística y Geográfica.
- Stebbins GL. 1970.** Adaptive radiation of reproductive characteristics in angiosperms, I: pollination mechanisms. *Annual Review of Ecology and Systematics* 1:307–326 DOI 10.1146/annurev.es.01.110170.001515.
- Steinacher G, Wagner J. 2010.** Flower longevity and duration of pistil receptivity in high mountain plants. *Flora* 205:376–387 DOI 10.1016/j.flora.2009.12.012.
- Trapnell DW, Hamrick JL. 2006.** Floral display and mating patterns within populations of the neotropical epiphytic orchid, *Laelia rubescens* (Orchidaceae). *American Journal of Botany* 93:1010–1018 DOI 10.3732/ajb.93.7.1010.

- Ushimaru A, Watanabe T, Nakata K. 2007.** Colored floral organs influence pollinator behavior and pollen transfer in *Commelina communis* (Commelinaceae). *American Journal of Botany* **94**:249–258 DOI [10.3732/ajb.94.2.249](https://doi.org/10.3732/ajb.94.2.249).
- Van Kleunen M, Meier A, Saxenhofer M, Fischer M. 2008.** Support for the predictions of the pollinator-mediated stabilizing selection hypothesis. *Journal of Plant Ecology* **1**:173–178 DOI [10.1093/jpe/rtn017](https://doi.org/10.1093/jpe/rtn017).
- Van Schaik CP, Terborgh JW, Wright SJ. 1993.** The phenology of tropical forest: adaptative significance and consequences for primary consumers. *Annual Review of Ecology and Systematics* **24**:353–377 DOI [10.1146/annurev.es.24.110193.002033](https://doi.org/10.1146/annurev.es.24.110193.002033).
- Vieira ICG, Silva JMCD. 1997.** Phenology, fruit set and dispersal of *Cordia multispicata* Cham. an important weed shrub of abandoned pastures in eastern Amazonia. *Brazilian Journal of Botany* **20**:51–56 DOI [10.1590/S0100-84041997000100005](https://doi.org/10.1590/S0100-84041997000100005).
- Vines RA. 1986.** *Trees, shrubs, and woody vines of the Southwest*. Austin: University of Texas Press.
- Williams-Linera G. 1997.** Phenology of deciduous and broadleaved-evergreen tree species in a Mexican tropical lower montane forest. *Global Ecology and Biogeography Letters* **6**:115–127 DOI [10.2307/2997568](https://doi.org/10.2307/2997568).
- Williams-Linera G. 2003.** Temporal and spatial phenological variation of understory shrubs in a tropical montane cloud forest. *Biotropica* **35**:28–36 DOI [10.1111/j.1744-7429.2003.tb00259.x](https://doi.org/10.1111/j.1744-7429.2003.tb00259.x).
- Wolfe LM, Burns JL. 2001.** A rare continual flowering strategy and its influence on offspring quality in a gynodioecious plant. *American Journal of Botany* **88**:1419–1423 DOI [10.2307/3558448](https://doi.org/10.2307/3558448).
- Wright SJ, Cornejo FH. 1990.** Seasonal drought and leaf fall in a tropical forest. *Ecology* **71**:1165–1175 DOI [10.2307/1937384](https://doi.org/10.2307/1937384).
- Yadav RK, Yadav AS. 2008.** Phenology of selected woody species in a tropical dry deciduous forest in Rajasthan, India. *Tropical Ecology* **49**:25–34.
- Zar JH. 2010.** *Biostatistical Analysis*. Fifth edition. New Jersey: Prentice Hall.