

CONTENTS

Preface, xiii	
A comment on statistics, xv	
A comment on scientific names, xvi	
Acknowledgements, xvii	
1 INTRODUCTION AND CLASSIFICATION OF MIMICRY SYSTEMS, 1	
A brief history, 2	
On definitions of 'mimicry' and adaptive resemblance, 3	
The concept of 'adaptive resemblance', 8	
The classification of mimicry systems, 9	
Wickler's system, 9	
Vane-Wright's system, 10	
Georges Pasteur (1930–2015), 11	
Other approaches, 13	
Endler, 13	
Zabka & Tembrock, 13	
Maran, 14	
Mimicry as demonstration of evolution, 14	
2 CAMOUFLAGE: CRYPISIS AND DISRUPTIVE COLOURATION IN ANIMALS, 19	
Introduction, 20	
Distinguishing crypsis from masquerade, 20	
Crypsis examples, 24	
Countershading, 24	
Experimental tests of concealment by countershading, 27	
Bioluminescent counter-illumination, 28	
Background matching, 29	
Visual sensitivity of predators, 30	
To make a perfect match or compromise, 31	
Colour polymorphism, 32	
Seasonal colour polymorphism, 32	
Butterfly pupal colour polymorphism, 32	
Winter pelage: pelts and plumage, 35	
Melanism, 37	
Industrial melanism, 37	
Fire melanism, 40	
Background selection, 41	
Orientation and positioning, 43	
Transparency, 45	
Reflectance and silvering, 47	
Adaptive colour change, 49	
Caterpillars and food plant colouration, 50	
Daily and medium-paced changes, 54	
Rapid colour change, 56	
Chameleons, 56	
Cephalopod chromatophores and dermal papillae, 57	
Bird eggs and their backgrounds, 58	
Disguising your eyes, 61	
Disruptive and distractive markings, 61	
Edge-intercepting patches, 61	
Distractive markings, 63	
Zebra stripes and tsetse flies, 66	
Stripes and motion dazzle – more zebras, kraits and tigers, 69	
Computer graphics experiments with human subjects, 69	
Observations on real animals, 69	
Comparative analysis, 71	
Dual signals, 72	
Protective crypsis in non-visual modalities, 73	
Apostatic and antiapostatic selection, 73	
Search images, 74	
Experimental tests of search image, 76	
Gestalt perception, 76	
Effect of cryptic prey variability, 77	
Reflexive selection and aspect diversity, 77	
Searching for cryptic prey – mathematical models, 80	

- Ontogenetic changes and crypsis, 81
- Hiding the evidence, 82
 - Petiole clipping by caterpillars, 82
 - Exogenous crypsis, 82
- Military camouflage and masquerade, 85

3 CAMOUFLAGE: MASQUERADE, 87

- Introduction, 88
- Classic examples, 88
 - Twigs as models, 88
 - Leaves (alive or dead) as models, 88
 - Bird dropping resemblances, 89
 - Spider web stabilimenta, 93
 - Tubeworms, etc., 94
- Experimental tests of survival value of masquerade, 94
- Ontogenetic changes and masquerade, 97
- Thanatosis (death feigning), 97
 - Feign or flee? The trade-offs of thanatosis, 100
 - Other aspects of death mimicry, 100
- Seedless seeds and seedless fruit, 100

4 APOSEMATISM AND ITS EVOLUTION, 103

- Introduction, 104
- Initial evolution of aposematism, 108
 - Associations of unpalatable experience with place, 109
- Mathematical models and ideas of warning colouration evolution, 112
 - Kin selection models, 112
 - Green beard selection, 112
 - Family selection models, 113
 - Individual selection models, 113
 - Spatial models and metapopulations, 116
- Handicap and signal honesty, 117
 - Early warnings – reflex bleeding, vomiting and other noxious secretions, 120
- Longevity of aposematic protected taxa, 121
- Macroevolutionary consequences, 121
- Experimental studies, 121
 - Tough aposematic prey and individual selection, 121
 - Pyrazine and other early warnings, 123
- Learning and memorability, 124
 - Strength of obnoxiousness, 126
 - Is the nature of the protective compound important?, 126
 - Neophobia and the role of novelty, 127
- Innate responses of predators, 130
- Aposematism and gregariousness, 132
 - Phylogenetic analysis of aposematism and gregariousness, 134

- Behaviour of protected aposematic animals, 135
 - Of birds and butterflies, 135
 - Evolution of sluggishness, 139
- Origins of protective compounds, 140
 - Plant-derived toxins, 140
 - Cardiac glycosides, 141
 - Pyrrolizidine alkaloids, 144
 - De novo* synthesis of protective compounds, 145
 - Obtaining toxins from animal sources, 147
 - Costs of chemical defence, 149
- Aposematism with non-chemical defence, 150
 - Escape speed and low profitability, 150
- Parasitoids and aposematic insects, 152
- Diversity of aposematic forms, 152
 - Egg load assessment, 154
- Proof of aposematism, 154
 - Bioluminescence as a warning signal, 155
 - Warning sounds, 155
 - Warning colouration in mammals, 157
 - Weapon advertisement, 158
 - Mutualistic aposematism, 160
 - Aposematism induced by a parasite, 161
 - Aposematic commensalism, 161
- Polymorphism and geographic variation in aposematic species, 161
- Aposematism in plants, 163
 - Synergistic selection of unpalatability in plants, 165
- Aposematism in fungi, 166
- Why are some unpalatable organisms aposematic and others not?, 167

5 ANTI-PREDATOR MIMICRY. I. MATHEMATICAL MODELS, 171

- Introduction, 172
- Properties of models, rewards, learning rates and numerical relationships, 172
- Simple models and their limitations, 173
 - Müller's original model, 173
 - Simple models of Batesian and Müllerian mimicry, 173
 - Are Batesian and Müllerian mimicry different?, 174
 - An information theory model, 176
 - Monte-Carlo simulations, 177
- More refined models – time, learning, forgetting and sampling, 180
 - Importance of alternative prey, 181
 - Signal detection theory, 181
 - Genetic and evolutionary models, 182
 - Coevolutionary chases, 185

Models involving population dynamics, 185

Neural networks and evolution

of Batesian mimicry, 188

Automimicry in Batesian/Müllerian mimicry, 188

Predator's dilemma with potentially harmful prey, 190

6 ANTI-PREDATOR MIMICRY. II. EXPERIMENTAL TESTS, 191

Introduction, 192

Experimental tests of mimetic advantage, 192

How similar do mimics need to be?, 194

Is a two-step process necessary?, 198

Relative abundances of models and mimics in nature, 198

Sex-limited mimics and mimetic load, 198

Mimetic load, 203

Apostatic selection and Batesian mimicry, 204

Müllerian mimicry and unequal defence, 204

Imperfect (satyric) mimicry, 206

7 ANTI-PREDATOR MIMICRY. III. BATESIAN AND MÜLLERIAN EXAMPLES, 213

Introduction, 214

Types of model, 214

Mimicry of slow flight in butterflies, 214

The Batesian/Müllerian spectrum, 215

Famous butterflies: ecology, genetics and supergenes, 216

Heliconius, 216

Hybrid zones, 217

Wing pattern genetics, 219

Modelling polymorphism, 220

Danaus and *Hypolimnys*, 220

Papilio dardanus, 221

Papilio glaucus, 223

Papilio memnon, 223

Supergenes and their origins, 223

Mimicry between caterpillars, 224

Some specific types of model among insects, 225

Wasp (and bee) mimicry, 225

How to look like a wasp, 228

Time of appearance of aculeate
mimics, 228

Pseudostings and pseudostinging
behaviour, 230

Wasmannian (or ant) mimicry, 231

Ant mimicry as defence against
predation, 231

Ant mimicry by spiders, 234

Spiders that feed on ants, 236

How to look like an ant or an ant carrying
something?, 236

Myrmecomorphy by caterpillars, 237

Ant chemical mimicry by parasitoid
wasps, 237

Protective mimics among vertebrates, 239

Fish, 239

Batesian mimicry among fish, 239

Müllerian mimicry among fish, 239

Batesian and Müllerian mimicry among
terrestrial vertebrates, 239

The coral snake problem – Emsleyan
(or Mertensian) mimicry, 240

Other snakes, zig-zag markings and head
shape, 244

Mimicry of invertebrates by terrestrial
vertebrates, 246

Inaccurate (satyric) mimics, 248

Mimicry of model behaviour, 249

Aide mémoire mimicry, 250

Batesian–Poultonian (predator) mimicry, 251

Mimicry within predator–prey and host–parasite
systems, 253

Bluff and appearing larger than you are, 253

Collective mimicry including an aggressive mimicry, 255

Jamming, 255

Man as model – the case of the samurai crab, 258

8 ANTI-PREDATOR MIMICRY. ATTACK DEFLECTION, SCHOOLING, ETC., 259

Introduction, 260

Attack deflection devices, 260

Eyespots, 260

Experimental tests of importance of eyespot
features, 262

Eyespots in butterflies, 266

Wing marginal eyespots, 267

Eyes with sparkles, 267

Eyespots on caterpillars, 269

Importance of eyespot
conspicuousness, 269

Eyespots and fish, 269

Not just an eyespot but a whole head.
winking and other
enhancements, 271

Reverse mimicry, 271

Insects, 271

Reverse mimicry in flight, 275

Reverse mimicry in terrestrial
vertebrates, 275

Other deflectors, 277

Injury feigning in nesting birds, 277

Tail-shedding (urotomy) in lizards and snakes, 277

- Flash and startle colouration, 280
 - Intimidating displays and bizarre mimics, 283
- Schooling, flocking and predator confusion, 284
 - 'Social' mimicry in birds and fish, 286
 - Alarm call mimicry for protection, 287

9 ANTI-HERBIVORY DECEPTIONS, 289

- Introduction, 290
- Crypsis as protection in plants, 290
 - Leaf mottling and variegation for crypsis, 291
 - Mistletoes and lianas, 293
 - Fruit masquerade by leaves, 294
- Protective Batesian and Müllerian mimicry in plants, 295
 - False indicators of damage or likely future damage, 296
 - Conspicuousness of leafmines, 297
 - Dark central florets in some Apiaceae, 297
 - Mimicry of silk or fungal hyphae, 299
 - Insect egg mimics, 299
 - Defensive aphid and caterpillar mimicry in plants, 300
 - Aphid deterrence by alarm pheromone mimicry, 300
 - Ant mimicry in plants, 301
 - Of orchids and bees, 301
 - Carrion mimicry as defence, 302
 - Algae and corals, 302
 - Plant galls, 302
 - Experimental evidence for plant aposematism and Batesian mimetic potential in plants, 302

10 AGGRESSIVE DECEPTIONS, 305

- Introduction, 306
 - Cryptic versus alluring features, 307
- Crypsis and masquerade by predators, 307
 - Stealth, 307
 - Shadowing, 308
 - Seasonal polymorphisms in predators, 308
 - Why seabirds are black and white (and grey), 309
 - Chemical crypsis by a predatory fish, 309
- Alluring mimics, 310
 - Flower mimicry, 312
 - Rain mimicry, 315
 - Physical lures, 315
 - Angling fish, 315
 - Caudal (and tongue) lures in reptiles, 317
 - Caudal lure in a dragonfly, 318
 - Death feigning as a lure, 318
 - Other prey and food mimicry, 319
 - The case of the German cockroach, 319
- Wolves in sheep's clothing, 319

- Vulture-like hawks, 319
- Cleaner fish and their mimics, 320
- Mingling with an innocuous crowd, 322
- Duping by mimicry of competitors, 323
- Seeming to be conspecific, 324
 - Getting close, 325
 - Appearing to be a potential mate, 325
 - Pheromone lures, 326
- Mimicking danger as a flushing device, 328
 - Human use of aggressive mimicry, 328
- Cuckoldry, inquilines and brood parasitism, 329
 - Cuckoldry in birds, 329
 - Gentes and 'cuckoo' eggs, 332
 - Cues for egg rejection, 335
 - Mimicry by chicks – genetic and substantive differences, 338
 - Cuckoo chick appearance, 338
 - Begging calls, 339
 - Cuckoo and host coevolution, 340
 - Mimicry between adult cuckoos and their hosts, 340
 - Hawk mimicry by adult cuckoos, 340
 - Mimicry of harmless birds by adult cuckoos, 342
 - Brood parasitism and inquilinism in social insects, 342
 - Cuckoo bees and cuckoo wasps, 342
 - Kleptoparasites of bees, 346
 - Myrmecophily, 346
 - Acquired chemical mimicry in social parasites and inquilines, 346
 - Brood-parasitic and slave-making ants, 348
 - Chemical mimicry and ant and termite inquilines, 349
 - A brood-parasitic aphid, 349
 - Ants and aphid trophallaxis, 349
 - Aphidiine parasitoids of ant-attended aphids, 350
- Does aggressive mimicry occur in plants?, 350

11 SEXUAL MIMICRIES IN ANIMALS (INCLUDING HUMANS), 353

- Introduction, 354
- Mimicking the opposite sex, 354
 - Female mimicry by males, 354
 - Avoiding aggression from competing males, 357
 - Mate guarding through distracting other males, 357
 - Androchromatism and male mimicry by females, 358
 - Egg dummies on fish, 360
 - Food dummies and sex, 362

- Mimicry by sperm-dependent all-female lineages, 363
- Female genital mimicry in a female, 363
- Energy-saving cheating for sex, 364
- Behavioural deceptions in higher vertebrates, 364
 - Polygynous birds, 364
 - Deceptive use of alarm calls and paternity protection, 365
 - Female–female mounting behaviour in mammals and birds, 365
 - Mimicry in humans, 367
 - Make-up, clothes and silicone, 367
 - Cryptic oestrus in humans, 368
 - Flirting in humans, 368

12 REPRODUCTIVE MIMICRIES IN PLANTS, 371

- Introduction, 372
- Pollinator deception, 372
 - Pollinator sex pheromone mimicry, 376
 - Food deception, 382
 - Specific floral mimicry, 382
 - Generalised floral mimicry, 386
 - Mimicry of a fungus-infected plant, 388
 - Brood-site/oviposition-site deception, 388
 - Shelter mimicry, 392
- Flower similarity over time, 392
- Flower automimicry – intraspecific food deception (bakerian mimicry), 393
- Mathematical modelling of sexual deception by plants, 394
- Pollinator guild syndromes, 394
 - Bird-pollinated systems, 394

13 INTRA- AND INTERSPECIFIC COOPERATION, COMPETITION AND HIERARCHIES, 399

- Introduction, 400
- Remaining looking young, 400
 - Delayed plumage maturation, 400
 - Interspecific social dominance mimicry, 401
 - Bird song and alarm call mimicry – deceptive acquisition of resources, 401
- Wicklerian mimicry – mimicry of opposite sex to reduce aggression, 403
 - Female resemblance in male primates, 403
 - Social appeasement by female mimicry in an insect, 404
- Hyperfemininity in prereproductive adolescent primates, 404

- Mimicry of male genitalia by females, 404
 - The case of the spotted hyaena, 404
 - Mimicry of male genitalia in other mammals, 404
 - Phallic mimicry by males, 405
- Appetitive (foraging) mimicry, 406
 - Appetitive mimicry and deceptive use of alarm calls, 406
 - Beau Geste and seeming to be more than you are, 408
 - Appearing older than you are, 408
- Weapon automimicry, 408

14 ADAPTIVE RESEMBLANCES AND DISPERSAL: SEEDS, SPORES AND EGGS, 409

- Introduction, 410
- Fruit and seed dispersal by birds, 410
 - Warningly coloured fruit, 414
 - Fruit mimicry by seeds, 414
 - Seed dispersal by humans, arable weeds and Vavilovian mimicry, 414
 - Seed elaiosomes and their insect mimics, 415
- Mimicry by parasites to facilitate host finding, 415
 - The trematode and the snail, 415
 - The trematode and the fish, 416
 - Pocketbook clams and fish, 416
 - 'Termite balls', 417
 - Pseudoflowers, pseudo-anthers and pseudo-pollen, 417
 - Truffles, 418
 - Mimicry of dead flesh by fungi and mosses, 419
 - Deception of dung beetles by fruit, 419

15 MOLECULAR MIMICRY: PARASITES, PATHOGENS AND PLANTS, 421

- Introduction, 422
- Macro-animal systems, 422
 - Anemone fish, 422
 - Parasitic helminthes, 422
 - Platyhelminthes (Trematoda), 422
 - Tapeworms (Platyhelminthes: Cestoda), 423
 - Parasitic nematodes, 423
 - Parasitoid wasp eggs, 424
- Pathogenic fungi, 424
- Protista, 424
 - Chagas' disease, 424
- Microbial systems, 424
 - Bacterial chemical mimicry and autoimmune responses, 424

<i>Helicobacter pylori</i> , 425	Extended glossary, 429
<i>Campylobacter jejuni</i> , 425	References, 445
Mimicry by plant-pathogenic bacteria, 425	Author index, 515
Viruses, 425	General index, 533
Plants, 425	Taxonomic index, 539
Sugar, toxin and satiation mimicry, 425	
Phytoecdysteroids – plant chemicals that mimic insect moulting hormone, 427	
Plant oestrogens – phyto-contraceptives, 427	