

Mohamed, N. Z., Shahrul Anuar, M. S., & Jones, G. (2016). The potential significance of nectar-feeding bats as pollinators in mangrove habitats of Peninsular Malaysia. Biotropica, 48(4), 425-428. DOI: 10.1111/btp.12335

Peer reviewed version

License (if available): CC BY-NC Link to published version (if available): 10.1111/btp.12335

Link to publication record in Explore Bristol Research PDF-document

This is the author accepted manuscript (AAM). The final published version (version of record) is available online via Wiley at http://onlinelibrary.wiley.com/doi/10.1111/btp.12335/abstract. Please refer to any applicable terms of use of the publisher.

University of Bristol - Explore Bristol Research General rights

This document is made available in accordance with publisher policies. Please cite only the published version using the reference above. Full terms of use are available: http://www.bristol.ac.uk/pure/about/ebr-terms.html

1		
2		
3	Nor Zalipah, Shahrul Anuar and Jones	Bats as Pollinators in Mangroves
4	The Potential Significance of Nectar-Feeding Bats	As Pollinators in Mangrove Habitats of
5	Peninsular Malaysia	
6		
7	Nor Zalipah Mohamed ^{1,2,5} , Shahrul Anuar Mohd	Sah ^{3,4} and Gareth Jones ¹
8	¹ University of Bristol, School of Life Sciences, Life S	Sciences Building, 24 Tyndall Avenue,
9	Bristol BS8 1TQ, UK	
10	² Pusat Pengajian Sains Marin dan Sekitaran, Univers	iti Malaysia Terengganu, 21030 Kuala
11	Terengganu, Terengganu, Malaysia	
12	³ Pusat Pengajian Sains Kajihayat, Universiti Sains M	alaysia, 11800 Minden, Pulau Pinang,
13	Malaysia	
14	⁴ Centre for Marine and Coastal Studies, Universiti Sa	ains Malaysia, 11800 Minden, Pulau Pinang,
15	Malaysia	
16		
17		
18		
19		
20		
21		
22	Received:; revision accepted:;	
23	⁵ Corresponding author; e-mail: zalipah@umt.edu.my	

1 ABSTRACT

We tested the hypothesis that bats are effective pollinators of mangroves in Malaysia. Bats 2 (*Eonycteris spelaea*) visited flowers of two *Sonneratia* species frequently, and deposited large 3 quantities of conspecific pollen grains on stigmas. The bats are likely to be important pollinators 4 of the two mangrove species. 5 Kami telah menguji hipotesis bahawa kelawar adalah pendebunga yang berkesan bagi bakau di 6 Malaysia. Kelawar (Eonycteris spelaea) melawat bunga dua spesis Sonneratia dengan kerap, dan 7 meletakkan butir debunga konspesifik dalam kuantiti yang banyak ke atas stigma. Kelawar 8 9 berkemungkinan menjadi pendebunga penting bagi kedua-dua spesis bakau tersebut. *Key words*: conspecific pollen grains; *E. spelaea*; pollen load; pollinator effectiveness; 10

11 Sonneratia.

12

Numerous studies have quantified the role of pollinators in pollination and the consequences for 13 plant mating systems (reviewed in Inouye et al. 1994, Ne'eman et al. 2010). Pollinators often 14 differ in the 'quality' and 'quantity' of the pollination services they provide (Schemske & 15 Horvitz 1984, Fishbein & Venable 1996): quality refers to the amount of pollen transferred per 16 visit and quantity refers to the visitation rate. Bats and hummingbirds for example can show 17 similar visitation rates, although bats are more effective pollinators as they consistently transfer 18 greater amounts of conspecific pollen (Muchhala 2006; 2007). However, potentially high rates of 19 20 conspecific pollen transfer may be reduced by high levels of interspecific pollen transfer (Muchhala 2008), as bats may visit many plant species (Marshall 1983, Fleming et al. 2009, 21 Fleming & Kress 2013). Flower visitation rate has recently been highlighted as a poor proxy for 22 23 pollination efficiency (King et al. 2013), and the number of conspecific pollen grains deposited

on a virgin stigma (single-visit deposition, or SVD) is a more reliable measure of pollinator
effectiveness (Kandori 2002, Ne'eman *et al.* 2010, Stoepler *et al.* 2012, King *et al.* 2013). In this
study we determine whether bats are effective pollinators of mangrove tree species by
quantifying SVDs.

5 Mangrove apples (Sonneratia spp.) are widespread and often important components of mangrove ecosystems in Indo-West Pacific regions (Duke 1992). Sonneratia species are 6 important for preventing coastal erosion and tidal damage (Mazda et al. 2006). In Malaysia, 7 Sonneratia trees are likely to be pollinated by nectarivorous bats that visit their flowers for nectar 8 9 and pollen to obtain sugar and protein nutrients respectively (Start & Marshall 1986, Marshall 1983, Watzke 2006). However, these flowers are also visited by several nocturnal and 10 crepuscular foragers such as moths, Diptera and Hymenoptera (Watzke 2006). The relative 11 contribution of bats as pollinators to the flowers compared with other visitors was previously 12 unknown. Here we aim to quantify the potential effectiveness of flower-visiting bats as 13 pollinators of Sonneratia trees from the quality and quantity components of pollinator 14 effectiveness. We hypothesised that bats are effective pollinators of *Sonneratia* trees by 15 transferring sufficient conspecific pollen grains (quality component) and we determine the 16 17 effects of repeated visits to flowers (quantity component) to evaluate whether repeated visits by bats increase the amount of conspectic pollen deposited relative to heterospecific pollen. 18 The study was located in Terengganu, northeast Peninsular Malaysia (5° 40' N, 102° 43' 19 20 E), where Sonneratia alba, S. caseolaris and a hybrid between S. ovata and S. alba (M. Kainuma, pers. comm.) occur. The hybrid (hereafter Sonneratia sp.) was rare and was not 21 22 monitored, though pollen grains from it were distinctive and included in analyses. The

Sonneratia flowers open only for a single night, and the stamens drop the next morning, features
 typical of many bat-pollinated flowers.

On 35 nights in 2011 and 2012 we set mist-nets in front of flowering *Sonneratia* trees and monitored them at least hourly between 1900 h (dusk) and 0700 h (sunrise) the next day. Pollen grains were sampled by carefully rubbing the bat's body with cotton wool buds and were preserved in vials containing 75 percent ethanol. Bats were identified to species following keys in Kingston *et al.* (2006) and Francis (2008).

Stigmas were collected between May and November 2012. When measuring SVD, 8 9 observations were conducted from 1900 h until 2300 h, 2-5 m from the trees under moonlight and dim light from headlamps. When a bat visited a flower, the stigma was removed 10 immediately. For total pollen deposition (TD) on stigmas, flowers that bloomed on the previous 11 night were examined between 0700 h to 0730 h to reduce the possibility of pollen deposition by 12 early morning visitors such as hymenopterans. In total, 37 stigmas (20 S. caseolaris and 17 S. 13 alba) were collected for SVD and 40 stigmas (20 for both S. caseolaris and S. alba) for TD 14 determinations. All stigmas were preserved in separate 1.5 ml centrifuge tubes containing 75 15 percent ethanol. 16

Identification of pollen was conducted by comparisons with reference material. For each sample, 1 μ l of ethanol (from approximately 20 ml ethanol in vials and 1 ml ethanol in centrifuge tubes, thoroughly shaken before extraction for pollen counts) was placed on a glass slide for light microscopy. For each slide, the number of pollen grains for each morphotype (morphologically distinguishable pollen type) was recorded. For each sample, pollen counts comprised 20 replicates of 1 μ l samples in ethanol (for pollen deposited on stigmas, the total number of pollen grains was determined based on the ethanol volume). To achieve normality, the numbers of

pollen grains carried by bats and deposited on the stigmas were logarithmically transformed (log
base 10). All analyses were conducted in IBM SPSS Statistics v19.0 (Chicago, U.S.A). Mean ±
SE are used throughout.

To observe the visitation frequency, we filmed bats visiting *Sonneratia* flowers between
March and December 2012 (324 flower-h for *S. caseolaris* and 288 flower-h *S. alba*) using 2-4
night shot surveillance cameras (1/3" SONY 420 TVL CCTV, Anyon Technology, Malaysia)
simultaneously. The cameras were set up approximately 1 m from flowers with the aid of
aluminium poles and connected to a digital video recorder (4 channel Crossfire CF1804, Belco,
Taiwan) recording between 1900 h and 0700 h the next morning.

We caught 137 flower-visiting bats of three species. About 85 percent of bats were cave 10 nectar bats (Eonycteris spelaea), which was disproportionately the most frequently captured 11 species ($\chi^2 = 170.69$, df = 2, P < 0.001). We also captured 18 lesser short-nosed fruit bats 12 Cynopterus brachyotis and a single Geoffroy's rousette (Rousettus amplexicaudatus). The bats 13 carried 11 morphotypes of pollen, of which six were identified to species and five to genera. The 14 species recorded were the three Sonneratia species (Sonneratia sp., S. alba and S. caseolaris), 15 *Ceiba pentandra, Melaleuca cajuputi* and *Oroxylum indicum*, while the five morphotypes 16 17 identified to genera were Acacia sp., Durio sp., Eugenia sp., Musa sp. and Parkia sp. Pollen grains from the Sonneratia group (including Sonneratia sp. and non-viable Sonneratia spp.) were 18 the dominant pollen grains collected (Fig. 1). The total number of pollen grains collected from E. 19 20 spelaea was significantly higher than the number collected from C. brachyotis (t = 6.92, df = 144, P < 0.001). Eonycteris spelaea carried significantly more conspecific than heterospecific 21 pollen grains (1796.97 + 238.92 grains of conspecific and 533.84 + 75.16 grains of 22 23 heterospecific pollen; Wilcoxon signed-rank test, T = 1490.00, P < 0.001), while C. brachyotis

carried almost equal numbers of con- and heterospecific grains (165.78 ± 63.61 conspecific and
135.44 ± 60.55 heterospecific pollen grains; Wilcoxon signed-rank test, T = 50.00, P = 0.12)
(Fig.2).

For *S. caseolaris* flowers, the number of pollen grains for SVD was significantly fewer 4 than TD (t = -2.290, df = 38, P = 0.028). The numbers of conspecific and heterospecific pollen 5 grains were not significantly different for SVD (t = 1.597, df = 19, P = 0.127) and TD (t = 1.718, 6 df = 19, P = 0.102). The number of conspecific pollen grains was also not significantly different 7 between SVD and TD (t = 1.939, df = 38, P = 0.630); the number of heterospecific pollen grains 8 however, was significantly higher for TD as compared to SVD (t = 3.701, df = 38, P < 0.001) 9 (Fig. 3). These results suggest that the increase in pollen deposition over the entire flowering 10 night is largely the consequence of more heterospecific pollen being deposited. 11 Conversely for S. alba flowers, the number of pollen grains for SVD was not 12 significantly different from the number deposited in TD (t = 0.211, df = 35, P = 0.834). The 13 number of conspecific pollen grains deposited on the stigmas was significantly lower than the 14 heterospecific pollen grains for both SVD (t = -4.804, df = 16, P < 0.001) and TD (t = 6.170, df 15 = 19, P < 0.001). The comparisons of pollen types for SVD vs. TD showed no significant 16 difference in the number of conspecific (t = 0.402, df = 38, P = 0.690) and heterospecific (t =17 0.402, df = 35, P = 0.914) pollen grains. These results suggest that pollen deposition does not 18 increase after the first pollinator visit in S. alba, and that pollen is dominated by heterospecific 19 20 grains both during the first visit and throughout the night. From 68 observations of bats visiting flowers, 46 were by *E. spelaea* (identified by their 21

long snouts). There were 45 feeding visits by bats at eight *S. caseolaris* flowers during two

nights. We recorded 23 feeding visits by bats at nine *S. alba* flowers over five nights.

The bats visited several flower species, as demonstrated by the mixed pollen loads on 1 their bodies, as seen in other studies (Heithaus et al. 1975, Muchhala & Jarrin-V 2002, Watzke 2 2006). However, all bat species predominantly carried Sonneratia pollen (S. alba, S. caseolaris, 3 Sonneratia sp. and the non-viable Sonneratia spp.) so there was therefore little opportunity for 4 pollen wastage (Law & Lean 1999). Based on the number of conspecific pollen grains collected 5 6 while visiting *Sonneratia* flowers, *E. spelaea* is likely to be a more important pollinator of Sonneratia species than C. brachyotis. Start and Marshall (1976) and Watzke (2006) recorded 7 Sonneratia spp. (S. caseolaris in the case of Watzke (2006)) as the most common pollen on E. 8 9 spelaea.

10 All the stigmas collected after the first bat visited the flowers (SVD) were positive for 11 pollen grains, indicating that the bats effectively transferred pollen from their bodies to the 12 stigmas while visiting the flowers. Moreover, pollen comprised numerous conspecific grains, 13 supporting our hypothesis that bats contribute an important quality component of pollinator 14 effectiveness. However, we cannot exclude the possibility that some of the pollen came from the 15 same flower, resulting in self-pollination.

For the quantity component, contrasting results were recorded for the two Sonneratia 16 species. For S. caseolaris, higher visitation by bats to the flowers was recorded (1-18 (N=8),17 with two flowers receiving 13 and 18 feeding visits), consistent with higher number of pollen 18 grains in TD than in SVD. For S. alba flowers however, SVD and TD were very similar, in 19 20 accordance with the low visitation rate to the flowers (between 1-6 visits (N = 9), with eight flowers receiving 1-3 feeding visits only). Pollen load was higher for TD than SVD in S. 21 caseolaris which received frequent visits from bats over the night, but not for S. alba which 22 23 received few. Therefore, the relatively higher TD in S. caseolaris is probably partly due to

1 repeated pollinator visits to the same flowers (Ouesada et al. 2004). On their first visit to the S. caseolaris flowers, bats deposited similar quantities of conspecific and heterospecific pollen 2 grains onto the stigmas; however, multiple visits by bats to the flowers throughout the blooming 3 night resulted in more heterospecific pollen being deposited onto the stigmas. For both species 4 however, the number of conspecific pollen grains from SVD were sufficient to fertilise all the 5 ovules in the flowers (estimated in Nor Zalipah 2014). Furthermore, Nor Zalipah (2014) reported 6 that the number of seeds/fruit for S. caseolaris was 623.19 + 60.62 (N = 37 fruits) and only 50.77 7 +3.71 (N = 13 fruits) for S. alba. Therefore a single visit by bats may be sufficient to initiate 8 9 fruit set. This is in contrast with the quantity component of pollinator effectiveness, in which multiple visits to the same flowers reduced the quality of bats as pollinating agents as they may 10 deposit relatively more heterospecific pollen consequently (Muchhala et al.2008). 11 Even though high visitation rates may sometimes indicate the effectiveness of pollinators 12 (Quesada et al. 2003, Arias-Coyotl et al. 2006), Srithongchuay et al. (2008) suggested that a 13 single visit by bats to the flowers of Indian trumpet, Oroxylum indicum is sufficient to initiate 14 fruit set. Repeated visits to the same flowers may also result in stigma blockage by transfer of 15 foreign pollen, subsequently reducing the reproductive success of the plant (Armbruster & 16 Herzig 1984, Fishman & Wyatt 1999, Caruso & Alfaro 2000, Bell et al. 2005,) by reducing the 17 chances of subsequently deposited conspecific pollen to fertilise the ovules. Multiple visits to the 18 same flower or plant also might result in geitonogamous crosses and set no fruit in self-19 20 incompatible plants (Quesada et al. 2004, Arias-Coyotl et al. 2006). Recently, Acharya et al. (2015) reported *E. spelaea* as effective pollinators of durian (*Durio zibethinus*) and bitter bean 21 (Parkia speciosa) in southern Thailand, from their high conspecific pollen deposition during 22 23 SVD, and also from their high visitation frequency to the flowers. Even though they did not

report the effect of multiple visits on pollen deposition, pollination of these two species by bats is
 especially important because they promote cross-pollination by visiting multiple conspecific
 trees throughout their feeding night.

Therefore, our study indicates that high visitation frequency does not necessarily confirm the effectiveness of bats as pollinators: indeed, being the first visitors to flowers may be more important in determining their effectiveness as pollinators (King *et al.* 2013). Therefore, based on the number of conspecific pollen grains in SVD, bats are likely to be effective pollinators of the two mangrove species, *S. alba* and *S. caseolaris* in Malaysia.

9

10 ACKNOWLEDGEMENTS

This research was funded by Bat Conservation International in 2011. The field and lab studies
were also partly funded by a Fundamental Research Grant (FRGS) from Ministry of Higher
Education Malaysia and RUI-Universiti Sains Malaysia Grants. University Malaysia Terengganu
and Professor Shukor Md Nor of Universiti Kebangsaan Malaysia provided logistical support
and equipment to conduct this research.

16

17 LITERATURE CITED

18 ACHARYA, P. R., P. A. RACEY, S. SOTTHIBANDHU, AND S. BUMRUNGSRI. 2015. Feeding behaviour

19 of the dawn bat (*Eonycteris splelaea*) promoted cross pollination of economically

- 20 important plants in Southeast Asia. J. Pollinat. Ecol. 15: 44-50.
- 21 ARIAS-COYOTL, E., K. E. STONER, AND A. CASAS. 2006. Effectiveness of bats as pollinators of

22 Stenocereus stellatus (Cactaceae) in wild, manged in situ, and cultivated populations in La

23 Mixteca Baja, central Mexico. Am. J. Bot. 93: 1675-1683.

1	ARMBRUSTER, W. S., AND A. L. HERZIG. 1984. Partitioning and sharing of pollinators by four
2	sympatric species of Dalechampia (Euphorbiaceae) in Panama. Ann. Missouri Bot. Gard.
3	71: 1-16.
4	BELL, J. M., J. D. KARRON, AND R. J. MITCHELL. 2005. Interspecific competition for pollination
5	lowers seed production and outcrossing in Mimulus ringens. Ecology 86: 762-771.
6	CARUSO, C. M., AND M. ALFARO. 2000. Interspecific pollen transfer as a mechanism of
7	competition: effect of Castilleja linariaefolia pollen on seed set of Ipomopsis
8	aggregata. Can. J. Bot. 78: 600-606.
9	DUKE, N. C. 1992. Mangrove floristics and biogeography. In A. I. Robertson and D. M. Alongi
10	(Eds.). Tropical Mangrove Ecosystems, pp. 63-100. American Geophysical Union,
11	Washington DC.
12	FISHMAN, L., AND R. WYATT. 1999. Pollinator-mediated competition, reproductive character
13	displacement, and the evolution of selfing in Arenaria uniflora
14	(Caryophyllaceae). Evolution 53: 1723-1733.
15	FISHBEIN, M., AND D. L. VENABLE. 1996. Diversity and temporal change in the effective
16	pollinators of Asclepias tuberosa. Ecology 77: 1061–1073.
17	FLEMING, T. H., C. GEISELMAN, AND W. J. KRESS. 2009. The evolution of bat pollination: a
18	phylogenetic perspective. Ann. Bot.104: 1017-1043.
19	FLEMING, T.H., AND W. J. KRESS. 2013. The Ornaments of Life, Coevolution and Conservation
20	in the Tropics. The University of Chicago Press, Chicago.
21	FRANCIS, C. M. 2008. A Field Guide to the Mammals of South-east Asia. New Holland
22	Publishers Ltd., United Kingdom.

1	HEITHAUS, E. R., T. H. FLEMING, AND P. A. OPLER. 1975. Foraging patterns and resource
2	utilization in seven species of bats in a seasonal tropical forest. Ecology 56: 841-854.
3	INOUYE, D. W., D. E. GILL, M. R. DUDASH, AND C. B. FENSTER. 1994. A model and lexicon for
4	pollen fate. Am. J. Bot. 81: 1517-1530.
5	KANDORI, I. 2002. Diverse visitors with various pollinator importance and temporal change in
6	the important pollinators of Geranium thunbergii (Geraniaceae). Ecol. Res. 17: 283-294.
7	KING, C., G. BALLANTYNE, AND P. G. WILLMER. 2013. Why flower visitation is a poor proxy for
8	pollination: measuring single-pollen deposition, with implications for pollination networks
9	and conservation. Methods Ecol. Evol. 4: 811-818.
10	KINGSTON, T., B. L. LIM, AND A. ZUBAID. 2006. Bats of Krau Wildlife Reserve. Penerbit
11	Universiti Kebangsaan Malaysia, Bangi.
12	LAW, B. S., AND M. LEAN. 1999. Common blossom bats (Syconycteris australis) as pollinators in
13	fragmented Australian tropical rainforest. Biol. Conserv. 91: 201-212.
14	MARSHALL, A. G. 1983. Bats, flowers and fruit: evolutionary relationships in the Old
15	World. Biol. J. Linn. Soc. 20: 115-135.
16	MAZDA, Y., M. MAGI, Y. IKEDA, T. KUROKAWA, AND T. ASANO. 2006. Wave reduction in
17	mangrove forest dominated by Sonneratia sp. Wetl. Ecol. Manag. 14: 365-378.
18	MUCHHALA, N. 2006. The pollination biology of Burmeistera (Campanulaceae): specialization
19	and syndromes. Am. J. Bot. 93: 1081-1089.
20	MUCHHALA, N. 2007. Adaptive trade-off in floral morphology mediates specialization for
21	flowers pollinated by bats and hummingbirds. Am. Nat. 169: 494–504.
22	MUCHHALA, N. 2008. Functional significance of interspecific variation in Burmeistera flower
23	morphology: evidence from nectar bat captures in Ecuador. Biotropica 40: 332-337.

1	MUCHHALA, N., AND P. JARRIN-V. 2002. Flower visitation by bats in cloud forests of western
2	Ecuador. Biotropica 34: 387-395.
3	MUCHHALA, N., A. CAIZA, J. C. VIZUETE, AND J. D. THOMSON. 2008. A generalized pollination
4	system in the tropics: bats, birds and Aphelandra acanthus. Ann. Bot. 103: 1481-1487.
5	Ne'eman, G., A. Jurgens, L. Newstrom-Llyods, S. G. Potts, and A. Dafni. 2010. A
6	framework for comparing pollinator performances: effectiveness and efficiency. Biol. Rev.
7	85: 435-451.
8	NOR ZALIPAH, M. 2014. The Role of Nectar-feeding Bats (Pteropodidae) in Pollination Ecology
9	of the Genus Sonneratia at Setiu Mangrove Areas, Terengganu, Malaysia. 'PhD
10	Dissertation', University of Bristol, UK.
11	QUESADA, M., K. E. STONER, V. ROSAS-GUERRERO, C. PALASIOS-GUEVARA, AND J. A. LOBO.
12	2003. Effect of habitat disruption on the activity of nectarivorous bats in a dry tropical
13	forest, implications for the reproductive success of the neotropical tree Ceiba grandiflora.
14	Oecologia 135: 400-406.
15	QUESADA, M., K. E. STONER, J. A. LOBO, Y. HERRERIAS-DIEGO, C. PALACIOS-GUEVARA, M. A.
16	MUNGUIA-ROSAS, K. A. OSALAZAR, AND V. ROSAS-GUERRERO. 2004. Effects of forest
17	fragmentation on pollinator activity and consequences for plant reproductive success and
18	mating patterns in bat-pollinated bombacaceous trees. Biotropica 36: 131-138.
19	SCHEMSKE, D. W., AND C. C. HORVITZ. 1984. Variation among floral visitors in pollination
20	ability: a precondition for mutualism specialization. Science 225: 519-521.
21	SRITHONGCHUAY, T., S. BUMRUNGSRI, AND E. SRIPAO-RAYA. 2008. The pollination ecology of
22	the late-successional tree, Oroxylum indicum (Bignoniaceae) in Thailand. J. Tro. Eco. 24:
23	477–484.

1	START, A. N., AND A. G. MARSHALL. 1976. Nectarivorous bats as pollinators of trees in west
2	Malaysia. In J. Burley, and B. T. Styles (Eds.). Variation, Breeding and Conservation of
3	Tropical Forest Trees, pp. 141-150. Academic Press, London,
4	STOEPLER, T. M., A. EDGE, A. STEEL, R. L. O'QUINN, AND M. FISHBEIN. 2012. Differential
5	pollinator effectiveness and importance in a milkweed (Asclepias, Apocynaceae) hybrid
6	zone. Am. J. Bot. 99: 448-458.
7	WATZKE, S. 2006. Ressourcennutzung und Paarungssystem der Nektarivoren Flughundart
8	Macroglossus minimus (Pteropodidae: Macroglossinae) in West-Malaysia. 'PhD
9	Dissertation', Ludwig-Maximilians-Universität München, Germany.
10	
11	
12	
13	
14	
15	
16	
17	
18	
19	

- 1
- 2

FIGURE 1. Number of pollen grains collected from each bat species. Error bars indicate SE. 3 4 Mean + SE are used throughout. Eosp = *Eonycteris spelaea*, Cybr = *Cynopterus brachvotis*, Roam = *Rousettus amplexicaudatus*. N = number of pollen swabs. From the total captures, pollen 5 6 swabs were collected on 151 occasions, and only four captures were negative for pollen load on 7 bats' bodies at the time of capture (two individuals each of E. spelaea and C. brachyotis, caught visiting Sonneratia alba trees). These four individuals were excluded from further analysis. 8 9 Sonneratia pollen grains consists of Sonneratia sp., S. alba, S. caseolaris and the non-viable 10 Sonneratia spp. (the non-viable Sonneratia spp. consists of non-viable pollen grains from the three Sonneratia species given the uncertainties in identifying the grains to species. The non-11 viable Sonneratia pollen grains were distinguished from the viable grains from their smaller size 12 13 and look translucent when observed under the light microscope). Others (non Sonneratia pollen grains) consists of Acacia sp., Ceiba pentandra, Durio sp., Eugenia sp., Melaleuca cajuputi, 14 Musa sp., Oroxylum indicum and Parkia sp. From the total pollen grains collected from their 15 bodies, bats carried > 90 percent of *Sonneratia* pollen grains at their time of capture. The pollen 16

1	grains from non-bat-pollinated flowers (Acacia sp., Eugenia sp., and M. cajuputi) represented
2	only about 0.07 percent of the total pollen grains collected from the bats. *** ($P < 0.001$)
3	indicates a significant difference in the number of grains carried by <i>E. spelaea</i> and and <i>C</i> .
4	brachyotis.
5	
6	
7	
8	
9	
10	
11	
12	
13	
14	
15	
16	
17	
18	
19	
20	
21	
22	
23	

FIGURE 3. Number of conspecific and heterospecific pollen grains on stigmas of the *Sonneratia*flowers from single visit deposition (SVD) by bats and total pollen deposition (TD) after the
blooming night. Non-viable pollen grains from all three *Sonneratia* species in the study area
were classified as 'heterospecific pollen' on the basis non-viable pollen contributes to
reproductive interference by clogging the stigmas of the flowers. Sca = *S. caseolaris*, Sal = *S. alba*. Error bars indicate SE. Mean ± SE are used throughout.