

Laboratories of Analytical Biology Publications from 2020

Publications listed in alphabetical order

Ames, C.L., Klompen, A.M.L., Badhiwala, K. et al. **A Collins...** (2020) "Cassiosomes are stinging-cell structures in the mucus of the upside-down jellyfish *Cassiopea xamachana*." *Commun Biol* 3, 67 doi:10.1038/s42003-020-0777-8

Appelhans MS, **Wen J.** 2020. Phylogenetic placement of *Ivodea* and biogeographic affinities of Malagasy Rutaceae. *Plant Systematics and Evolution* 306 (1): Article 7. doi:10.1007/s00606-020-01633-3

Atkinson, CL, van Ee, BC and **Pfeiffer, JM.** 2020. Evolutionary history drives aspects of stoichiometric niche variation and functional effects within a guild. *Ecology*, 101(9), p.e03100. DOI:10.1002/ecy.3100

Bakkegard, KJ, D Johnson, and **DG Mulcahy**. 2020. A New Locality, Naval Station Guantanamo Bay, for the Rare Lizard *Leiocephalus onaneyi* (Guantánamo Striped Curlytail) and Notes on its Natural History. *Caribbean Naturalist* 79: 1–22.

Barnett, R., Westbury, M.V., Sandoval-Velasco, M., Vieira, F.G., Jeon, S., Zazula, G., Martin, M.D., Ho, Simon Y. W., Mather, N., Gopalakrishnan, S., Ramos-Madrigal, J., de Manuel, M., Zepeda-Mendoza, M. Lisandra, Antunes, Agostinho, Baez, Aldo Carmona, De Cahsan, Binia, Larson, Greger, O'Brien, Stephen J., Eizirik, Eduardo, **Johnson, W.E.**, Koepfli, K.-P., Wilting, A., Fickel, J., Dalen, L., Lorenzen, E. D., et al. 2020. Genomic Adaptations and Evolutionary History of the Extinct Scimitar-Toothed Cat, *Homotherium latidens*. *Current Biology*. doi:10.1016/j.cub.2020.09.051

Barrett RL, **Peterson PM**, **Romaschenko K.** 2020. A molecular phylogeny of *Eragrostis*(Poaceae: Chloridoideae: Eragrostideae): making lovegrass monophyletic in Australia. *Australian Systematic Botany* 33: 458–476. doi:10.1071/SB19034

Bartholomei-Santos, ML, Santos S, Zimmerman BL, Pérez-Losada M, **Crandall KA**. 2020. Evolutionary history and phylogenetic relationships of Aeglidae. Pp. 29-72 in *Aeglidae: Life History and Conservation Status of Unique Freshwater Anomuran Decapods*. S. Santos. S.L.S. Bueno Eds. CRC Press.

Bergström A, Frantz LAF, Schmidt R, Ersmark E , Lebrasseur O, Girdland-Flink L, **Lin AT**, Storå J, Sjögren K-G, Anthony D, Antipina E, Amiri S, Bar-Oz G, Bazaliiski V, Bulatovic J, Brown D, Carmagnini A, Davy T, Fedorov S, Fiore I, Fulton D, Germonpré M, Haile J, Horwitz L, Irving-Pease EK, Jamieson A, Janssens L, Kirillova I, Kuzmanovic-Cvetkovic J, Kuzmin Y, Losey R, Ložnjak Dizdar D, Mashkour M, Novak M, Onar V, Orton D, Pasarić M, Radivojevic M, Roberts B, Ryan H, Sablin M, Shidlovskiy F, Stojanović I, Tagliacozzo A, Trantalidou K, Ullén I, Villaluenga A,

Wapnish P, Dobney K, Götherström A, Linderholm A, Dalén L, Pinhasi R, Larson G, Skoglund P. 2020. Origins and Genetic Legacy of Prehistoric Dogs. *Science*. 370 (6516):557–564. doi:10.1126/science.aba9572

Bell, RC, Mulcahy, DG, Gotte, SW, Maley, AJ, Mendoza, C, Steffensen, G, Barron, J, Hyman, O, Flint, W, Wynn, A, McDiarmid, RW, and DS Mcleod. 2020. The Type Locality Project: collecting genomic-quality, topotypic vouchers and training the next generation of specimens-based researchers. Online. *Systematics and Biodiversity*. doi:10.1080/14772000.2020.1769224

Bilyk, KT, X Zhuang, **KR Murphy**, CHC Cheng. 2019. A tale of two genes: divergent evolutionary fate of haptoglobin and hemopexin in hemoglobinless Antarctic icefishes. *Journal of Experimental Biology*, 222(6):jeb188573. doi:10.1242/jeb.188573

Blaimer BB, Gotzek D, Brady SG & ML Buffington. 2020. Comprehensive phylogenomic analyses re-write the evolution of parasitism within cynipoid wasps. *BMC Evolutionary Biology*, 20, 155, doi:10.1186/s12862-020-01716-2

Bossert S, Copeland RS, Sless TJL, Branstetter MG, Gillung JP, **Brady SG**, Danforth BN, Polícarová J & J Straka. 2020. Phylogenomic and morphological reevaluation of the bee tribes Biastini, Neolarrini, and Townsendiellini (Hymenoptera: Apidae) with description of three new species of *Schwarzia*. *Insect Systematics and Diversity*, 4(6), 1, doi: 10.1093/isd/ixaa013

Bourke, B.P., Wilkerson, R.C., & Y.-M. Linton. 2020. Molecular species delimitation reveals high diversity in the mosquito *Anopheles tessellatus* Theobald, 1901 (Diptera, Culicidae) across its range. *Acta Tropica* 215, doi: 10.1016/j.actatropica.2020.105799

Brandl, SJ, Casey, JM, and Meyer, C. 2020. Dietary and habitat niche partitioning in congeneric cryptobenthic reef fish species. *Coral Reefs*, 1-13. doi:10.1007/s00338-020-01892-z

Brix, S., **K.J. Osborn**, S. Kaiser, **S.B. Truskey**, **S.M. Schnurr**, N. Brenke, M. Malyutina, and P.M. Martinez. 2020. Adult life strategy affects distribution patterns in abyssal isopods – implications for conservation in Pacific nodule areas. *Biogeosciences Discussions*, 1-44. doi:10.5194/bg-2019-358

Brumley, David A., Gunasekera, Sarath P., Chen, Qi-Yin, **Paul, Valerie J.**, and Luesch, Hendrik. 2020. Discovery, total synthesis, and SAR of anaenamides A and B: anticancer cyanobacterial depsipeptides with a chlorinated pharmacophore. *Organic Letters* 22 (11): 4235-4239. doi:10.1021/acs.orglett.0c01281

Buenaventura, E., Lloyd, M.W., Perilla, J.M., González, V.L., Thomas-Cabianca, A., and Dikow, T. 2020. Protein-encoding Ultra Conserved Elements provide a new phylogenomic perspective of Oestroidea flies (Diptera: Calyptratae). *Systematic Entomology* 46(1): 5–27 doi:10.1111/syen.12443.

Buffington, ML, Giorgini M, Lue CH, Formisano G, Cascone P, Forshage M, **Driskell AC**, Guerrieri E. 2020. Description of the aberrant *Leptopilina lasallei* n. sp., with an updated phylogeny of *Leptopilina* Förster (Hymenoptera: Figitidae: Eucoilinae). *Journal of Natural History* 9-12: 565-583. doi:10.1080/00222933.2020.1754483.

Casey, JM, CP Meyer, F Morat, SJ Brandl, S Planes, and V Parravicini (2019) Reconstructing hyperdiverse food webs: gut content metabarcoding as a tool to disentangle trophic interactions on coral reefs. *Methods in Ecology and Evolution* 10, 1157-1170

Chen, L, Y Lu, W Li, Y Ren, M Yu, S Jiang, Y Fu, J Wang, S Peng, KT Bilyk, KR Murphy, X Zhuang, M Hune, W Zhai, W Wang, Q Xu, CHC Cheng. 2019. The genomic basis for colonizing the freezing Southern Ocean revealed by Antarctic toothfish and Patagonia robalo genomes. *GigaScience*, 8(4):giz016. doi:10.1093/gigascience/giz016

Chernyshev, Alexei, V., **Polyakova, Neonila E.**, Vignesh, Mohandhas S., Jain, Ruchi P., Sanjeevi, Prakash, **Norenburg, Jon L.**, and Rajesh, Rajaian P. 2020. A histology-free description of a new species of the genus *Tetrastemma* (Nemertea: Hoplonemertea: Monostilifera) from Hawaii and India. *Zootaxa*, 4808 (2): 379–383, doi:10.11646/zootaxa.4808.2.10

Colavite, J., **Windsor, A.M.** & Santana, W. 2020. A new genus for *Pericera septemspinosa* Stimpson, 1871 and *Pericera heptacantha* Bell, 1836 (Crustacea, Brachyura, Majoidea), based on morphology and molecular data. *Zoosystematics and Evolution*, 96: 205-216.

Collin, R., D.E. Venera-Pontón, G. Paulay, **M.J. Boyle**. 2020 World Travelers: DNA Barcoding Unmasks the Origin of Cloning Asteroid Larvae from the Caribbean. *The Biological Bulletin*, 239(2), 73-79.

Collin R, Venera-Pontón DE, **Driskell AC**, **Macdonald KA III**, **Boyle MJ**. 2020. How I wonder what you are: Can DNA barcoding identify the larval asteroids of Panama? *Invertebrate Biology* 139(4): e12303. doi:10.1111/ivb.12303.

Collin R, Venera-Pontón DE, **Driskell AC**, **Macdonald KS III**, Geyer LB, **Lessios HA**, **Boyle MJ**. 2020. DNA barcoding of echinopluteus larvae uncovers cryptic diversity in neotropical echinoids. *Invertebrate Biology* 139(2): e12292. doi:10.1111/ivb.12292.

Dal Forno M, Lawrey JD, Sikaroodi M, Gillevet PM, Schuettpelz E, Lücking R. 2020. Extensive photobiont sharing in a rapidly-radiating cyanolichen clade. *Molecular Ecology* (from the cover). First published online: 20 Oct 2020, doi.org:10.1111/mec.15700

De Alcaraz-Fossoul J, Tully-Doyle R, Weber AR, Barrot Feixat C, **Zapico SC**, Rivera Cardenas N, Sirard MJ, Gruber RP. A Small Population Study on Friction Skin Ridges: Differences in Ridge Widths Between Latent and Inked Fingerprints. *J Forensic Sci* 2020 Mar;65(2):620-626. Epub 2019 Oct 10. doi: 10.1111/1556-4029.14210.

De Alcaraz-Fossoul J, **Zapico SC**, Dean ER, Mueller KE, Johnson C, Roberts KA. Evaluation of latent fingermark color contrast as aging parameter under different environmental conditions: A preliminary study. *J. Forensic Sci.* 2020 Dec 3. doi:10.1111/1556-4029.14635.

de Manuel, M., Barnett, R., Sandoval-Velasco, M., Yamaguchi, N., Vieira, F G., Mendoza, M., Zepeda, L., Liu, S., Martin, M.D., Sinding, Mikkel-Holger S., Mak, S.S.T., Caroe, Christian, Liu, Shanlin, Guo, Chunxue, Zheng, Jiao, Zazula, Grant, Baryshnikov, Gennady, Eizirik, Eduardo, Koepfli, Klaus-Peter, **Johnson, W.E.**, Antunes, Agostinho, Sicheritz-Ponten, Thomas, Gopalakrishnan, Shyam, Larson, Greger, Yang, Huanming, O'Brien, Stephen J., et al. 2020. The evolutionary history of extinct and living lions. *Proceedings of the National Academy of Sciences of the United States of America*, 117, 10927-10934. doi:10.1073/pnas.1919423117

DeRycke, EG, * Gottscho AD, **Mulcahy DG**, and K de Queiroz. 2020. A new cryptic species of fringe-toed lizards from southwestern Arizona with a revised taxonomy of the *Uma notata* species complex (Squamata: Phrynosomatidae). *Zootaxa* 4778 (1):067–100. doi:10.11646/zootaxa.4778.1.3

de Silva W.A.P.P., **Bernal, X.E.**, Chathuranga W.G. D, Herath, B.P., Ekanayake, C, Abeysundara, H.T.K., Karunaratne, S.H.P.P. 2020. Feeding patterns revealed host partitioning in a community of frog-biting mosquitoes. *Ecological Entomology* 45: 988-996. doi.org:10.1111/een.12874

Dong WP, Xu C, **Wen J, Zhou SL**. 2020. Evolutionary directions of single nucleotide substitutions and structural mutations in the chloroplast genomes of the family Calycanthaceae. *BMC Evolutionary Biology* 20 (1):Article 96. doi.org:10.1186/s12862-020-01661-0

Dorr LJ, Wurdack KJ. 2021. Indo-Asian *Eriolaena* expanded to include two Malagasy genera, and other generic realignments based on molecular phylogenetics of Dombeyoideae (Malvaceae). *Taxon* 70(1): 99–126. doi:10.1002/tax.12370

Downing JL, Liu H, **McCormick MK**, Arce J, Alonso D, Lopez-Perez J. 2020. Generalized mycorrhizal interactions and fungal enemy-release drive range expansion of orchids in southern Florida. *Ecosphere* 11: e03228. doi: 10.1002/ecs2.3228

Duan L, Harris AJ, Su C, Ye W, Deng SW, Fu L, **Wen J, Chen HF**. 2020. A fossil-calibrated phylogeny reveals the biogeographic history of the *Cladrastis* clade, an amphi-Pacific early-branching group in papilionoid legumes. *Molecular Phylogenetics and Evolution* 143:Article 106673. doi:10.1016/j.ympev.2019.106673

Duan L, Harris AJ, Su C, Zhang ZR, Arslan E, Ertuğrul K, Loc PK, Hayashi H, **Wen J, Chen HF**. 2020. Chloroplast phylogenomics reveals the intercontinental biogeographic history of the liquorice genus (Leguminosae: *Glycyrrhiza*). *Frontiers in Plant Science* 11:Article 793. doi:10.3389/fpls.2020.00793

Fauvelot C, Zuccon D, Borsa P, Grulois D, Magalon H, Riquet F, Andréfouët S, Berumen ML, Sinclair-Taylor TH, Gélin P, Behivoke F, ter Poorten JJ, **Strong EE**, Bouchet P. 2020. Phylogeographical patterns and a cryptic species provide new insights into Western Indian Ocean giant clams phylogenetic relationships and colonization history. *Journal of Biogeography*, 47:1086–1105. doi:10.1111/jbi.13797

Felder, D.L. & **Windsor, A.M.** 2020. Introduced *Hemigrapsus oregonensis* (Dana, 1851) formerly colonized an inland Texas salt spring, as now underpinned by COI barcode sequence analysis. *BioInvasions Records*, 9: 266-278.

Feng, S., Stiller, J., Deng, Y. et al. 2020. Dense sampling of bird diversity increases power of comparative genomics. *Nature* 587, 252–257. doi:10.1038/s41586-020-2873-9

Florio, J., Verú, L.M., Dao, A., Yaro., A.S., Diallo, M., Sanogo, Z.L., Samaké, D., HUestis, D.L., Yossi, O., Talamas, Elijah, Chamorro, M.L., Frank, J.H., Biondi, M., Morkel, C., Bartlett, C., **Linton, Y.-M.**, Strobach, E., Chapman, J.W., Reynolds, D.R., Faiman, R., Krajacich, B.J., Smith, C.S., & T. Lehmann (2020) Diversity, dynamics, direction, and magnitude of high-altitude migrating insects in the Sahel. *Sci Rep* 10, 20523 (2020). doi:10.1038/s41598-020-77196-7

Foley, D.H., Wilkerson, R.C., Kim, H.C., Klein, T. A., Kim, Myung-Soon, Cong Li, Levin, D.M. & L. M. Rueda (2020) Wing size and parity as markers of cohort demography for potential *Anopheles* (Culicidae: Diptera) malaria vectors in the Republic of Korea. *Journal of Vector Ecology* 45 (2): 366-379. doi:10.1111/jvec.12406

Galimany, E., Lunt, J., Freeman, C.J., Houk J., **Sauvage T.**, Santos L., Lunt J., Kolmakova M., Mossop M., Domingos A., Philips E.J. & V.J. Paul. 2020. Bivalve feeding responses to microalgal bloom species in the Indian River Lagoon: the potential for top-down control. *Estuaries and Coasts*. 43: 1519–1532. doi:10.1007/s12237-020-00746-9

Geiger DL, Crain BJ, **McCormick MK**, Whigham DF. 2020. Ten new synonyms of *Oberonia equitans* (G. Forst.) Mutel indicated by morphology and molecular phylogeny. *Lindleyana* 89: 656-667.

Gemmell, NJ, K Rutherford, S Prost, M Tollis, D Winter, JR Macey, DL Adelson, A Suh [...] DGMulcahy [...] & Ngatiwai Trust Board. 2020. Publ Corr: The tuatara genome reveals ancient features of amniote evolution. *Nature* 585, E3(2020) doi:10.1038/s41586-020-2661-6

Gibson, K.M., **B.N. Nguyen**, L.M. Neumann, M. Miller, P. Buss, S. Daniels, M.J. Ahn, **K.A. Crandall**, and **B. Pukazhenth**i. 2019. Gut microbiome differences between wild and captive black rhinoceros – implications for rhino health. *Scientific Reports* 9:7570. doi:10.1038/s41598-019-43875-3

Gillespie LG, Cardinal-McTeague WM, Wurdack KJ. 2020. *Monadelpha* (Euphorbiaceae, Plukenetieae), a new genus of Tragiinae from the Amazon rainforest of Venezuela and Brazil *PhytoKeys* 169: 119–135. doi:10.3897/phytokeys.169.59244

Gooley, RM, G Tamazian, S Castañeda-Rico, KR Murphy, P Dobrynin, GM Ferrie, H Haefele, JE Maldonado, DE Wildt, BS Pukazhenth, CW Edwards, K-P Koepfli. 2020. Comparison of genomic diversity and structure of sable antelope (*Hippotragus niger*) in zoos, breeding centers and private ranches in North America. *Evolutionary Applications*, 13:2143-2154. doi:10.1111/eva.12976

Graves G, **Matterson KO**, Milensky CM, Schmidt BK, O'Mahoney MJV, Drovetski, SV 2020 Does solar irradiation drive community assembly of vulture plumage microbiotas? *Animal Microbiome* 2: 4. doi:10.1186/s42523-020-00043-7

Gutierrez, S.O., Rubin, E. , Inskeep, D. & **Bernal, X.E.** 2020. Nature of Science: Bats and Frogs and Midges, Oh My! Science Activities: Projects and Curriculum Ideas in STEM Classrooms 49: 139-146. doi:10.1080/00368121.2020.1742640

Høeg, J, Noever C, Rees DA, **Crandall KA**, Glenner H. 2020. A new molecular phylogeny-based taxonomy of parasitic barnacles (Crustacea: Cirripedia: Rhizocephala). *Zoological Journal of the Linnean Society* 190(2):632-653. doi:10.1093/zoolinnean/zlz140

Hughes, L.C., Ortí, G., Saad, H., Li, C., White, W.T., Baldwin, C.C., Crandall, K.A., Arcila, D., Betancur-R., R. 2020. Exon probe sets and bioinformatics pipelines for all levels of fish phylogenomics. In press at *Molecular Ecology Resources*. doi:10.1111/1755-0998.13287

Hughes, L.C., Cardoso, Y.P., Sommer, J., Cifuentes, R., Cuello, M., Somoza, G.M., González-Castro, M., Malabarba, L.R., Cussac, V., Habit, E.M., **Betancur-R., R.**, and **Ortí, G.** 2020. Biogeography, habitat transitions and hybridization in a radiation of South American silverside fishes revealed by mitochondrial and genomic RAD data. *Molecular Ecology*, 29(4): 738-751. doi:10.1111/mec.15350

Kabat KL, Young DV, Xiong PX, Van Ee N, Bradke DR, Hileman ET, Gotte SW, Mulcahy DG and Nafus, MG. 2020. *Hemidactylus cf. platyurus* (Asian Flat-tailed House Gecko) Geographic Distribution Note. *Herpetological Review*, 51(3):540.

Kearns AM, Joseph L, Austin JJ, **Driskell AC**, Omland KE. 2020. Complex mosaic of sexual dichromatism and monochromatism in Pacific Robins results from both gains and losses of elaborate coloration. *Journal of Avian Biology* 51(4). doi:10.1111/jav.02404

Kennedy JP, Dangremont EM, Hayes MA, Preziosi RF, Rountree JK, **Feller IC** (2020). Hurricanes overcome migration lag and shape intraspecific variation beyond a poleward mangrove range limit. *Molecular Ecology*, 29: 2583-2597. doi:10.1111/mec.15513

Kennedy JP, Sammy JM, Rowntree JK, and Preziosi RF (2020). Mating system variation in neotropical black mangrove, *Avicennia germinans*, at three spatial scales towards an expanding northern distributional limit. *Estuarine, Coastal and Shelf Science*, 248: 106754. doi:10.1016/j.ecss.2020.106754

Kennedy JP, Preziosi RF, Rowntree JK, and **Feller IC** (2020). Is the central-marginal hypothesis a general rule? Evidence from three distributions of an expanding mangrove species, *Avicennia germinans* (L.) L. *Molecular Ecology*, 29: 704-719. doi:10.1111/mec.15365

Kistler L, Thakar HB, VanDerwarker AM, Domic AI, Bergström A, George RJ, Harper TK, Allaby RG, Hirth K, Kennett DJ. Archaeological Central American Maize Genomes Suggest Ancient Gene Flow from South America. *Proc Nat Acad Sci USA*. doi:10.1073/pnas.2015560117.

Knope, M. L., **V. A. Funk**, M. A. Johnson, **W. L. Wagner**, E. M. Datlof, **G. Johnson**, D. J. Crawford, **J. M. Bonifacino**, C. W. Morden, D. H. Lorence, K. R. Wood, J.-Y. Meyer, and S. Carlquist. 2020. Dispersal and adaptive radiation of *Bidens* (Compositae) across the remote archipelagoes of Polynesia. *Journal Systematics and Evolution* 58: 805-822. [V. Funk issue] doi:10.1111/jse.12704

Kolmann, M.A., **Hughes, L.C.**, Hernandez, L.P., Arcila, D., Betancur-R., R., Sabaj, M.H., López-Fernández, H., **Ortí, G.** 2020. Phylogenomics of piranhas and pacus (Serrasalmidae) uncovers how convergent diets obfuscate traditional morphological taxonomy. In press at *Systematic Biology*. doi:10.1093/sysbio/syaa065

Kulkarni, S., Kallal, R.J., **Wood, H.M.**, Dimitrov, D., Giribet, G., Hormiga, G. 2020. Interrogating genomic-scale data to resolve recalcitrant nodes in the Spider Tree of Life. *Molecular Biology and Evolution* msaa251.

Kulkarni, S., **Wood, H.M.**, Lloyd, M., Hormiga, G. 2020. Spider-specific probe set for ultraconserved elements offers new perspectives on the evolutionary history of spiders (Arachnida, Araneae). *Molecular Ecology Resources* 20: 185-203.

Kurniasih, E., Sembiring, A., Pertiwi, D., Putu, N. Anggoro, A.W., Cahayani, N.K.D., Dailami, M., Wijayanti, D.P., **Meyer, C.P.** 2020. Cryptic species from biodiversity hotspot: Estimation of Decapoda on dead coral *Pocillopora* in Raja Ampat Papua. *Indonesian Journal of Marine Science*. 25: 1-6.

Laraba I, McCormick SP, Vaughan MM, Proctor RH, Busman M, Appell M, O'Donnell K, Felker FC, Aime MC, **Wurdack KJ**. 2020. Pseudoflowers produced by *Fusarium xyrophilum* on yellow-eyed grass (*Xyris* spp.) in Guyana: a novel floral mimicry system? *Fungal Genetics and Biology* 144: 103466. doi:10.1016/j.fgb.2020.103466.

Laraba I, Kim H-S, Proctor RH, Busman M, O'Donnell K, Felker FC, Aime MC, Koch RA, & **Wurdack KJ**. 2020. *Fusarium xyrophilum*, sp. nov., a member of the *Fusarium fujikuroi* species

complex recovered from pseudoflowers on yellow-eyed grass (*Xyris* spp.) from Guyana. *Mycologia* 112: 39–51. doi:10.1080/00275514.2019.1668991

Legeai F, Santos BF, Robin S, Bretaudeau A, Dikow RD, Lemaitre C, Jouan V, Ravellec M, Drezen J-M, Tagu D, Baudat F, Gyapay G, Zhou X, Liu S, Webb BA, Brady SG & A-N Volkoff. 2020. Genomic architecture of endogenous ichnoviruses reveals distinct evolutionary pathways leading to virus domestication in parasitic wasps. *BMC Biology*, 18, 89, doi:10.1186/s12915-020-00822-3

Leggett, H., Aihara, I. & Bernal, X.E. 2020. Signal synchrony and alternation among neighbor males in a Japanese stream breeding treefrog, *Buergeria japonica*. *Current Herpetology* 39: 80-85. doi:10.5358/hsj.39.80

Leggett, H., Madden, R, Aihara, I. & Bernal, X.E. 2020. Traffic noise differentially impacts call types in a Japanese treefrog *Buergeria japonica*. *Ethology* 126:576–583. doi:10.1111/eth.13009

Leggett, H., Hemingway, C. & Bernal, X.E. 2020. Prey exploits the auditory illusions of eavesdropping predators. *American Naturalist* 195: 927–933. doi:10.1086/707719

Li, Hongjie, Chang-Yu Sun, Yihang Fang, Caitlin M. Carlson, Huifang Xu, Ana Ješovnik, Jeffrey Sosa-Calvo, Robert Zarnowski, Hans A. Bechtel, John H. Fournelle, David R. Andes, Ted R. Schultz, Pupa U. P. A. Gilbert, Cameron R. Currie. 2020. Biomimetic armor in leaf-cutter ants. *Nature Communications* 11 (1): 5792.

Lichter-Marck, I. H., Freyman, W. A., Siniscalchi, C. M., Mandel, J. R., Castro-Castro, A., Johnson, G., & Baldwin, B. G. (2020). Phylogenomics of Perityleae (Compositae) provides new insights into morphological and chromosomal evolution of the rock daisies. *Journal of Systematics and Evolution*.

Lim, H. C., S. B. Shakya, M. G. Harvey, R. G. Moyle, R. C. Fleischer, M. J. Braun, et al. 2020. Opening the door to greater phylogeographic inference in Southeast Asia: Comparative genomic study of five codistributed rainforest bird species using target capture and historical DNA. *Ecology and Evolution* 10:3222-3247.

Lin AT, Myers M. 2020. Ancient virus genomes from museum and archaeological collections can inform past and future epidemics. *Feral Atlas: The More than Human Anthropocene*. Stanford University Press. doi:10.21627/2020fa

Liu BB, Campbell CS, Hong DY, Wen J. 2020. Phylogenetic relationships and chloroplast capture in the *Amelanchier-Malacomeles-Peraphyllum* clade (Maleae, Rosaceae): Evidence from chloroplast genome and nuclear ribosomal DNA data using genome skimming. *Molecular Phylogenetics and Evolution* 147:Article 106784. doi:10.1016/j.ympev.2020.106784

Liu BB, Liu GN, Hong DY, **Wen J.** 2020. *Eriobotrya* Belongs to *Rhaphiolepis* (Maleae, Rosaceae): Evidence from chloroplast genome and nuclear ribosomal DNA data. *Frontiers in Plant Science* 10:Article 01731. doi:10.3389/fpls.2019.01731

Liu GN, Liu BB, Wen J, Wang YB. 2020. The complete chloroplast genome sequence of *Magnolia mexicana* DC. (Magnoliaceae) from Central America. *Mitochondrial DNA Part B. Resources* 5 (1):798–799. doi:10.1080/23802359.2020.1715854

Lorenz, D. H., **W. L. Wagner**, K. R. Wood, and **G. Johnson**. 2020. *Pogostemon guamensis* Lorenz & W. L. Wagner (Lamiaceae), a new species from Guam, Mariana Islands. *Phytokeys* 169: 61–73. doi:10.3897/phytokeys.169.58107

Lu ZH, Liang YK, **Wen J, Ren ZM**. 2020. Complete mitochondrial genome of the witch-hazel leaf gall aphid *Hamamelistes spinosus* (Hemiptera: Aphididae: Hormaphidinae). *Mitochondrial DNA Part B. Resources* 5 (2):1388–1389. doi:1080/23802359.2020.1735965

Lücking R, Kaminsky L, Perlmutter GB, Lawrey JD, **Dal Forno M.** 2020. *Cora timucua* (Hygrophoraceae), a new and potentially extinct, previously misidentified basidiolichen of Florida inland scrub documented from historical collections. *The Bryologist* 123(4): 657–673. First published online: December 8 2020 doi:10.1639/0007-2745-123.4.657

Luttrell SAM, Drovetski SV, Dahlan NF, Eubanks D, **Dove CJ** 2020 ND2 as an additional genetic marker to improve identification of diving ducks (*Aythya spp.*) involved in birdstrikes. *Human–Wildlife Interactions* 14(3): 7. doi:10.26077/4dc6-ad95

Lydon C.A., Mathivathanan L., Sanchez J., dos Santos L.A.H., **Sauvage T.**, Gunasekera S.P., Paul V.J., & J.P. Berry. 2020. Eudesmacarbonate, a eudesmane-type sesquiterpene from a marine filamentous cyanobacterial mat (Oscillatoriales) in the Florida Keys. *Journal of Natural Products*. 83(6):2030–2035. doi:10.1021/acs.jnatprod.0c00203

Ma YP, Zhao L, Zhang WJ, Zhang YH, Xing X, Duan XX, Hu J, **Harris AJ**, Liu PL, Dai SL, **Wen J.** 2020. Origins of cultivars of *Chrysanthemum*-Evidence from the chloroplast genome and nuclear LFY gene. *Journal of Systematics and Evolution* doi:10.1111/jse.12682

Ma, Z, Z-L Nie, C Ren , X-Q Liu, EA Zimmer, J Wen. 2020. Phylogenomic relationships and character evolution of the grape family (Vitaceae). *Molecular Phylogenetics and Evolution* 154, doi:10.1016/j.ympev.2020.106948

Ma ZY, Wen J, Tian JP, Gui LL, **Liu XQ**. 2020. Testing morphological trait evolution and assessing species delimitations in the grape genus using a phylogenomic framework. *Molecular Phylogenetics and Evolution* 148:106809. doi:10.1016/j.ympev.2020.106809

Malisch, J.L., Harris, B.N., Sherrer, S.M., Lewis, K.A., Shepherd, S.L., McCarthy, P.C., Spott, J.L., Karam, E.P., Moustaid-Moussa, N., Calarco, J.M., Ramalingam, L., Talley, A.E., Cañas-Carrell, J.E.,

Ardon-Dryer, K., Weiser, D.A., **Bernal, X.E.**, Deitloff, J. 2020. Opinion: In the wake of COVID-19, academia needs new solutions to ensure gender equity. *Proceedings of the National Academy of Sciences* 117: 15378-15381. doi:10.1073/pnas.2010636117

Malisch, J.L., Harris, B.N., Sherrer, S.M., Lewis, K.A., Shepherd, S.L., McCarthy, P.C., Spott, J.L., Karam, E.P., Moustaid-Moussa, N., Calarco, J.M., Ramalingam, L., Talley, A.E., Cañas-Carrell, J.E., Ardon-Dryer, K., Weiser, D.A., **Bernal, X.E.**, Deitloff, J. 2020. Reply to Arora et al.: Concerns and considerations about using the CV as an equity tool. *Proceedings of the National Academy of Sciences* 117: 24033-24034. doi:10.1073/pnas.2015932117

Matsumoto GI, **Bentlage B**, Sherlock R, Walz K, Robison BH (2020) "Little red jellies" in Monterey Bay, California (Cnidaria: Hydrozoa: Trachymedusae: Rhopalonematidae). *Frontiers in Marine Science* 6:798.

McFarland EP, **Baldwin CC**, Robertson DR, Rocha LA, Tornabene L. 2020. A new species of *Chromis* damselfish from the tropical western Atlantic (Teleostei, Pomacentridae). *Zookeys* 1008: 107-138. doi:10.3897/zookeys.1008.58805

McGowen, MR, KR Murphy, I Ndong, C Potter, L Keith-Digne. 2020. The complete mitochondrial genome of the critically endangered Atlantic humpback dolphin, *Sousa teuszii* (Kükenthal, 1892). *Mitochondrial DNA Part B*, 5(1):257-259.
doi:10.1080/23802359.2019.1700196

McKeon, S., Fenolio, D., Dreelin, R.A., Shaw, D., Kobrinsky, Z., **Meyer, C.P.** 2020. NextGen natural history: New techniques for classical natural history questions. *Journal of Natural History Education and Experience*. 14:6-12.

Menezes RST, Lloyd MW & SG Brady. 2020. Phylogenomics indicates Amazonia as the major source of Neotropical swarm-founding social wasp diversity. *Proceedings of the Royal Society B*, 20200480, doi:10.1098/rspb.2020.0480

Miller, AH, H.R. Davis, Q. Do, M. Anh, C.T. Pham, T. Ziegler, **J. L. Lee, K. de Queiroz, R.G. Reynolds, and T.Q. Nguyen.** (2020). Discovery of a New Species of Enigmatic Odd-Scaled Snake (Serpentes: Xenodermidae: *Achalinus*) from Ha Giang Province, Vietnam. *Copeia* 108: 796-808

Miranda, G.S., Giupponi, A.P.L; Scharff, N; Prendini, L. *in press*. Phylogeny and biogeography of the pantropical whip spider family Charinidae (Arachnida, Amblypygi). *Zoological Journal of the Linnean Society*.

Motoki, M.T., Linton, Y.-M., Conn, J.E., Ruiz-Lopez, F. & R.C. Wilkerson (2020) Phylogenetic Network of Mitochondrial CO/Gene Sequences Distinguishes 10 Taxa Within the Neotropical Albitarsis Group (Diptera: Culicidae), Confirming the Separate Species Status of *Anopheles albitarsis* H (Diptera: Culicidae) and Revealing a Novel Lineage, *Anopheles albitarsis* J. *Journal of Medical Entomology*, tjaa211, doi:10.1093/jme/tja211

Mu XY, Tong L, Sun M, Zhu YX, **Wen J**, Lin QW, Liu B. 2020. Phylogeny and divergence time estimation of the walnut family (Juglandaceae) based on nuclear RAD-Seq and chloroplast genome data. *Molecular Phylogenetics and Evolution* 147:Article 106802. doi:10.1016/j.ympev.2020.106802

Nguyen, BN, Shen EW, Seemann J, Correa AMS, O'Donnell JL, Altieri AH, **Knowlton N, Crandall KA**, Egan SP, **McMillan WO, Leray M**. 2020. Environmental DNA survey captures patterns of fish and invertebrate diversity across a tropical seascape. *Scientific Reports* 10:6729. doi:10.1038/s41598-020-63565-9

Obst, M., Exter, K., Allcock, A.L., Arvanitidis, C., Axberg, A., Bustamante, M., Cancio, I., Carreira-Flores, D., Chatzinkolaou, E., Chatzigeorgiou, G., Chrismas, N., Clark, M., Comtet, T., Dailianis, T., Davies, N., Deneudt, K., Diaz de Cerio, O., Fortič, A., Gerovasileiou, V., Hablützel, P., Keklikoglou, K., Kotoulas, G., Lasota, R., Leite, B., Loisel, S., Lévêque, L., Levy, L., Malachowicz, M., Mavrič, B., **Meyer, C.**, Mortelmans, J., Norkko, J., Pade, N., Power, A., Ramšak, A., Reiss, H., Solbakken, J., Staehr, P., Sundberg, P., Thyrring, J., Troncoso, J., Viard, F., Wenne, R., Yperifanou, E.I., Zbawicka, M., Pavloudi, C. 2020. A marine biodiversity observation network for genetic monitoring of hard-bottom communities (ARMS-MBON). *Frontiers in Marine Science*. 7:572680. doi:10.3389/fmars.2020.572680

O'Connell KA, Oaks JR, Hamidy A, Shaney KJ, Kurniawan N, Smith EN, Fujita MK. 2020. Impacts of the Toba eruption and montane forest expansion on diversification in Sumatran parachuting frogs (*Rhacophorus*). *Molecular Ecology* 29: 2994-3009, doi:10.1111/mec.15541

Olsen, L. K., Heckenauer, J., Sproul, J. S., **Dikow, R. B., Gonzalez, V. L., Kweskin, M. P.**, Taylor, A. M., Wilson, S. B., Stewart, R. J., Zhou, X., Holzenthal, R., Pauls, S. U., Frandsen, P. B. 2020. Draft Genome Assemblies and Annotations of *Agrypnia vestita* Walker, and *Hesperophylax magnus* Banks Reveal Substantial Repetitive Element Expansion in Tube Case-making Caddisflies (Insecta: Trichoptera). *Genome Biology and Evolution* doi:10.1101/2020.11.16.381806

Owen, C.L., D.B. Stern, S.K. Hilton, **K.A. Crandall**. 2020. Hemiptera phylogenomic resources: tree-based orthology prediction and conserved exon identification. *Molecular Ecology Resources* 20(5):1346-1360. doi:10.1111/1755-0998.13180

Pagac, B.B., Spring, A.R., Stawicki, J.R., Dinh, T.L., Lura, T., Kavanaugh, M.D., **Pecor, D.B., Justi, S.A., & Y.-M. Linton** (2020) Incursion and establishment of the Old World arbovirus vector *Aedes (Fredwardsius) vittatus* (Bigot, 1861) in the Americas. *Acta Tropica*, 213, 105739. doi:10.1016/j.actatropica.2020.105739

Page, L, **Pfeiffer, J**, Suksri, S, Randall, Z, and Boyd, D. 2020. Variation in the Arrow Loach, *Nemacheilus masyae* (Cypriniformes: Nemacheilidae), in Mainland Southeast Asia with Description of a New Species. *Copiea*. 108(2): 392-402. doi:10.1643/CI-19-305

Page, RA. & **Bernal, X.E.** 2020. The challenge of detecting prey: Private and public information use in predatory bats. *Functional Ecology* 34: 344-363. doi.org:10.1111/1365-2435.13439

Pagenkopp Lohan, KM, R DiMaria, D Martin, C Ross, & GM Ruiz (2020) Examining the diversity and habitat association of *Labyrinthula* spp. in Florida coastal waters with targeted metabarcoding. *Diseases of Aquatic Organisms*. 137: 145-157.

Parenti, L.R., Pitassy, D., Jaafar, Z., Vinnikov, K., Redmond, N.E. & K. S. Cole. 2020. Fishes Collected during the 2017 MarineGEO Assessment of Kāne'ohe Bay, O'ahu, Hawai'i. *Journal of the Marine Biological Association of the United Kingdom*.100 (4): 607-637, plus supplemental data. doi:10.1017/S0025315420000417

Parra RC, **Zapico SC, Ubelaker DH** (editors). Forensic Science and Humanitarian Action. Interacting with the Dead and the Living. Wiley & Sons Ltd. 2020. ISBN 9781119481966. doi:10.1002/9781119482062.

Peterson PM, Romaschenko K, Herrera Arrieta Y. 2020. A phylogeny of the Hubbardochloinae including *Tetrachaete* (Cynodonteae: Chloridoideae: Poaceae). *Phytoneuron* 2020-81: 1-13. <http://www.phytoneuron.net/2020Phytoneuron/81PhytoN-HubbardochloinaePhylogeny.pdf>

Peterson PM, Romaschenko K, Soreng RJ, Valdés Reyna J. 2020. *Eriocoma valdesii* (Poaceae: Stipeae), A new species from México. *PhytoKeys* 139: 21–28. doi:10.3897/phytokeys.139.47373

Peterson PM, Sylvester SP, Romaschenko K, Soreng RJ, Barberá P, Quintanar A, Aedo C. 2020. A phylogeny of species near *Agrostis* supporting the recognition of two new genera, *Agrostula* and *Alpagrostis* (Poaceae, Pooideae, Agrostidinae) from Europe. *PhytoKeys* 167: 57–82. doi:10.3897/phytokeys.167.55171

Pratt A, Baldwin CC, Vecchione M. 2019. Octopods of deep reefs off Curacao, southern Caribbean, including description of one newly discovered species. (Note: Pratt was a 2017 NHRE intern). *Bulletin of Marine Science* doi:10.5343/bms.2019.0040

Rabarijaona RN, Dang V-C, Parmar G, Liu B, **Wen J, Chen ZD, Lu LM.** 2020. Phylogeny and taxonomy of *Afrocayratia*, a new genus of Vitaceae from continental Africa and Madagascar. *Journal of Systematics and Evolution* 58: 1090– 1107.

Rasplus J-Y, **Blaimer, BB, Brady SG**, Burks RA, Delvare G, Fisher N, **Gates MG**, Gautier N, Gumovsky AV, Hansson C, Heraty JM, Fusú L, Nidelet S, Pereira RAS, Sauné L, Ubaidillah R, & A Cruaud. 2020 A first phylogenomic hypothesis for Eulophidae (Hymenoptera, Chalcidoidea). *Journal of Natural History*, 54, 597-609, doi:10.1080/00222933.2020.1762941

Réjaud A, Rodrigues MT, Crawford AJ, ... **Driskell AC**, Chave J, Fouquet A. 2020. Historical biogeography identifies a possible role of Miocene wetlands in the diversification of the Amazonian rocket frogs (Aromobatidae: *Allobates*). 2020. *Journal of Biogeography* 47(11): 2472-2482. doi:10.1111/jbi.13937.

Richardson, DJ, Hammond, CI, **Moser, WE, Phillips, AJ**, Barger, MA. 2020. Molecular variation and biogeography of the common North American turtle leech, *Placobdella parasitica*. *Bulletin of the Peabody Museum of Natural History*. 61(2):83–95.

Riginos, C., Crandall, E.D., Liggins, L., Gaither, M.R., Ewing, R.B., **Meyer, C.P.**, Andrews, K.R., Euclide, P.T., Titus, B.M., Therkildsen, N.O., Salces-Castellano, A., Stewart, L.C. Toonen, R.J., Deck, J. 2020. Building a global genomics observatory: Using GEOME (the Genomic Observatories Metadatabase) to expedite and improve deposition and retrieval of genetic data and metadata. *Molecular Ecology Resources*. doi:10.1111/1755-0998.13269

Rincon-Sandoval, M., Duarte-Ribeiro, E., Davis, A.M., Santaquiteria, A., **Hughes, L.C., Baldwin, C.C.**, Soto-Torres, L., Walker, H.J., Carpenter, K.E., Sheaves, M., **Ortí, G., Arcila, D., Betancur-R., R.** 2020. Evolutionary determinism and convergence associated with water-column transitions in marine fishes. *Proceedings of the National Academy of Sciences*, 117(52): 33396-33403. doi:10.1073/pnas.2006511117

Roa-Varón A, Dikow R, Li C, Carnevale G, Baldwin CC, Tornabene L, Hilton EJ. 2020. Confronting sources of systematic error to resolve historically contentious relationships: a case study using gadiform fishes (Teleostei, Paracanthopterygii, Gadiformes). *Systematic Biology* syaa095. doi:10.1093/sysbio/syaa095

Robertson DR, Estepe CJ, Estepe AM, Pena E, Tornabene L, Baldwin CC. 2020. The marine fishes of St Eustatius Island, northeastern Caribbean: an annotated, photographic catalog. *Zookeys* 1007:145-180. doi:10.3897/zookeys.1007.58515

Sauvage T., Ballantine D.L., Peyton K.A., Wade R., Sherwood A.R., Keeley S. & C. Smith. 2020. Molecular and morphological confirmation of *Udotea geppiorum* (Bryopsidales, Chlorophyta) as a new record in the Hawaiian archipelago with ecological observations in mesophotic meadows. *European Journal of Phycology*. 55(2):186-196. doi:10.1080/09670262.2019.1668061

Sauvage T., Schmidt W.E., Paul V., Yoon H., & S. Fredericq. 2019. Promising prospects of nanopore sequencing for algal hologenomics and structural variation discovery. *BMC Genomics*. 20:850. doi:10.1186/s12864-019-6248-2

Sauvage T., Wynne M.J., Draisma S.G.A., Ortegón-Aznar I., Mateo-Cid L.E., Mendoza-González A.C., Martínez-Daranas B. & S. Fredericq. 2021. *Caulerpa wysorii* sp. nov., a denuded *Caulerpa* (Chlorophyta) resembling *C. sertularioides* when ‘dressed’. *Phycologia*. doi:10.1080/00318884.2020.1862563

Schultz, TR. Fungus-farming ants (*Attini* in part). 2020. In: Starr C. (ed.) Encyclopedia of Social Insects. Springer, Cham, Switzerland. doi:10.1007/978-3-319-90306-4_46-1

Sharaf M.R., D. Gotzek, B. Guénard, B.L. Fisher, A.S. Aldawood, H.M. Al Dhafer, A.A. Mohamed (2020) Molecular phylogenetic analysis and morphological reassessments of thief ants identify a new potential case of biological invasions. *Scientific Reports*. 10: 12040. doi:10.1038/s41598-020-69029-4

Smith, CH, Pfeiffer, JM. and Johnson, NA, 2020. Comparative phylogenomics reveal complex evolution of life history strategies in a clade of bivalves with parasitic larvae (Bivalvia: Unionoida: Ambleminae). *Cladistics*, 36(5): 505-520. doi:10.1111/cla.12423

Stelbrink B, Richter R, Köhler F, Riedel F, Strong EE, Van Boclaer B, Albrecht C, Hauffe T, Page TJ, Aldridge DC, Bogan AE, Du L-N, Manuel-Santos MR, Marwoto RM, Shirokaya AA, von Rintelen T. 2020. Global diversification dynamics since the Jurassic: low dispersal and habitat-dependent shell evolution explain hotspots of diversity and shell disparity in River Snails (Viviparidae). *Systematic Biology*, 69: 944–961. doi:10.1093/sysbio/syaa011

Strong EE, Bouchet P. 2020. Hidden in plain sight: two co-occurring cryptic species of *Supplanaxis* in the Caribbean (Cerithioidea, Planaxidae). *ZooKeys*, 991: 85-109. doi:10.3897/zookeys.991.57521

Su JX, Dong CC, Niu YT, Lu LM, Xu C, Liu B, Zhou SL, Lu AM, Zhu YP, Wen J, Chen ZD. 2020. Molecular phylogeny and species delimitation of Stachyuraceae: Advocating a herbarium specimen-based phylogenomic approach in resolving species boundaries. *Journal of Systematics and Evolution* doi:10.1111/jse.12650

Suisse, JS, SP. Kinosian, PW Schafran, JF Bolin, WC Taylor, EA Zimmer. 2020. Revealing the evolutionary history of a reticulate polyploid complex in the genus *Isoëtes*. *bioRxiv*: doi:10.1101/2020.11.04.363374

Supeleto FA, Santos BF, Brady SG & AP Aguiar. 2020. Phylogenomic analyses reveal a rare new genus of wasp (Hymenoptera, Ichneumonidae, Cryptinae) from the Brazilian Atlantic Forest. *Systematics and Biodiversity*, 18(7), 646-661, doi:10.1080/14772000.2020.1787551

Sylvester SP, Peterson PM, Romaschenko K, Bravo-Pedraza WJ, Cuta-Alarcon LE, Soreng RJ. 2020. New combinations and updated descriptions in *Podagrostis* (Agrostidinae, Poaceae) from the Neotropics and Mexico. *PhytoKeys* 148: 21–50. doi:10.3897/phytokeys.148.50042

Titus, BM, Laroche, R, Rodríguez, E, Wirshing, H, Meyer, CP. 2020. Host identity and symbiotic association affects the taxonomic and functional diversity of the clownfish-hosting sea anemone microbiome. *Biology Letters* 16 (2), 20190738, doi:10.1098/rsbl.2019.0738

Tsuchiya, M. T. N., Dikow, R. B., Cassin-Sackett, L. 2020. First genome sequence of the Gunnison's prairie dog (*Cynomys gunnisoni*), a keystone species and player in the transmission of sylvatic plague. *Genome Biology and Evolution* 12: 5 618–625. doi:10.1093/gbe/evaa069

Tsuchiya, MTN, Dikow, RB, Koepfli, KP, Frandsen, PB, Rockwood, LL, Maldonado, JE 2020. Whole Genome Sequencing of Procyonids Reveals Distinct Demographic Histories in Kinkajou (*Potos flavus*) and Northern Raccoon (*Procyon lotor*), *Genome Biology and Evolution*, evaa255, doi:10.1093/gbe/evaa255

Uribe, JE, S Nava, KR Murphy, EL Tarragona, LR Castro. 2020. Characterization of the complete mitochondrial genome of *Amblyomma ovale*, comparative analyses and phylogenetic considerations. *Experimental and Applied Acarology*, 81:421-439. doi:10.1007/s10493-020-00512-3

Van Ee N, Xiong PX, Young DV, Kabat KL, Bradke DR, Hileman ET, Gotte SW, Mulcahy DG and Nafus MG. 2020. *Hemidactylus tenkatei* (Spotted House Gecko) Geographic Distribution Note. *Herpetological Review*, 51(3): 540-541.

van Welzen PC, Arias Guerrero S, Arifiani D, Bangun TJ, Bouman RW, Eurlings MC, Gushilman I, Phillipson PB, Tabak I, Winkel E, **Wurdack KJ.** 2020. *Weda*, a new genus with two new species of Euphorbiaceae-Crotonoideae from Halmahera (North Maluku, Indonesia) and phylogenetic relationships of the Australasian tribe Ricinocarpeae. *Journal of Systematics and Evolution*. doi:10.1111/jse.12581

Varney, R.M., Brenzinger, B., Malaquias, M.A.E., **Meyer, C.P.**, Schrödl, M., Kocot, K. 2021. Assessment of mitochondrial genomes for heterobranch gastropod phylogenies. *BMC Evolutionary Biology*. doi:10.1186/s12862-020-01728-y

Venera-Pontón DE, **Driskell AC**, De Grave S, Felder DL, Scigli JA, **Collin R.** 2020. Documenting decapod biodiversity in the Caribbean from DNA barcodes generated during field training in taxonomy. *Biodiversity Data Journal*, 8, e47333. doi:10.3897/BDJ.8.e47333

Wang HX, Moore MJ, Barrett RL, Landrein S, Sakaguchi S, Maki M, **Wen J, Wang HF.** 2020. Plastome phylogenomic insights into the Sino-Japanese biogeography of *Diabelia* (Caprifoliaceae). *Journal of Systematics and Evolution* 58: 972– 987.

Wang YB, Liu BB, Nie ZL, Chen HF, Chen FJ, Figlar RB, **Wen J.** 2020. Major clades and a revised classification of *Magnolia* and Magnoliaceae based on whole plastid genome sequences via genome skimming: Phylogenetic classification of Magnoliaceae. *Journal of Systematics and Evolution*, doi:10.1111/jse.12588

Wen J, Herron SA, Yang X, Liu BB, Zuo YJ, Harris AJ, Kalburgi Y, Johnson G, Zimmer EA. 2020. Nuclear and chloroplast sequences resolve the enigmatic origin of the Concord grape. *Frontiers in Plant Science* 11:Article 263. doi:10.3389/fpls.2020.00263

Wen, J, SA Herron, X Yang, B-B Liu, Y-J Zuo, AJ Harris, Y Kalburgi, G Johnson, A. Zimmer. 2020. Nuclear and Chloroplast Sequences Resolve the Enigmatic Origin of the Concord Grape. *Frontiers in Plant Science*. 11: 263. doi:10.3389/fpls.2020.00263

White, A. E., **Dikow, R. B**, Baugh, M., Jenkins, A., **Frandsen, P. B.** 2020. Generating segmentation masks of herbarium specimens and a data set for training segmentation models using deep learning. *Applications in Plant Sciences*, invited article for the Special Issue: Machine Learning in Plant Biology. doi:10.1002/aps3.11352

Williams, JL, **Zhang, YM, Lloyd, MW**, LaPolla, JS, **Schultz, TR**, & A. Lucky. 2020. Global domination by crazy ants: Phylogenomics reveals biogeographic history and invasive species relationships in the genus *Nylanderia* (Hymenoptera, Formicidae). *Systematic Entomology*, 45: 730-744, doi:10.1111/syen.12423.

Ye J-F, Niu Y-T, Feng Y-L, Liu B, Hai L-S, **Wen J**, Chen Z-D. 2020. Taxonomy and biogeography of *Diapensia* (Diapensiaceae) based on chloroplast genome data. *Journal of Systematics and Evolution* 58: 696–709.

Yockachonis, T., McKeon, C.S., **Windsor, A.M.** & Stillman, J.H. 2020. Multiple paternity in the intertidal zone porcelain crab *Petrolisthes cinctipes* Randall, 1840 (Decapoda: Anomura: Porcellanidae) is a life-history strategy that increases fitness during heat stress. *Journal of Crustacean Biology*.

Zapico SC, Ubelaker DH, Adserias-Garriga J. Applications of physiological bases of aging to forensic science. New advances. In “Forensic Science and Humanitarian Action. Interacting with the Dead and the Living”. Wiley & Sons Ltd. 2020. ISBN 9781119481966.
doi:10.1002/9781119482062.

Zhang, YM, Buffington, ML, Looney, C, László, Z, Shorthouse, JD, Ide, T & A. Lucky. 2020. UCE data reveal multiple origins of rose gallers in North America: Global phylogeny of *Diplolepis* Geoffrey (Hymenoptera: Cynipidae). *Molecular Phylogenetics & Evolution*, 153: 106949, doi:10.1016/j.ympev.2020.106949.

Zheng Y., S.H. Martin, **D. Gotzek**, S.V. Arsenault, P. Duchen, Q. Helleu, O. Riba-Grognuz, B. Hunt, N. Salamin, D. Shoemaker, K.G. Ross, L. Keller (2020) Evolution of a supergene that regulates a trans-species social polymorphism. *Nature Ecology & Evolution*. 4: 240–249.
doi:10.1038/s41559-019-1081-1

Zhou, J., Reynolds, R.J., **Zimmer, E.A.**, Dudash, M.R. and Fenster, C.B. 2020. Variable and sexually conflicting selection on *Silene stellata* floral traits likely exerted by moth pollinators. *Evolution*. 74: doi:10.1111/evo.13965

Zhou W, Xiang Q-Y(J), **Wen J**. 2020. Phylogenomics, biogeography, and evolution of morphology and ecological niche of the eastern Asian–eastern North American *Nyssa* (Nyssaceae). *Journal of Systematics and Evolution* 58: 571– 603.

Zhu YX, Lei FW, Tong L, **Mu XY, Wen J**, Zhang ZX. 2020. Animal-mediated long-distance dispersals and migrations shaping the intercontinental disjunctions of *Celastrus* (Celastraceae) among five continents. *Journal of Systematics and Evolution* 58: 945– 957.

Zhuang, X, C Yang, KR Murphy, & CHC Cheng. 2019. Molecular mechanism and history of non-sense to sense evolution of antifreeze glycoprotein gene in northern gadids. *Proceedings of the National Academy of Sciences*, 116(10): 4400-4405. doi:10.1073/pnas.1817138116