

CLEPTOPARASITE BEES, WITH EMPHASIS ON THE OILBEES HOSTS

Abejas cleptoparásitas, con énfasis en las abejas hospederas colectoras de aceite

ISABEL ALVES-DOS-SANTOS¹, Ph. D.

¹Departamento de Ecologia, IBUSP. Universidade de São Paulo, Rua do Matão 321, trav 14. São Paulo 05508-900 Brazil. isabelha@usp.br

Presentado 1 de noviembre de 2008, aceptado 1 de febrero de 2009, correcciones 7 de julio de 2009.

ABSTRACT

Cleptoparasite bees lay their eggs inside nests constructed by other bee species and the larvae feed on pollen provided by the host, in this case, solitary bees. The cleptoparasite (adult and larvae) show many morphological and behavior adaptations to this life style. In this paper I present some data on the cleptoparasite bees whose hosts are bees specialized to collect floral oil.

Key words: solitary bee, interspecific interaction, parasitic strategies, hospicial larvae.

RESUMEN

Las abejas Cleptoparásitas depositan sus huevos en nidos construídos por otras especies de abejas y las larvas se alimentan del polen que proveen las hospederas, en este caso, abejas solitarias. El cleptoparásito (adulto y larva) muestra muchas adaptaciones morfológicas y comportamentales para este estilo de vida. En este manuscrito presento datos sobre abejas cleptoparásitas cuyos hospederos son abejas especializadas en recolectar aceite floral.

Palabras clave: abejas solitarias, interacción interespecífica, estrategias parasíticas, larva assassina.

INTRODUCTION

Usually the image of bees is associated to an insect visiting flowers to collect pollen. The sampled pollen will be deposited into a cell within the nest constructed by the bee to their offspring. Then, the young will feed on this provision and develop inside the nest, protected from the external world. This scenario is true for most bee species. But in nature, bees that have nests and keep resources (food) inside, always are at risk to be usurped (Michener, 2007). In the bee world this happens with certain frequency. There are many species that are specialized to make use of resources or nests prepared by other species. They are parasite bees.

Some species, called social parasites (ex. *Psithyrus*) live inside the host colonies and the workers take care of their immature, like the offspring from the queen. There are also some species called robber bees (ex. *Lestrimelitta*) which invade sporadically stingless colonies and assault their resources storage. Finally, there are many species that deposit their eggs into host cells, where their offspring develop. In this case, these bees are named cleptoparasites and they are always associated with solitary bees¹. Cleptoparasitism is defined as an ecological interaction in which the young of one species feed and develop with the food provided for the young of another species (Rozen, 2000). Therefore, common features to the cleptoparasite bees are: they do not construct nests, they lay their eggs inside nests built by other bee species and the larvae feed on pollen provided by the host (Wcislo, 1987; Rozen, 2000). It is an obligatory parasitism. The cleptoparasite bees are also known as “cuckoo bees” in relation to the cuckoo birds that hold a similar strategy.

This paper deals with the life style of the cleptoparasite bees whose hosts are bees specialized to collect floral oil. The oilbees account for more than 400 species in the world (Alves dos Santos *et al.*, 2007). They use floral oil to surface their nest and feed the larvae (Vogel, 1974; Buchmann, 1987). Probably the volatile compounds of the oil have an “attractive” effect and help the parasites to localize the nest in the field.

DIVERSITY OF THE CLEPTOPARASITE BEES

Of the 16.000 described bees in the world, it is estimated that about 2.500 are cleptoparasites. Some groups are very diverse, like the subfamily Nomadinae (Apidae) where all the members are cleptoparasites, and summed ca. 1.300 species (about 800 only in the genus *Nomada*; Rozen, 1996; Michener, 2007). In the family Halictidae the genus *Sphcodes* is represented by about 300 cleptoparasite species, as well as *Coelioxys* in the Megachilidae, both worldwide distributed (Rozen, 2001; Michener, 2007).

According to Rozen, 2000, there are 27 cleptoparasite bee lineages that evolved independently, and 15 occur in the Neotropical region. This richness probably is due to the high level of endemism in the region. The endemic Neotropic groups are: *Megalopta*, *Megommation*, *Hoplostelis*, Rhathymini, Isepeolini, *Exaerete*, *Aglae*, *Coelioxoides* (Rozen, 2000). Straka and Bogusch, 2007, analyzing characters of the adult and larvae in the family Apidae concluded that cleptoparasitism evolved independently only six times within the family against 11 times suggested by Rozen, 2000.

MORPHOLOGICAL AND BEHAVIOR ADAPTATION TO THE LIFE STYLE

Since they do not collect pollen, females of the cleptoparasite bees lack scopa, the structure in the body used to transport pollen to the nest. Usually this structure is a dense pilose area on legs or abdomen (*Megachile*) where the females insert the pollen grains between the hairs. There are also scopa modified in corbicula (or pollen basket), a smooth concavity on the hindtibia surrounded by a fringe of hairs, where females

¹In the solitary bees just one female takes care of all the tasks like: building, provision, defending the nest and oviposition (Batra, 1984; Alves dos Santos, 2002).


Figure 1. Morphological characters on Tetrapediini females. Posterior legs of the pollen-carrying *Tetrapedia amplitaris* (A); lack of scopa on the cleptoparasite *Coelioxoides exulans* (B); rough and coarsely tegument punctuation on the mesoescutum of *Coelioxoides* (C); and its pointed abdomen (D).

glue the moist compacted pollen mass. The cleptoparasite hold no kind of scopa. Figure 1 shows the differences on the hind leg between a pollen-carrying and cleptoparasite females, both of the tribe Tetrapediini. The tegument on the cleptoparasite usually is rough and coarsely punctuate (Fig. 1C), one adaptation to scape from host attacks. They also hold pointed axillae and metasoma apex (Fig. 1D), as well as reduced or not well defined basitibial and pygidial plate, as we find in most nest-constructing females (Michener, 2007).

The goal of a cleptoparasite female is to lay the egg in a provisioned cell. To reach this objective, the adult has some strategies, which start with nest locating. The right host nest should be detected. In this case, distinctive odors are important signals, as is the case of the floral oil spread on the nest walls by the oilbees host, which smell strong. After locate the nest the cleptoparasite female will invade it. But before that, it lookout for and rest outside (sometimes a long period) to be sure that host female gets out, and avoid meeting its. Then the female enters the nest to inspect, this means to check in which phase is the brood cell. Cells that are already provisioned (partially or completely) and sometimes fresh closed are ideal to the parasites. The female turns back and oviposite, spending few seconds inside. If the cell was already closed, then it spends few minutes longer to reconstruct the operculum. Assuming this opportunistic way of life, it is easy to understand why the parasite females usually have a larger number of mature oocytes (eggs ready to be laid) in their ovaries (Rozen, 2003). Furthermore, their eggs show thick chorion and are relative smaller than those of related nonparasitic solitary bees, a character that helps the female to hide the eggs in the host brood cell.

After this adult activity, now the survival depends on the immature. Parasite eggs hatch earlier. For example in *Coelioxoides waltheriae* the egg last between 12-28 hours while by its host (*Tetrapedia diversipes*) ca. 4 days (Alves dos Santos *et al.*, 2002). Then the parasite first instar crawls inside the cell and with its sharp mandibles kills the host egg. Rozen, 1991 and Rozen, 2001 described larvae (first-stage to mature larva) of many cleptoparasite species and associated the characters to their behavior relating to the host kill. Rozen *et al.*, 2006, presented a comparison of the modes of parasitism and anatomical features of the first instars of the cleptoparasite groups in the family Apidae, to which most of the cleptoparasite of oilbees belong.

The development of the parasite larvae then continues in the same way as a host larva. It feeds on the provision all the time, suffer 4-5 moults, pupated and at the right moment emerge as adult, starting the cycle again.

HOST-PARASITE SPECIFICITY

Following the Emery's rule the cleptoparasites tend to be associated to species or genera to which they are closely related. Among the oilbees this seems to be also true and was confirmed in some groups. For example, the Palearctic tribe Ctenoplectrini is composed by only two genera: *Ctenoplectra* and *Ctenoplectrina*, been the first composed by nest-making and oil-collecting bees and the second cleptoparasite of the first (Michener and Greenberg, 1980, Michener, 2007). The same happens to *Coelioxoides* species that are associated to *Tetrapedia* nest, both belong to the tribe Tetrapediini (Alves dos Santos *et al.*, 2002; Camillo, 2005).

The possible phylogenetic relationship of the Osirini with the Tapinotaspidini was explored in a study on the genera *Monoeca* and *Lanthonomelissa* (hosts) and their cleptoparasites *Protosiris* and *Parepeolus* respectively (Rozen *et al.*, 2006).

Even before the phylogeny analyses are not yet established for all the oilbees and their parasites, there are many host-parasite specific associations. For example, *Rhathymus* (Rhathymini) so far is closely associated to *Epicharis* (Centridini). Studies on different species of *Epicharis* have recorded 1-2 *Rhathymus* species as cleptoparasites each (Gaglianone, 2005). Still in *Epicharis* there are additional cleptoparasites like *Mesoplia* and *Mesonychium* (Ericrocidini), usually associated to *Centris* nest (Hiller and Wittmann, 1994; Gaglianone, 2005).

Centris's cleptoparasites are most in the tribe Ericrocidini (Snelling and Brooks, 1985; Rozen and Buchmann, 1990). Genera like *Mesocheira*, *Mesoplia* and *Mesonychium* are common found in nests of *Centris* (*Centris*), *C. (Hemisiella)* and *C. Heterocentris*. *Acanthopus* (Ericrocidini) was recorded in the nest of *Centris (Ptilotopus)* (Rozen, 1969; Gaglianone, 2001). But besides the ericrocidines nests of *Centris* are also common attacked by *Coelioxys* (Megachilidae) species, which usually are cleptoparasites associated to *Megachile*. *Coelioxys* spp. emerged from nests of *Centris tarsata*, *C. analis* and *C. trigonoides* (Morato *et al.*, 1999; Jesus and Garófalo, 2000; Aguiar and Garófalo, 2004; Aguiar and Gaglianone, 2005). According to Vinson and Frankie, 1988, *Centris flavifrons* construct false branches on the nest to avoid the parasites in Costa Rica; similar lateral tunnels were found by Chiappa and Toro, 1994, in the nest of *Centris mixta* in Chile.

The genus *Epeoloides* (Osirini) is associated to the genus *Macropis* (Macropidini, Melittidae) an Holarctic oil-collecting bee. *Epeoloides pilosula* can be inferred to

parasitize multiple *Macropis* species and its host range quite possibly includes all four North American species (Ascher, 2005). The same is true to *E. coecutiens* in Europe which presumably parasite nests of *Macropis fulvipes* and *M. europaea* (Pekkarinen *et al.*, 2003; Celary, 2004; Bogusch, 2005).

So far, the nesting biology studies are showing that all the oilbee groups have their cleptoparasite association. Jesus and Garófalo, 2000, found also intra-specific parasitism in *Centris analis*, where a female invade and open a co-specific cell, feed on the host egg, oviposit and close the cell again. But this seems to be rare.

FINAL REMARKS

The cleptoparasitism rate can be high, especially when the hosts are nesting in aggregation. For example high density of nests of species that are raised in trap-nest may facilitate attacks by natural enemies, including the cleptoparasites (Frankie *et al.*, 1988). In *Centris analis* 10-30% of the brood cells were occupied by *Mesocheira bicolor* and *Coelioxys* sp. (Jesus and Garófalo, 2000). This ratio could be especially to concern if some of the oilbee species would be rear commercially to pollinate cultures like the wild cherry (*Malpighia emarginata*) which is pollinated by many Centridini species (Vilhena and Augusto, 2007).

Besides the economical importance, the parasites play an important ecological role as population control in nature. Usually they appear and enlarge activity by the increase of the number of nest in a new nesting area, acting as a brake to the exponential tendency of population grows. We still missing many data about the cleptoparasite of the oilbees, especially of the tribes Ericrocidini and Osirini. It is not easy to find natural nests of solitary bees, but this is the first step to find and ensure their associates.

ACKNOWLEDGMENTS

I would like to dedicate this note to Dr. Jerome G. Rozen Jr., the world authority on cleptoparasite bees and who taught me all I know about this fascinating interaction. I would like to thank the organization of the *IV Encuentro Colombiano Sobre Abejas Silvestres*, especially Dra. Guiomar Nates Parra for the invitation to participate in the meeting. I am grateful to FAPESP (Processo 04/00274-4) for the financial support.

BIBLIOGRAPHY

AGUIAR CML, GAGLIANONE MC. Nesting biology of *Centris* (*Centris*) *aenea* Lepeletier (Hymenoptera, Apidae, Centridini). Rev Bras Zool. 2005;20(4):601-606.

AGUIAR CML, GARÓFALO CA. Nesting biology of *Centris* (*Hemisiella*) *tarsata* Smith (Hymenoptera, Apidae, Centridini). Rev Bras Zool. 2004;21(3):477-486.

ALVES DOS SANTOS I. A vida de uma abelha solitária. Ciência Hoje. 2002;179:60-62.

ALVES DOS SANTOS I, MELO GAR, ROZEN JG. Biology and Imature Stages of the Bee Tribe Tetrapediini (Hymenoptera: Apidae). Am Mus Novit. 2002;3377:1-45.

ALVES DOS SANTOS I, MACHADO IC, GAGLIANONE MC. História Natural das abelhas coletoras de óleo. Oecol Brasil. 2007;11(4):544-557.

ASCHER JS. Species Profile: *Epeoloides pilosula*. In Shepherd MD, Vaughan DM and Black SH editors; 2005.

BATRA SW. Solitary bees. *Sci Am*. 1984;250:86-93.

BOGUSCH P. Biology of the cleptoparasitic bee *Epeoloides coecutiens* (Hymenoptera: Apidae: Osirini). *J Kans Entomol Soc*. 2005;78:1-12.

BUCHMANN SL. The ecology of oil flowers and their bees. *Annu Rev Ecol Syst*. 1987;18:343-369.

CAMILLO E. Nesting biology of four *Tetrapedia* species in trap-nests (Hymenoptera, Apidae, Tetrapedini). *Rev Biol Trop*. 2005;53:175-186.

CELARY W. A comparative study on the biology of *Macropis fulvipes* (Fabricius, 1804) and *Macropis europaea* Warncke, 1973 (Hymenoptera: Apoidea: Melittidae). *Folia Biologica (Cracow)*. 2004;52:81-85.

CHIAPPA E, TORO H. Comportamiento reproductivo de *Centris mixta tamarugalis* (Hymenoptera: Anthophoridae). II Parte: Nidificación y estados inmaduros. *Rev Chilena Entomol*. 1994;21:99-115.

FRANKIE GW, VINSON SB, NEWSTROM LE, BARTHELLJF. Nest site and habitat preferences of *Centris* bees in Costa Rican dry forest. *Biotropica*. 1988;20:301-310.

GAGLIANONE MC. Nidificação e forrageamento de *Centris (Ptilotopus) scopipes* Friese (Hymenoptera, Apidae). *Rev Bras Zool*. 2001;18(1):107-117.

GAGLIANONE MC. Nesting biology, seasonality, and flower hosts of *Epicharis nigrita* (Friese, 1900) (Hymenoptera: Apidae: Centridini), with a comparative analysis for the genus. *Stud Neotrop Fauna Environ*. 2005;40(3):191-200.

HILLER B, WITTMAN D. Seasonality, nesting biology and mating behavior of the oilcollecting bee *Epicharis dejeanii* (Anthophoridae, Centridini). *Biociencias*. 1994;2:107-124.

JESUS BMV, GARÓFALO CA. Nesting behavior of *Centris (Heterocentris) analis* (Fabricius) in southeastern Brazil (Apidae, Centridini). *Apidologie*. 2000;31:503-515.

MICHENER CD. The bees of the world. 2. edition. Johns Hopkins Univ. Press, Baltimore & London; 2007.

MICHENER CD, GREENBERG L. Ctenoplectridae and the origin of long-tongued bees. *Zool J Linn Soc*. 1980;69:183-203.

MORATO E, GARCIA MVB, CAMPOS LAO. Biología de *Centris* Fabricius (Hymenoptera, Anthophoridae, Centridini) em matas contínuas e fragmentos na Amazônia Central. *Rev Bras Zool*. 1999;16:1213-1222.

PEKKARINEN A, BERG O, CALABUIG I, JANZON L, LUIG J. Distribution and co-existence of the *Macropis* species and their cleptoparasite *Epeoloides coecutiens* (Fabr.) in NW Europe (Hymenoptera: Apoidea, Melittidae and Apidae). *Entomol Fenn*. 2003;14:53-59.

ROZEN JG, Jr. The larvae of the Anthophoridae (Hymenoptera, Apoidea). Part 3. The Melectini, Ericrocini, and Rhathymini. *Am Mus Novit*. 1969;2382:1-24.

ROZEN JG, Jr. Evolution of cleptoparasitism in anthophorid bees as revealed by their mode of parasitism and first instars (Hymenoptera: Apoidea). *Am Mus Novit*. 1991;3029:1-36.

ROZEN JG, Jr. 1996. Phylogenetic analysis of the cleptoparasitic bees belonging to the Nomadinae based on mature larvae (Apoidea: Apidae). *Am Mus Novit*. 1991;3180:1-39.

ROZEN JG, Jr. Systematic and geographic distributions of Neotropical cleptoparasitic bees, with notes on their modes of parasitism. In Bitondi MMG., K. Hartfelder, *et al.* (ed.), Anais do IV Encontro sobre Abelhas. Ribeirão Preto, Brazil; 2000. p. 204-210.

ROZEN JG, Jr. A taxonomic key to mature larvae of cleptoparasitic bees. *Am Mus Novit.* 2001;3309:1-27.

ROZEN JG, Jr. Eggs, ovariole numbers, and modes of parasitism of cleptoparasitic bees, with emphasis on Neotropical species (Hymenoptera: Apoidea). *Am Mus Novit.* 2003;3413:1-36.

ROZEN JG, Jr., BUCHMANN SL. Nesting biology and immature stages of the bees *Centris caesalpiniae*, *C. pallida* and the cleptoparasite *Ericrocis lata* (Hymenoptera: Apoidea: Anthophoridae). *Am Mus Novit.* 1990;2985:1-30.

ROZEN JG, Jr; MELO GAR, AGUIAR AJC, ALVES DOS SANTOS I. Nesting Biologies and Immature Stages of the Tapinotaspidine Bee Genera *Monoeca* and *Lanthanomelissa* and of Their Osirine Cleptoparasites *Protosiris* and *Parepeolus* (Hymenoptera: Apidae). *Am Mus Novit.* 2006;3501:1-66.

STRAKA J, BOGUSCH P. Phylogeny of the bees of the family Apidae based on larval characters with focus on the origin of cleptoparasitism (Hymenoptera: Apiformes). *Syst Entomol.* 2007;32(4):700-711.

SNELLING RR, BROOKS RW. A review of the genera of cleptoparasitic bees of the tribe Ericrocini (Hymenoptera: Anthophoridae). *Contributions in Science, Natural History Museum of Los Angeles County.* 1985;369:1-34.

VILHENA AMGF, AUGUSTO SC. Polinizadores da aceloreira *Malpighia emarginata* DC (Malpighiaceae) em área de Cerrado no Triângulo Mineiro. *Uberlândia. Biosci J.* 2007;23(1):14-23.

VINSON SB, FRANKIE GW. A comparative study of the ground nests of *Centris flavifrons* and *Centris aethiocesta* (Hymenoptera: Anthophoridae). *Entomol Exp Appl.* 1988;49:181-187.

VOGEL S. Ölblumen und ölsammelnde Bienen. *Tropische und Subtropische Pflanzenwelt.* 1974;7:285-547.

WCISLO WT. The Roles of seasonality, host synchrony, and behaviour in the evolutions and distributions of nest parasites in Hymenoptera (Insecta), with special reference to bees (Apoidea). *Biol Rev.* 1987;62:515-543.

