
1

THE BRAZILIAN SOLITARY
BEE SPECIES CAUGHT IN

TRAP NESTS
CARLOS ALBERTO GARÓFALO[1], CELSO FEITOSA MARTINS[2]

& ISABEL ALVES-DOS-SANTOS[3]

[1] Depto. Biologia, FFCLRP-USP. Universidade de São Paulo.

Av Bandeirantes. Ribeirão Preto/SP 14040-901

[2] Depto. Sistemática e Ecologia. Universidade Federal da Paraíba, UFPB. João
Pessoa, PB 58059-900

[3] Dir. Pós-Graduação, UNESC. Universidade do Extremo Sul Catarinense, CP
3167. Criciúma, SC 88806-000

Workshop on Solitary Bees: Conservation, Rearing and Management for Pollination

Beberibe, Ceará April 26-30, 2004

Technique: Pieces of wood/bamboo with holes of
different diameter.

Trapnests - Karl Krombein

From: Suzanne BatraFrom: Mauro Pinzauti

Krombein 1967: 3400 nests
75 wasps, 43 bees, 83 parasites

Bionomic data: number of generation, sex ratio, parasites, enemies,
development, nest architecture.

2

Trapnests in Brazil

First study: 1978

Serrano, J. C. & C. A. Garófalo 1978. Utilização de
ninhos artificiais para o estudo bionômico de abelhas
e vespas solitárias. Ciência e Cultura, 30: 597.

2004: 23+ 10 studies (33) + abstracts

Trapnests in Brazil

Methods:
- Bamboo cane
- Piecesof wood

- Piecesof wood
with holes

- Wooden boxes

3

Bees caught in trapnests in Brazil

ca. 60 species* Apidae

Megachilidae

Colletidae

*based on 13 studies

Bees caught in trapnests in Brazil

Apidae /Centr idiini (8+ spp.)
Centris (Heterocentris) analis Fabricius

Centris (Heterocentris) bicornuta Mocsary

Centris (Heterocentris) labrosa Friese

Centris (Heterocentris) terminata Smith

Centris (Hemisiella) dichootricha (Moure)

Centris (Hemisiella) tarsata Smith

Centris (Hemisiella) vittata Lep.

Centris spp.

4

Bees caught in trapnests in Brazil

Apidae/Euglossina (19 +)
Eufriesea auriceps Friese

Eufriesea mussitans (Fabricius)

Eufriesea purpurata (Mocsáry)

Eufriesea surinamensis (L.)

Eufriesea theresiae (Mocsáry)

Eufriesea violacea (Blanchard)

Eufriesea violacens (Mocsáry)

Euglossa annectans Dressler

Euglossa avicula Dressler

Euglossa cordata (L.)

Euglossa fimbriata Rebêlo & Moure

Euglossa gaianii Dressler

Euglossa melanotricha Moure

Euglossa modestior Dressler

Euglossa pleosticta Dressler

Euglossa townsendi Cockerell

Euglossa truncata Rebêlo & Moure

Euglossa spp.

Eulaema nigrita Lep.

Bees caught in trapnests in Brazil

Apidae/ Tetrapediini (7) Apidae/ Xylocopini (3)

Tetrapedia amplitarsis Friese

Tetrapedia curvitarsis Friese

Tetrapedia diversipes Klug

Tetrapedia garofaloi Moure

Tetrapedia ornata Spinola

Tetrapedia rugulosa Friese

Tetrapedia sp.

Xylocopa frontalis (Olivier)

Xylocopa grisescens Lep.

Xylocopa suspecta Moure

5

Bees caught in trapnests in Brazil

Megachilidae / Anthidiini (17 +)
Anthidiummanicatum(L.)

Anthidulumspp.

Anthodioctes manauara Urban

Anthodioctes megachiloides Holmberg

Anthodioctes lunatus (Smith)

Anthodioctes moratoi Urban

Anthodioctes spp.

Carloticola paraguayensis (Schr.)

Epanthidiumerythrocephalum (Schr.)

EpanthidiummaculatumUrban

Epanthidium tigrinum(Schr.)

Epanthidiumnectarinoides Schr.

Epanthidiumspp.

DicranthidiumarenariumDucke

Dicranthidium luciaeUrban

Duckeanthidiumspp.

Saranthidiummarginatum

Moure& Urban

Bees caught in trapnests in Brazil
Megachilidae / Megachilini (11 +)

Megachile (Austromegachile) orbiculata Mitchell

Megachile (Austromegachile) sussurans Haliday

Megachile (Chrysosarus) guaranitica Schrottky

Megachile (Dactylomegachile) sp.

Megachile (Neochelynia) brethesi Schrottky

Megachile(Pseudocentron) lissotateMoure

Megachile (Pseudocentron) spp.

Megachile (Ptilosaroides) xanthoptera Schrottky

Megachile (Rhysochile) cara

Megachile (Sayapis) dentipes Vachal

Megachilespp.

6

Bees caught in trapnests in Brazil

Colletidae (3-4 spp)

Colletinae

Colletes rufipes Smith

Hylaeini

Hylaeus spp.*

* Smaller holes –3mm

promising species:
Centrisanalis, C. tarsata, C. vittata

Eulaema nigrita, Euglossa cordata

Xylocopa frontalis

Megachileguaranitica, Epanthidiumtigrinum

Tetrapedia diversipes

Anthodioctes spp.
- widedistribution

- constant in traps

- studies on biology

Potential Pollinators

7

Studies on the biology

Euglossini

About 15 studies.

Nest of Euglossa pleostictaNest of Euglossa truncata

Nest of Eufriesea surinamensis

Photos by C. A. Garófalo

Cells arranged in rows

Studies on the biology

Euglossini

Nest of Euglossa truncata

Photos by C. A. Garófalo

Nest entrace

Nest of Euglossa cordata

Cells arranged in “combs”

Common parasites:
Coelioxys, Anthrax

8

Studies on the biology

Tetrapedia diversipes

Tetrapediini

Nest material: oil + sand

Parasite: Coelioxoides waltheriae

Bivoltineor multivoltine

Studies on the biology

Tetrapedia

diversipes

Alves dos Santos, I.; Melo, G. A. R. & Rozen, J. G. 2002. Biology and Imature
Stages of the Bee Tribe Tetrapediini (Hymenoptera: Apidae). Am. Mus. Nov. 3377.

9

Studies on the biology

Anthodioctes

Anthidiini

3 studies:
Morato (2001) – A. moratoi

Alves dos Santos (in press) – A. megachiloides

Camarotti de Lima & Martins (submit.) - A. lunatus

Studies on the biology

Anthodioctes

megachiloides

Nest material: resin

Parasite: Sapyga, Melittobia

Multivoltine

Alves-dos Santos (RBZ 2004, in press)

10

Studies on the biology

Anthodioctes megachiloides

High rate of mortality

Morato (2001): 52% - A. moratoi
Cocoon of

A. megachiloides

Cleptoparasite - Sapyga

Nest with 2 cells

Which
bee
for
which
plant

11

Potential Pollinators

Centris spp.

-acerola (West Indian cherry)

-murici (nance)

(Malpighiaceae - oil source)

-cashew (Anarcadiaceae)

-tamarind

(Caesalpineaceae - buzz flower)

Candidates:
Centris analis,

C. tarsata,
C. vittata

Box for Xylocopa
Freitas & Oliveira Filho 2001

Potential Pollinators
Carpenter bees - Xylocopa spp.

- passion fruit

Passifloraceae

Bamboo or Eucalyptus

12

Potential Pollinators

Orchid bee- Euglossina

tomatoes,

eggplant

- Brazilian nut (Bertholettia excelsa)

Eulaema nigrita

Maués (2002)

- buzz flowers

Potential Pollinators

Megachile

Leguminosae

Asteraceae

Candidate:

M. guaranitica

About 150 Megachilenativespecies*

* Silveira et al. 2002

13

Potential Pollinators

Anthidiini

Fabaceae

Asteraceae

Laminaceae Candidate:

E. trigrinum

Anthodioctes

Lack of combined studies:

biology & pollinator role

Impediments:

14

- how to increase thepopulation of T. diversipes?

- how to manageA. megachiloides in largescale?

- how many C. tarsata are needed for 1ha of cashew field?

Challenges

How to convince the farmers about thebenefitsof the

pollinators?

How to raise thesolitary bees in major scale in Brazil?

Initiatives

Environmental Ministery

MMA / Probio

support for studies for the

Pollinator Program

2003 + 2004

15

Plantation of beans in
southern Brazil /

Criciúma, SC

Phaseolus

Visitors of Phaseolus in Criciúma

Bumbleebees- B. atratus, B. morio

Honey bee- Apis mellifera

Megachilesp., Hypanthidiumsp.

16

Traps of bamboo for bean fields

Silva & Alves dos Santos (in prep)

- define the pollinators

- increase their populations

-build up a management plan

Next steps:

17

1. Define which crops & which bees

2. Understand their life cycle to be able to control the
development and emergenceof adults

3. Detect all their needsand suply enough source for
nesting (food and nest material)

4. Control theparasites

5. Control of agrochemicals with thegrowers

6. Campaignsabout thebenefitsof thepollinators

Recomendations

Acknowledgments

Breno Freitas, Symposium
Organization.

MMA, CNPq

Thiago de Souza / UNESC

