

Appendix 1. Available information on pollination traits of Araceae species with bisexual flowers, including appropriate references. Confirmed pollinators, as identified by the studies cited, are shown in bold. In cases where floral visitors have been confirmed or suggested as pollinators, the remaining documented floral visitors were excluded from this list. (*) possible advertisement/ pollinator/ reward according to the studies cited. Rewards used by only one specific visitor group are indicated as: Ap: Apini, Ag: Augochlorini, Be: Beetles, Eg: Male Euglossini, Fl: Flies, Ha: Halictini, Me: Meliponini.

Subfamily/Genus	Species	Breeding system	Advertisements	Type of floral scent/time of emission	Dominant chemical scent class	Floral visitors/pollination vectors	Rewards or resources	References
ORONTIOIDEAE								
<i>Orontium</i>	<i>O. aquaticum</i> L.	Unknown	Unknown	Unpleasant (fungal)	Unknown	Dragonflies	Unknown	Klotz, 1992
<i>Lysichiton</i>	<i>L. americanus</i> Hultén & H.St.John	Facultative xenogamy	Floral scent (spathe/spadix), Spath color	Unpleasant and strong (carrión, feces)	Lipid-derived compounds, Nitrogen-containing compounds	Beetles: Staphylinidae	Shelter, Mating site, Pollen	Pellmyr & Patt, 1986; Willson & Hennon, 1997; Brousil et al., 2015; Brodie et al., 2018
	<i>L. camtschatcensis</i>	Facultative xenogamy	Floral scent (spadix)	Pleasant	Unknown	Flies: Anthomyiidae,	Unrewarded	Tanaka, 2004

	(L.) Schott					Lauxaniidae*; Wind		
<i>Symplocarpus</i>	<i>S. foetidus</i> (L.) Salisb. ex W.P.C.Barton	Unknown	Heat, Floral scent (spathe/spadix)	Unpleasant (dung, carrion)/ morning and afternoon	Sulfur- containing compounds	Stone flies: Nemouridae*; Wind	Shelter*, Pollen*	Moodie, 1976; Knutson, 1979; Camazine & Niklas, 1984; Kevan, 1989; Thorington, 2000; Kozen, 2013
	<i>S. renifolius</i> Schott ex Tzvelev	Facultative xenogamy	Heat, Floral scent (spadix), CO_2^*	Unpleasant and weak (carrion)	Unknown	Flies: Anthomyiidae, Drosophilidae, Lauxaniidae, Fanniidae, Simuliidae, Syrphidae*; Beetles:	Pollen	Uemura et al., 1993; Hong & Sohn, 2003

						Staphylinidae*		
POTHOIDEAE								
<i>Anthurium</i>	<i>A. acutifolium</i> Engl.	Unknown	Floral scent (spadix)	Pleasant/Morning	Terpenoids, Lipid-derived compounds, Nitrogen-containing compounds	Bees: Male Tapinotaspidini	Floral scent	Etl et al., 2017
	<i>A. andraeanum</i> Linden ex André (cited as <i>A. andreaeanum</i>)	Unknown	Floral scent (spadix)	Pleasant and strong (flowery)/Morning	Unknown	Bees: Male Euglossini	Floral scent	Bennett MS cited by Zucchi et al., 1969; Williams & Dressler, 1976; Kuanprasert & Kuehnle, 1999
	<i>A. antioquiense</i>	Unknown	Floral scent	Pleasant and	Terpenoids,	Bees: Male	Floral	Kuanprasert

	Engl.		(spadix)	strong	Benzenoids	Euglossini*	scent*	et al., 1998; Schwerdtfeger et al., 2002
	<i>A. apaporanum</i> R.E.Schult.	Unknown	Floral scent (spadix)	Pleasant and strong (peppery, woody, clove)	Terpenoids, Benzenoids	Bees: Male Euglossini	Floral scent	Schwerdtfeger et al., 2002
	<i>A. armeniense</i> Croat	Unknown	Floral scent (spadix)	Pleasant and strong (sweet- lilac)/ morning	Terpenoids, Benzenoids	Bees: Male Euglossini*	Floral scent*	Croat, 1980; Kuanprasert et al., 1998; Kuanprasert & Kuehnle, 1999; Schwerdtfeger et al., 2002
	<i>A. bogotense</i> Schott	Unknown	Unknown	Unknown	Unknown	Beetles; Flies; Springtails	Unknown	Gómez- Murillo & Cuartas- Hernández, 2016

	<i>A. buganum</i> Engl.	Obligate xenogamy	Floral scent (spadix)	Pleasant (minty)/ morning	Unknown	Bees: Apini , Augochlorini , Halictini , Male Euglossini , Meliponini	Pollen ^{Ap, Au, Ha, Me} , Floral scent ^{Eg}	Guevara- Ibarra, 2015
	<i>A. caucavallense</i> Croat	Obligate xenogamy	Floral scent (spadix)	Unpleasant/ all day and night	Unknown	Bees: Meliponini	Pollen, Stigmatic secretions	Ruiz-Idarraga, 2017
	<i>A. caperatum</i> Croat & R.A.Baker	Unknown	Floral scent (spadix)	Unpleasant (rotten fruit)/ night	Unknown	Moths: Erebidae*	Stigmatic and tepal secretions	Hartley et al., 2017
	<i>A. caucanum</i> Engl.	Unknown	Unknown	Unknown	Unknown	Thrips: Thripidae; True bugs	Unknown	Gómez- Murillo & Cuartas- Hernández, 2016
	<i>A. chamulense</i> Matuda	Unknown	Floral scent (spadix)	Unpleasant (yeasty)	Unknown	Flies: Drosophilidae*	Breeding site*	Schwerdtfeger et al., 2002
	<i>A. citrifolium</i> Sodiro	Unknown	Floral scent (spadix)*	Imperceptible to humans	Unknown	Flies: Cecidomyiidae*	Mating site*	Schwerdtfeger et al., 2002

	<i>A. clavigerum</i> Poep.	Unknown	Unknown	Unknown	Unknown	Bees: Meliponini*	Pollen	van Dulmen, 2001
	<i>A. consobrinum</i> Schott	Unknown	Floral scent (spadix)*	Unknown	Unknown	Beetles: Curculionidae*	Floral tissue, Pollen	Franz, 2007
	<i>A. crystallinum</i> Linden & André	Facultative xenogamy	Floral scent (spadix)	Unknown	Unknown	Bees: Male Euglossini	Floral scent	Williams & Dressler, 1976; Chouteau et al., 2006b
	<i>A. cupreum</i> Engl.	Unknown	Unknown	Unknown	Unknown	Beetles; Flies; Thrips: Thripidae; True bugs	Unknown	Gómez- Murillo & Cuartas- Hernández, 2016
	<i>A. draconopterum</i> Sodiro	Unknown	Floral scent (spadix)*	Imperceptible to humans	Unknown	Flies: Cecidomyiidae*	Mating site*	Schwerdtfeger et al., 2002
	<i>A. formosum</i> Schott	Unknown	Floral scent (spadix)	Pleasant and very strong (minty, spicy)/ morning	Unknown	Bees: Male Euglossini; Beetles:	Floral scent ^{Eg} , Floral	Beath, 1998; Kuanprasert & Kuehnle,

						Curculionidae*	tissue ^{Be} , Pollen ^{Be}	1999; Franz & Valente, 2005; Franz, 2007
	<i>A. fragrantissimum</i> Croat	Unknown	Floral scent (spadix)	Pleasant and very strong (floral, perfume)/ midday	Terpenoids	Bees	Unknown	Croat, 1980; Kuanprasert et al., 1998; Kuanprasert & Kuehnle, 1999
	<i>A. gracile</i> (Rudge) Lindl.	Unknown	Floral scent (spadix)	Pleasant (floral)/ morning	Unknown	Bees: Meliponini*	Pollen	Kuanprasert & Kuehnle, 1999; van Dulmen, 2001
	<i>A. grandifolium</i> (Jacq.) Kunth	Unknown	Floral scent (spadix)	Unpleasant (yeasty)	Unknown	Flies: Drosophilidae*	Breeding site*	Schwerdtfeger et al., 2002
	<i>A. cf. gualeanum</i> Engl.	Unknown	Floral scent (spadix)*	Unknown	Unknown	Beetles: Curculionidae, Staphylinidae; Flies	Unknown	Madison, 1979; Franz, 2007

	<i>A. hacumense</i> Engl.	Unknown	Floral scent (spadix)	Pleasant and very strong (pungent, perfume)	Unknown	Bees: Male Euglossini	Floral scent	Williams & Dressler, 1976; Croat, 1980; Beath, 1998
	<i>A. hookeri</i> Kunth	Unknown	Floral scent (spadix)	Unpleasant (fusel oil, fermented fruit)	Lipid-derived compounds, Benzenoids	Flies: Drosophilidae	Breeding site*	Schwerdtfeger et al., 2002
	<i>A. huixtlense</i> Matuda	Unknown	Floral scent (spadix)	Pleasant and strong (caraway)/morning	Terpenoids	Bees: Male Euglossini	Floral scent	Schwerdtfeger et al., 2002; H. Henrich, pers. obs.
	<i>A. kunthii</i> Poepp.	Facultative xenogamy	Floral scent (spadix)	Unknown	Unknown	Beetles: Curculionidae*	Mating site, Breeding site	Ruiz-Idarraga, 2017
	<i>A. lingua</i> Sodiro	Unknown	Floral scent (spadix)*	Imperceptible to humans	Unknown	Flies: Cecidomyiidae*	Mating site*	Schwerdtfeger et al., 2002
	<i>A. longigeniculatum</i>	Unknown	Unknown	Unknown	Unknown	Hymenoptera	Unknown	Gómez-Murillo &

	Engl. (cited as <i>A. longegeniculatum</i>)							Cuartas-Hernández, 2016
	<i>A. longipeltatum</i> Matuda	Unknown	Floral scent (spadix)	Pleasant (ripe fruit)/ morning	Lipid-derived compounds	Flies: <i>Drosophilidae</i> *	Breeding site*	Schwerdtfeger et al., 2002
	<i>A. lucens</i> Standl.	Unknown	Floral scent (spadix)*	Unpleasant (fermented fruit)	Unknown	Flies: <i>Drosophilidae</i> *	Tepal secretions	P. Díaz-Jiménez, pers. obs.
	<i>A. magnificum</i> Linden	Unknown	Floral scent (spadix)	Unknown	Unknown	Bees: Male Euglossini	Floral scent	Williams & Dressler, 1976
	<i>A. microspadix</i> Schott	Unknown	Unknown	Unknown	Unknown	Beetles; Earwigs; Dermaptera; Flies; Hymenoptera; Springtails	Unknown	Gómez-Murillo & Cuartas-Hernández, 2016
	<i>A. moonenii</i> Croat & E.G.Gonç. (cited as <i>A. thrinax</i> Madison)	Facultative xenogamy	Floral scent	Unpleasant and strong/ morning and afternoon	Terpenoids, Lipid-derived compounds	Bees: Male Euglossini	Floral scent	Hentrich et al., 2010

	<i>A. nigrescens</i> Engl.	Unknown	Floral scent (spadix)	Unpleasant (yeasty)	Unknown	Flies: Drosophilidae*	Breeding site*	Schwerdtfeger et al., 2002
	<i>A. nymphaeifolium</i> K.Koch & C.D.Bouché	Unknown	Floral scent (spadix)	Pleasant and strong (caraway, minty)/ morning	Terpenoids, Benzeneoids	Bees: Male Euglossini*	Floral scent*	Schwerdtfeger et al., 2002; Kuanprasert & Kuehnle, 1999
	<i>A. obtusilobum</i> Schott	Unknown	Unknown	Unknown	Unknown	Beetles; Hymenoptera	Unknown	Gómez- Murillo & Cuartas- Hernández, 2016
	<i>A. ochranthum</i> K.Koch	Unknown	Floral scent (spadix)	Pleasant and strong (sweet, pine)/ morning and afternoon	Terpenoids, Nitrogen- containing compounds	Bees: Male Euglossini	Floral scent	Croat, 1980; Whitten et al., 1988; Kuanprasert et al., 1998; Kuanprasert & Kuehnle, 1999

	<i>A. oxycarpum</i> Poep.	Unknown	Floral scent (spadix)*	Imperceptible to humans	Unknown	Flies: Cecidomyiidae*	Mating site*	Schwerdtfeger et al., 2002
	<i>A. panduriforme</i> Schott	Unknown	Unknown	Unknown	Unknown	Beetles: Curculionidae; Earwigs: Dermaptera; Flies; Hymenoptera; Thrips: Thripidae	Unknown	Gómez- Murillo & Cuartas- Hernández, 2016
	<i>A. peltigerum</i> Sodiro	Unknown	Floral scent (spadix)	Unpleasant (yeasty)	Unknown	Flies: Drosophilidae*	Breeding site*	Schwerdtfeger et al., 2002
	<i>A. podophyllum</i> (Cham. & Schltdl.) Kunth	Unknown	Unknown	Imperceptible	Unknown	Butterflies: Nymphalidae*	Stigmatic secretions	Hartley et al., 2017
	<i>A. pseudoclavigerum</i> Croat	Unknown	Floral scent (spadix)*	Imperceptible to humans	Unknown	Flies: Cecidomyiidae*	Mating site*	Schwerdtfeger et al., 2002
	<i>A. regale</i> Linden	Unknown	Floral scent (spadix)	Unknown	Unknown	Bees: Male Euglossini	Floral scent	Ducke, 1902; Zucchi et al., 1969; Williams &

								Dressler, 1976
	<i>A. sagittatum</i> (Sims) G.Don <i>(=A. rubrinervium</i> (Link) G.Don)	Facultative xenogamy	Floral scent (spadix)	Pleasant and strong/ morning and afternoon	Terpenoids, Benzeneoids, Lipid- derived compounds	Bees: Male Euglossini	Floral scent	Hentrich et al., 2007, 2010
	<i>A. sanguineum</i> Engl.	Unknown	Spathe color	Unknown	Unknown	Hummingbirds*	Stigmatic secretions	Kraemer & Schmitt, 1999
	<i>A. salvadorensense</i> Croat	Unknown	Floral scent (spadix)	Pleasant and strong (sweet, ripe banana)	Lipid- derived compounds	Flies: Drosophilidae	Breeding site*	Croat, 1980; Schwerdtfeger et al., 2002
	<i>A. scandens</i> (Aubl.) Engl.	Obligate autogamy	-	Pleasant and weak (sweet)	-	-	-	Valerio & Villalobos, 1980; P. Díaz- Jiménez et al., unpubl. data
	<i>A. schlechtendalii</i> Kunth	Facultative xenogamy	Floral scent (spadix)	Unpleasant and strong (yeasty)	Unknown	Flies: Drosophilidae*	Breeding site*	Croat, 1980; Schwerdtfeger et al., 2002; Chouteau et

								al., 2006b, 2008
	<i>A. tilaranense</i> Standl.	Unknown	Floral scent (spadix)*	Unknown	Unknown	Beetles: Curculionidae*	Floral tissue, Pollen	Franz, 2007
	<i>A. triphyllum</i> (Willd. ex Schult.) Brongn. ex Schott	Unknown	Floral scent (spadix)*	Imperceptible to humans	Unknown	Flies: Cecidomyiidae*	Mating site*	Schwerdtfeger et al., 2002
	<i>A. truncicola</i> Engl.(cited as <i>A.</i> <i>truncicolum</i>)	Unknown	Floral scent (spadix)*	Imperceptible to humans	Unknown	Flies: Cecidomyiidae*	Mating site*	Schwerdtfeger et al., 2002
	<i>A. upalaense</i> Croat & R.A.Baker	Facultative xenogamy	Floral scent (spadix)*	Unknown	Unknown	Beetles: Curculionidae*	Floral tissue, Pollen	Franz, 2007; Chouteau et al., 2006b
	<i>A. verapazense</i> Engl.	Unknown	Floral scent (spadix)*	Unpleasant (fermented fruit)	Unknown	Flies: Drosophilidae*	Tepal secretions	P. Díaz- Jiménez, pers. obs.
	<i>A. versicolor</i> Sodiro	Unknown	Unknown	Unknown	Unknown	Beetles; Springtails; Thrips: Thripidae	Unknown	Gómez- Murillo & Cuartas-

								Hernández, 2016
	<i>A. yarumalense</i> Engl.	Unknown	Unknown	Unknown	Unknown	Beetles; Flies; Hymenoptera; Thrips: Thripidae; True bugs	Unknown	Gómez- Murillo & Cuartas- Hernández, 2016
MONSTEROIDAE								
<i>Spathiphyllum</i>	<i>S. cannifolium</i> (Dryand. ex Sims) Schott (cited as <i>S. cannaefolium</i>)	Unknown	Floral scent (spadix)	Pleasant and strong (sweet)/ morning	Terpenoids, Benzeneoids, Phenyl- propanoids, Lipid- derived compounds	Bees: Male Euglossini	Floral scent	Vogel, 1963, 1966; Dressler, 1967; Zucchi et al., 1969; Williams & Dressler, 1976; Lewis et al., 1988; Gerlach & Schill, 1991; Chuah et al.,

								1996; Schwerdtfeger et al., 2002; Tan & Nishida, 2012
	<i>S. cochlearispathum</i> (Liebm.) Engl.	Obligate xenogamy	Floral scent (spadix)	Pleasant and strong (lavender)/ morning	Terpenoids, Benzeneoids, Nitrogen- containing compounds	Bees: Apini, Male Euglossini, Meliponini	Floral scent ^{Eg} , Pollen ^{Ap, Me}	Díaz-Jiménez, 2016
	<i>S. friedrichsthalii</i> Schott	Obligate xenogamy	Floral scent (spadix)	Pleasant and strong (sweet)/ morning	Unknown	Bees: Male Euglossini, Meliponini	Floral scent ^{Eg} , Pollen ^{Me}	Montalvo & Ackerman, 1986; Chouteau et al., 2008
	<i>S. humboldtii</i> Schott	Facultative xenogamy	Floral scent (spadix)	Pleasant and strong/ morning	Terpenoids	Bees: Male Euglossini	Floral scent	Henrich et al., 2010
	<i>S. kalbreyeri</i> G.S.Bunting	Unknown	Floral scent (spadix)	Unknown	Unknown	Bees: Meliponini	Pollen	Williams & Dressler, 1976
	<i>S. kochii</i> Engl. &	Unknown	Floral scent	Pleasant/ morning	Unknown	Bees: Male	Floral scent	Williams &

	K.Krause		(spadix)			Euglossini		Dressler, 1976
	<i>S. laeve</i> Engl.	Unknown	Floral scent (spadix)	Unknown	Unknown	Bees: Male Euglossini	Floral scent	Williams & Dressler, 1976
	<i>S. ortgiesii</i> Regel	Obligate xenogamy	Floral scent (spadix)	Pleasant and weak (honey)/ morning and afternoon	Terpenoids, Benzenoids, Lipid-derived compounds	Bees: Meliponini	Pollen	Gerlach & Schill, 1991; Díaz-Jiménez, 2016
	<i>S. phryniifolium</i> Schott	Unknown	Floral scent (spadix)	Pleasant and weak (soap)/ morning	Unknown	Bees: Male Euglossini , Meliponini	Floral scent ^{Eg} , Pollen ^{Mc} , Wax ^{Me}	Williams & Dressler, 1976; Beath, 1998
	<i>S. quindiuense</i> Engl.	Unknown	Floral scent (spadix)	Unknown	Unknown	Bees: Male Euglossini	Floral scent	Williams & Dressler, 1976
	<i>S. schomburgkii</i> Schott	Unknown	Floral scent (spadix)	Pleasant/ morning	Unknown	Bees: Male Euglossini	Floral scent	Williams & Dressler, 1976
	<i>S. wallisii</i> Regel	Obligate xenogamy	Floral scent (spadix)*	Pleasant/ morning	Terpenoids, Benzenoids	Bees: Male Euglossini*	Floral scent*	Gerlach & Schill, 1991; Chouteau et al., 2008

<i>Heteropsis</i>	<i>H. integerrima</i> (Vell.) Stellfeld	Unknown	Unknown	Unknown	Unknown	Bees; True bugs	Unknown	Madison, 1979
<i>Rhaphidophora</i>	<i>R. africana</i> N.E.Br.	Facultative xenogamy	Floral scent (spadix)*	Pleasant (sweet)/ morning	Unknown	Beetles: Scarabaeidae	Pollen, Stigmatic secretions	Beath, 1993
	<i>R. decursiva</i> (Roxb.) Schott	Unknown	Unknown	Unknown	Unknown	Flies: Drosophilidae	Breeding site	Li et al., 2014
	<i>R. hookeri</i> Schott	Unknown	Unknown	Unknown	Unknown	Flies: Drosophilidae	Mating site, Breeding site, Spatha or spadix secretions	Fartyal et al., 2013
	<i>R. pertusa</i> (Roxb.) Schott	Unknown	Unknown	Unknown	Unknown	Hymenoptera	Unknown	Yadav, 1998
<i>Epipremnum</i>	<i>E. falcifolium</i> Engl.	Unknown	Unknown	Unknown	Unknown	Beetles: Dynastinae	Mating site	Jameson & Drumont, 2013
	<i>E. pinnatum</i> (L.) Engl.	Unknown	Unknown	Unknown	Unknown	Flies: Drosophilidae*	Mating site, Breeding site, Spatha	Fartyal et al., 2013

							or spadix secretions	
<i>Scindapsus</i>	<i>S. coriaceus</i> Engl.	Unknown	Unknown	Unknown	Unknown	Flies: Drosophilidae*	Mating site, Breeding site, Spathe or spadix secretions	Sultana et al., 2006; Toda & Lakim, 2011; Fartyal et al., 2013
<i>Monstera</i>	<i>M. deliciosa</i> Liebm.	Unknown	Floral scent (spadix)*	Pleasant and strong (sweet)/ morning	Unknown	Bees: Meliponini*	Pollen, Stigmatic resin of sterile flowers	Ramírez & Gómez, 1978; Chouteau et al., 2009
	<i>M. lentii</i> Croat & Grayum	Facultative xenogamy	Floral scent (spadix)	Pleasant and weak (bittersweet)/ morning and afternoon	Unknown	Beetles: Nitidulidae ; Flies: Drosophilidae*	Mating site ^{Be, Fl} , Shelter ^{Be, Fl} , Pollen ^{Be} , Heat ^{Be}	Prieto & Cascante- Marín, 2017
	<i>M. obliqua</i> Miq.	Obligate xenogamy	Floral scent (spadix)	Pleasant (sweet)/ day and night	Unknown	Beetles: Nitidulidae	Mating site, Shelter, Pollen, Heat	Chouteau et al., 2007

<i>Rhodospatha</i>	<i>R. forgetii</i> N.E.Br.	Unknown	Unknown	Unknown	Unknown	Beetles	Unknown	Grayum, 1986
<i>Stenospermation</i>	<i>S. angustifolium</i> Hemsl.	Unknown	Unknown	Unknown	Unknown	Flies	Unknown	Gómez- Murillo & Cuartas- Hernández, 2016
	<i>S. archeri</i> K.Krause	Unknown	Unknown	Unknown	Unknown	Flies	Unknown	Gómez- Murillo & Cuartas- Hernández, 2016
LASIOIDEAE								
<i>Dracontium</i>	<i>D. asperum</i> K.Koch	Unknown	Floral scent (spadix/spathe)	Unpleasant (decaying meat)	Unknown	Flies*	Breeding site mimicry*	Boos, 1997; Zhu & Croat, 2004
	<i>D. dressleri</i> Croat	Unknown	Floral scent (spadix/spathe)	Unpleasant and strong (mildew)	Unknown	Flies*	Breeding site mimicry*	Croat, 1975; Zhu & Croat, 2004
	<i>D. gigas</i> (Seem.) Engl.	Unknown	Floral scent (spadix/spathe)	Unknown	Unknown	Beetles; Flies	Unknown	Zhu & Croat, 2004

<i>Calla</i>	<i>C. palustris</i> L.	Facultative xenogamy	Spathe color	Unknown	Unknown	Beetles: Chrysomelidae, Nitidulidae*; Flies: Syrphidae*	Stigmatic secretions ^{Be} , Pollen ^{Be}	Thompson, 2000; Chartier et al., 2017
--------------	------------------------	-------------------------	--------------	---------	---------	--	---	---