

STRINNEWS

FEB 13, 2015

Mysterious Mangrove Moth

Full story: www.stri.si.edu

SEMINARS

NO TUPPER SEMINAR
Panamanian Holiday

SEGUNDO SÁBADO TALKS
Sat, Feb 14, 5:00 pm
Aaron O’Dea
Smithsonian Tropical Research
Institute

BIOMUSEO
A history of life in 100 fossils

BAMBI SEMINAR
Thur, Feb. 19, 7:15 pm
Robert Dudley
University of California,
Berkeley
Barro Colorado Island
The Drunken Monkey: Evolutionary
Origins of Human Alcoholism in
Primate Frugivory

WHAT’S HAPPENING AT STRI?

FIELD COURSES

Princeton University - Semester in the field
Contact person: Lolly O’Brien
Feb 3 - Apr 30

MarineGEO Workshop
Contact person: Rachel Collin
Mar 1 - Mar 13

Yale University - Introduction to Tropical Field Ecology
Contact person: Liza Comita
Mar 7 - Mar 22

U.S. Congress reps visit Barro Colorado Island

Members of the U.S. Congressional Committee on Transportation and Infrastructure visited Barro Colorado Island on Jan. 31. Welcomed by STRI director Matthew Larsen, the lawmakers were given an overview of Smithsonian research. This included a special mention of staff scientist Hector Guzman's work leading to the establishment of a new shipping lane designed to minimize collisions between whales and marine vessels in the Gulf of Panama. Jefferson Hall explained how the Panama Canal Watershed Project puts a dollar value on water, carbon and biodiversity, helping decision makers to evaluate land-use tradeoffs in the watershed. Joe Wright (green T-shirt) was among the senior staff scientists who guided small groups along BCI's forest trails. T&I committee chairman Bill Shuster (R-PA) (front left, bottom photo) was among the guests.

Representantes del Congreso de los E.E.U.U visitan la isla Barro Colorado

El pasado 31 de enero, miembros de la Comisión de Transporte e Infraestructura del Congreso de los Estados Unidos visitaron la Isla Barro Colorado. Luego de recibir unas palabras de bienvenida por parte del director del Smithsonian en Panamá Matthew Larsen, se les presentó una visión general de las investigaciones de la Institución. Esto incluyó menciones especial del trabajo de científicos permanentes como el de Héctor Guzmán que condujo al establecimiento de una nueva vía de navegación en el Golfo de Panamá, diseñada para minimizar las colisiones entre ballenas y buques. Jefferson Hall explicó cómo el Proyecto de la Cuenca del Canal de Panamá pone un valor en dólares al agua, el carbono y la biodiversidad, ayudando a los tomadores de decisiones a evaluar las compensaciones del uso del suelo en la Cuenca. Joe Wright (camiseta verde) fue uno de los científicos senior que guiaron pequeños grupos por los senderos del bosque. Entre los invitados se encontraba el presidente de la comisión, Bill Shuster (R-PA) (frente izquierda, foto inferior).

ARRIVALS

Stephanie Pau

Florida State University

Christopher Still and Youngil Kim

Oregon State University

Annual variation in tree growth and mortality on the forest dynamics plot on BCI

Barro Colorado Island

Henry Pollock

University of Illinois Urbana-Champaign

Dynamics of heterospecific eavesdropping in Neotropical ant-following birds

Barro Colorado Island

Jan Bechler

University of Ulm

Ecology and species barriers in emerging viral diseases

Barro Colorado Island

Lauren Sumner-Rooney

Queen's University Belfast

Eye anatomy and vision in the brittle star *Ophiocoma wendtii*

Bocas del Toro and Tupper

Robert Dudley

University of California - Berkeley

Ripening syndrome and ethanol levels within primate-consumed Neotropical fruit

Barro Colorado Island

Mark Brigham

University of Regina

Sociality and physiology in the tropics

Gamboa

Ana Pessoa

University of Cambridge

The Genomics of Speciation and Adaptation

Gamboa

Matthias Huesener

University of Oldenburg

The velamen radicum in vascular epiphytes

Barro Colorado Island and Fortuna

Christopher Dick and Melida Ruiz-Quiroz

University of Michigan

Population genetic structure and phylogeography of widespread tropical forest trees

Gamboa and Tupper

Helena Einzmann

University of Oldenburg

Calixto Rodríguez

Universidad Autónoma de Chiriquí

Community composition and dynamics in a neotropical lowland forest

Panama

Benjamin Adams

University of Louisville

Luis De León and Anakena Castillo

INDICASAT AIP

Thomas Hiller

University of Ulm

Paulo Mejía

Universidad Mayor de San Simón

Valerie McMillan

COIBA BIOLITZ

DEPARTURES

Matthew Larsen

To Washington DC

To attend the Science Executive Committee meeting

Tania Quiel

To Washington, DC

To meet with OCIO's staff

Smithsonian
100 YEARS
OF SCIENCE
PANAMA
VISIT US:
www.stri.si.edu Tel 212-8000
SmithsonianPanama Stri_panama

Smithsonian
100 AÑOS
DE CIENCIA
PANAMÁ
VISÍTANOS:
www.stri.si.edu Tel 212-8000
SmithsonianPanama Stri_panama

Robertson, D. R. and Collin, R. 2015. Inter- and Intra-specific variation in egg size among reef fishes across the Isthmus of Panama. *Frontiers in Ecology and Evolution*, 2 doi:10.3389/fevo.2014.00084

Farine, D. R. and Sheldon, B. C. 2015. Selection for territory acquisition is modulated by social network structure in a wild songbird. *Journal of Evolutionary Biology*, doi:10.1111/jeb.12587

Martínez, C., Carvalho, M., Madriñán, S. and Jaramillo, C. A. 2015. A Late Cretaceous Piper (Piperaceae) from Colombia and diversification patterns for the genus. *American Journal of Botany*, 102(2): 273-289. doi:10.3732/ajb.1400427

Voirin, B., S., M. F., Martinez-Gonzalez, D., Vyssotski, A. L., Wikelski, M. and Rattenborg, N. C. 2014. Ecology and neurophysiology of sleep in two wild sloth species. *Sleep*, 37(4): 753-761. doi:10.5665/sleep.3584

Ah-King, M. and Gowaty, P. 2015. Reaction norms of sex adaptive individual flexibility in reproductive decisions. DOI: 10.1007/978-94-017-9585-2_10. In: Hoquet, Thierry, Current perspectives on sexual selection: What's left after Darwin. Dordrecht, Germany: Springer Science+Business Media, pp.211-234.

Briceno, R. D., Eberhard, W. G., China-Cano, E., Wegrzynek, D. and dos Santos R. 2015. Species-specific differences in the behavior of male tsetse fly genitalia hidden in the female during copulation. *Ethology Ecology and Evolution*, doi:10.1080/03949370.2014.1002114

DeBiasse, M. B. and Hellberg, M. E. 2015. Discordance between morphological and molecular species boundaries among Caribbean species of the reef sponge *Callyspongia*. *Ecology and Evolution*, 5(3): 663-675. doi:10.1002/ece3.1381

Detto, M., Asner, G. P., Muller-Landau, H. and Sonnentag, O. 2015. Spatial Variability in Tropical Forest Leaf Area Density from Multireturn LiDAR and Modeling. *Journal of Geophysical Research: Biogeosciences*, doi:10.1002/2014JG002774

Dugas, M. B., Wamelink, C. N. and Richards-Zawacki, C. 2015. Both sexes pay a cost of reproduction in a frog with biparental care. *Biological Journal of the Linnean Society*, doi:10.1111/bij.12461

Gowaty, P. 2015. Standing on Darwin's shoulders: The nature of selection hypotheses. In: Hoquet, Thierry, Current perspectives on sexual selection: What's left after Darwin. Dordrecht, Germany: Springer Science+Business Media, pp.103-118. doi:10.1007/978-94-017-9585-2_6

Jagadeeshan, S., Coppard, S. E. and Lessios, H. A. 2015. Evolution of gamete attraction molecules: evidence for purifying selection in speract and its receptor, in the pantropical sea urchin *Diadema*. *Evolution & Development*, 17(1): 92-108. doi:10.1111/ede.12108

Jossart, Q., Geyer, L. B. and Lessios, H. A. 2015. Characterization of eight microsatellite loci for the sea urchin *Meoma ventricosa* (Spatangoida, Brissidae) through Next Generation Sequencing. *Biochemical Systematics and Ecology*, 59: 100-103.

Mina, A. E., Ponti, A. K., Woodcraft, N. L. and Saporito, R. A. 2015. Variation in alkaloid-based microbial defenses of the dendrobatid poison frog *Oophaga pumilio*. *Chemoecology*, doi:10.1007/s00049-015-0186-5

Touchton, J. and Wikelski, M. 2015. Ecological opportunity leads to the emergence of an alternative behavioural phenotype in a tropical bird. *Journal of Animal Ecology*, doi:10.1111/1365-2656.12341

Hernandez-Kantun, J., Riosmena-Rodriguez, R., Adey, W. H. and Rindi, F. 2014. Analysis of the cox2-3 spacer region for population diversity and taxonomic implications in rhodolith-forming species (Rhodophyta: Corallinales). *Phytotaxa*, 190(1): 331-354. doi:10.11646/phytotaxa.190.1.20

strinews@si.edu

Questions/comments
Preguntas/comentarios

@stri_panama
#smithsonian