

Sociobiology

An international journal on social insects

RESEARCH ARTICLE - BEES

Resources Collected by two *Melipona* Illiger, 1806 (Apidae: Meliponini) Species Based on Pollen Spectrum of Honeys from the Amazon Basin

RR SOUZA¹, ADA PIMENTEL², LL NOGUEIRA¹, VHR ABREU¹, JS NOVAIS³

1 - Universidade Federal do Oeste do Pará, Santarém-PA, Brazil

2 - Instituto Nacional de Pesquisas da Amazônia, Manaus-AM, Brazil

3 - Universidade Federal do Sul da Bahia, Porto Seguro-BA, Brazil

Article History

Edited by

Cândida Aguiar, UEFS, Brazil

Received 24 July 2019

Initial acceptance 13 November 2019

Final acceptance 11 March 2020

Publication date 30 June 2020

Keywords

Stingless bees, trophic resources, *Melipona* (*Michmelia*) *seminigra pernigra*, *Melipona* (*Melikerria*) *interrupta*, meliponiculture, melissopalynology.

Corresponding author

Jailson Santos de Novais

Universidade Federal do Sul da Bahia

Rod. Porto Seguro-Eunápolis, BR 367,

Km 10, CEP: 45810-000

Porto Seguro-BA, Brasil.

E-Mail: jailson.novais@ufsb.edu.br

Abstract

This study aimed to identify the pollen grains found in honeys of *Melipona* (*Michmelia*) *seminigra pernigra* Moure & Kerr and *Melipona* (*Melikerria*) *interrupta* Latreille in two communities of the Tapajós-Arapiuns Extractive Reserve, Lower Amazon (Pará, Brazil) between December 2016 and November 2017. Twenty-four samples of honey were processed, 12 samples from *M. seminigra pernigra* collected in the Surucá community and 12 samples from *M. interrupta* in the Vila Franca community. After acetolysis, 103 pollen types were identified, distributed across 22 families, plus eight indeterminate types. Fifty-nine types were exclusive to *M. seminigra pernigra*, 29 types were exclusive to *M. interrupta* and 15 pollen types were shared between both species. Anacardiaceae, Burseraceae, Melastomataceae, and Myrtaceae were the most attractive pollen families, providing key resources for maintenance of these bee populations. The sharing of pollen types between both bee species revealed a high similarity in preference for certain resources. *M. seminigra* showed greater diversity ($H' = 1.928$) than *M. interrupta* ($H' = 1.292$). Furthermore, the diversity (H') and equitability (J') indexes showed a more homogeneous pattern in the pollen spectrum of honeys from *M. seminigra* in most months studied. These data suggest that meliponiculturists should consider the diversity of plant species found in the two communities and keep them close to the meliponary, which will favor honey management and production, as well as the local biodiversity.

Introduction

The pollination exercised by stingless bees in the Amazon is considered to be a great ecological benefit to this biome. The Amazon region contains a rich fauna of these insects, guaranteeing the production of fruits and seeds through pollination, and promoting the conservation of plant species and the survival of their colonies (Ferreira & Absy 2017a, b; Absy et al., 2018; Rezende et al., 2019).

Meliponiculture is an activity that has been gaining prominence in the Northern region of Brazil, because it exploits the potential of native flora and helps to generate income through family farming, allowing for the commercialization

of bee by-products, such as honey, pollen, and propolis, while also being in accordance with the precepts of sustainable natural resource use (Absy et al., 2013).

The genus *Melipona* Illiger is only found in Neotropical America – South America, Central America, and the Caribbean Islands –, being most diversified in the Amazon basin (Michener, 2007). In this group can be found the principal native stingless bees used in the practice of meliponiculture in the Amazon region (Brito et al., 2013; Ferreira & Absy 2017a). These bees are popularly known as jandaíra, jandaíra-preta, and jandaíra-da-Amazônia, names that can be attributed to numerous different species of meliponines, depending on the region (Nogueira-Neto, 1997; Silveira et al., 2002; Oliveira et al.,

2013). The trophic resources collected by *Melipona* species in the Brazilian Amazon have been studied by various groups of researchers since the 1970s (Absy & Kerr, 1977; Absy et al., 1980; Marques-Souza, 1996; Marques-Souza et al., 2002; Oliveira et al., 2009; Ferreira & Absy, 2013, 2015, 2017a, b; Rezende et al., 2019) using melissopalynological methods. Through pollen analysis is possible to determine the botanical and geographical origin of the product, the flowering period of the plants, and their value as suppliers of nectar and pollen for bees (Barth, 1989; Jones & Bryant, 2004; Novais et al., 2009; Vossler et al., 2014).

In the Amazon, several riverside communities have developed activities to raise native bees. In the Tapajós-Arapiuns Extractive Reserve (Resex), located in the Lower Amazon region, Pará, Souza et al. (2018) found a high diversity of meliponines being utilized: *Frieseomelitta longipes* (Smith), *Frieseomelitta silvestrii* (Friese), *Melipona (Melikerria) interrupta* Latreille, *Melipona (Michmelia) seminigra pernigra* Moure & Kerr, *Scaptotrigona* sp. and *Tetragona clavipes* (Fabricius). However, according to the local meliponiculturists, the main obstacles to developing meliponiculture in the region include the lack of: legislation regarding the activity, technical assistance and training for the proper management of products from bees, and melissopalynological studies focused on local stingless bees products.

Based on this, the current study aimed to identify, through analysis of pollen grains present in honey, the plants used by *M. seminigra pernigra* and *M. interrupta* in two communities in Resex Tapajós-Arapiuns in the Lower Amazon region (Pará, Brazil). With this, it will be possible to subsidize stingless beekeeping strategies and increase regional meliponiculture activity, as these are the principal productive bees managed by meliponiculturists in Resex.

Material and methods

Study area

The study was carried out within the Tapajós-Arapiuns Extractive Reserve, in the communities of Suruacá (2°54'00"S 55°09'52"W) and Vila Franca (2°21'21"S 55°00'24"W). The Resex has a land area of 647,610 hectares and is distributed between the territories of Santarém and Aveiro, in the western part of the state of Pará (ICMBio, 2014). The Reserve was created in 1998 (Brasil, 1998) in the category of sustainable use within the Conservation Unit (UC) (Law No. 9,985, 18 July 2000).

The Reserve contains 72 communities and lies within the basins of two principal rivers, Tapajós and Arapiuns. The community of Vila Franca is situated on the left bank of the Arapiuns River, while the community of Suruacá is on the right bank of the Tapajós River, and access to both is exclusively by river.

Suruacá is one of the largest communities in the Resex Tapajós-Arapiuns, with a total of 127 resident families, or about 500 inhabitants. The community economy is based on the cultivation of cassava and its derivatives. In addition to

the cultivation of cassava, economic activities include fishing, hunting, raising small animals, handicrafts, small-scale logging, extraction, processing of oils (*andiroba* and *copaiba*), rubber cultivation, and meliponiculture.

In the community of Vila Franca, there are 74 families totaling 298 people. The indigenous culture is still persistent and traditions of flour, *taruba*, *cachaça*, *manicuéra*, handicrafts, and cultural dances remain. Agroextractivism is the principal economic activity. Most Vila Franca families survive from the production of cassava flour, corn, or tapioca, and from the sale of handicrafts and products extracted from the forest. Meliponiculture was introduced into the community 10 years ago and contributes as an extra economic activity for some meliponiculturists (Projeto Saúde e Alegria, 2015).

Identification of stingless bees

To identify the bees, five worker bees were collected from beehives located in the meliponaries of communities Suruacá and Vila Franca, with the aid of killing jar for insects. Next, the specimens were packed, assembled, and labeled according to the usual entomological standards and sent to be identified by a specialist in the Laboratory of Bionomics, Biogeography, and Insect Systematics (BIOSIS) at the Federal University of Bahia (UFBA), where they remain deposited.

Collection of honey samples

Twenty-four honey samples were collected between December 2016 and November 2017, 12 from *M. interrupta* in the community of Suruacá and 12 from *M. seminigra* in Vila Franca. The honey samples were always obtained from the same bee hive every month, using sterile plastic pipettes. About 10 mL of honey were conditioned in plastic pots, sealed with a lid and properly identified. The samples were kept in a refrigerator at a temperature of about 10 °C until the beginning of laboratory processing.

Chemical processing of honey samples

The honey samples were treated according to Louveaux et al. (1978) and acetolysed (Erdtman, 1960). We also followed the recommendation of Jones and Bryant (2004) for honey dilution with 95% ethanol (ETOH).

Following the acetolysis process, at least three slides of each sample were prepared using Kisser's glycerinated gelatin (Salgado-Labouriau, 1961) and sealed with paraffin (J. Müller modified in Erdtman 1952). After the completion of the analysis, they were deposited in the Pollen Library of the Laboratory of Botany and Palynology (LaBPAl) at IBEF/UFOPA.

Analysis of pollen grains in the honey and statistical indexes

The methodology used to count pollen grains followed Moar (1985), with a minimum of 500 grains per sample. All of the different pollen types found were microphotographed at 100× magnification. In order to identify the pollen types, palynological bibliographies (Roubik & Moreno, 1991; Carreira

et al., 1996) were used, and the pollen library at the National Institute of Amazonian Research (INPA) was consulted.

To define the frequency classes, the pollen types were grouped according to Louveaux et al. (1978): predominant pollen (PD = >45%), secondary pollen (PA = 16 to 45%), important pollen (PI = 3 to 15%), and important minor pollen (PIo = <3%). The amplitude of the trophic niche in the honey samples was calculated using the diversity index (H') of Shannon-Weaver (1949), which is based on the proportion of pollen types found in the monthly samples, according to the formula $H' = -\sum (p_i \times \ln p_i)$, where H' is the diversity index, p_i is the proportion of each pollen type found in the monthly samples, and \ln is the natural logarithm. The equitability index (J') of Pielou (1977) allows estimating the degree of uniformity of the plant species visited by the bees in a given month. It is calculated according to the formula $J' = H'/H'_{max}$, where H' is the diversity index and H'_{max} is the natural logarithm of the total number of pollen types present in the sample. The uniformity index can vary from 0 to 1, indicating an interval between completely heterogeneous use and completely homogeneous use of resources, respectively. Precipitation data for the sampling period was obtained from the National Institute of Meteorology, Pará meteorological station (INMET, 2018). The botanical nomenclature for the Fabaceae family follows the new classification based on phylogenetic analyses (LPWG, 2017).

Results

One hundred and three pollen types collected by *M. seminigra pernigra* and *M. interrupta* bees were identified, distributed across 22 families, with eight indeterminate pollen types. Of this total, 59 pollen types were collected exclusively by *M. seminigra pernigra*, 29 were exclusive to *M. interrupta* and 15 were shared by both species (Table 1). The pollen types found at rates above 50% in the honey samples and shared by both bee species were *Bellucia* (Melastomataceae), *Eugenia* (Myrtaceae), *Miconia* (Melastomataceae), *Myrcia* (Myrtaceae), *Protium heptaphyllum* (Burseraceae), and *Spondias mombin* (Anacardiaceae).

Pollen spectrum of *M. seminigra pernigra*

The number of pollen types found per month in *M. seminigra* honeys ranged from five in October to 21 in February. *Mimosa pudica* (Fabaceae/Caesalpinioideae), was the most representative pollen type found in honey from this species (August, 65.20%), being classified as a predominant pollen. Secondary pollen types were identified as: Indeterminate (type 3), in July (39.60%); *Miconia* (Melastomataceae), December (38.00%), March (37.60%), September (35.00%), and June (30.00%); *Mouriri* (Melastomataceae), in October (33.60%); *Myrcia* (Myrtaceae), in January (30.00%); *Tapirira guianensis* (Anacardiaceae), in October (28.20%); *Protium heptaphyllum* (Burseraceae), in November (28.20%); *Spondias mombin*

(Anacardiaceae), in November (27.20%); and *Mimosa pigra* (Fabaceae/ Caesalpinioideae), in November (17.40%) (Fig 1).

A total of 30 pollen types were classified as important pollen, distributed across nine families, with emphasis on *Bellucia* (Melastomataceae), in January (12.80%); *Eugenia* (Myrtaceae), in September (10.00%); and *Talisia* (Sapindaceae), in March (10.00%), as they occurred at a percentage of 10.00% or more. Another 34 pollen types collected by *M. seminigra* were classified as important minor pollen, distributed across 15 families, with emphasis on Fabaceae (eight types). Considering the pollen types with a percentage greater than 10.00%, *Bellucia*, *Eugenia*, *Miconia*, *Mimosa pigra*, *Mouriri*, *Myrcia*, *Protium heptaphyllum*, *Spondias mombin*, *Talisia*, and *Tapirira guianensis* were considered attractive to *M. seminigra*.

Pollen spectrum of *M. interrupta*

Melipona interrupta honey samples contained fewer than 10 pollen types in nine of the 12 honey samples analyzed, with the highest number of pollen types found in May (13)

Fig 1. Photomicrographs of the most frequent pollen types found in honey samples of *Melipona seminigra pernigra*. Anacardiaceae, *Spondias mombin* (A) and *Tapirira guianensis* (B); Burseraceae, *Protium heptaphyllum* (C); Fabaceae, *Dialium* (D) and *Mimosa pudica* (E); Melastomataceae, *Bellucia* (F), *Miconia* (G) and *Mouriri* (H); Myrtaceae, *Eugenia* (I) and *Myrcia* (J); Sapindaceae, *Talisia* (K); Solanaceae, *Solanum* (L).

and the lowest number of pollen types in July, September, and November (5). The following pollen types were considered predominant: *Protium heptaphyllum* (Burseraceae), in February (76.20%), January (74.20%), March (61.00%), and August (59.60%); *Miconia* (Melastomataceae), in November (76.00%), April (70.00%), and September (64.00%); and *Spondias mombin* (Anacardiaceae), in January (56.40%). The pollen types grouped into the secondary pollen class were: *Bellucia* (Melastomataceae), in September (35.00%); *Mouriri* (Melastomataceae), in May (28.40%); *Eugenia* (Myrtaceae), in July (18.80%) and August (18.20%); and *Cassia* (Fabaceae/Caesalpinioideae), in August (18.60%) (Table 2, Fig 2).

For the important pollen frequency class, 18 types were found, distributed across eight families, with emphasis on Myrtaceae, having five types (Table 2). The *Bellucia*, *Cassia*,

and *Eugenia* pollen types were represented at over 10.00% in at least one sample, and were therefore considered attractive for *M. interrupta*. Nineteen pollen types were found as important minor pollen, distributed across 11 botanical families.

Ecological indexes

The diversity obtained for the pollen spectrum of the *M. seminigra pernigra* honeys exhibited the highest values in February ($H' = 2.635$), April ($H' = 2.344$) and March ($H' = 2.273$), while the lowest values were found in July ($H' = 1.621$), October ($H' = 1.311$) and August ($H' = 1.301$). With regard to equitability, the collections were most uniform in October ($J' = 0.945$), November ($J' = 0.891$) and February ($J' = 0.866$). In contrast, the lowest uniformity values were recorded in March ($J' = 0.757$), December ($J' = 0.712$) and August ($J' = 0.592$) (Table 1).

Fig 2. Photomicrographs of the most frequent pollen types found in honey samples of *Melipona seminigra*. Anacardiaceae, *Spondias mombin* (A); Araliaceae, *Schefflera morototoni* (B); Burseraceae, *Protium heptaphyllum* (C); Fabaceae, *Cassia* and *Copaifera* (D, E); Melastomataceae, *Bellucia* (F), *Miconia* (G) and *Mouriri* (H); Myrtaceae, *Eugenia* (I), *Myrcia* (J) and *Psidium* (K); Solanaceae, *Solanum* (L).

The diversity index registered for *M. interrupta* had its highest values in June ($H' = 2.128$), May ($H' = 1.879$), and August ($H' = 1.548$), and its lowest values in July ($H' = 1.34$), February ($H' = 0.952$), and November ($H' = 0.929$). The uniformity index for this bee species was highest in June ($J' = 0.856$), and September ($J' = 0.806$) and May ($J' = 0.733$), with the lowest values being obtained in January ($J' = 0.505$), December 2016 ($J' = 0.443$), and February ($J' = 0.433$) (Table 2).

Climatic data

The environmental variables recorded during the sampling period showed a high variation in rainfall volume, with the highest values measured in January (247 mm) and

March (256 mm). In contrast, the lowest values were recorded in August/October (10 mm) and November (zero). For relative humidity, the highest values were recorded in January (91%) and February/March (92%), and the lowest values were measured in October (80%) and November (79%). With regard to temperature, the highest values were obtained in September/October (28 °C) and November (29 °C), while the lowest values were recorded in January, February and March (26 °C), followed by April and June (25 °C) (INMET, 2018) (Fig 3).

The month of February was when the greatest number of pollen types were found in the samples from *M. seminigra pernigra*. For *M. interrupta*, the month with the greatest number of types was May.

Fig 3. Diversity (H') and uniformity (J') records for pollen types found in samples of honey from *Melipona seminigra pernigra* (Msp) and *Melipona interrupta* (Min), as well as temperature (°C), relative humidity (%), and precipitation (mm) data for the communities of Suruacá (SU) and Vila Franca (VF), Resex Tapajós-Arapiuns, Pará, Brazil, between December 2016 and November 2017.

Discussion

Among the stingless bees reared in apiaries in the Amazon, the genus *Melipona* stands out. A number of mellissopalynological studies have been carried out in this region with this genus (Absy & Kerr, 1977; Absy et al., 1984; Oliveira et al., 2009; Ferreira & Absy, 2013; Ueira-Vieira et al., 2013; Rezende et al., 2019). These studies emphasize the importance of polliniferous plants related to the *Miconia* and *Bellucia* (Melastomataceae) pollen types as key species for the feeding of these pollinating insects (Ferreira & Absy, 2017a; Rezende et al. 2019). These plant species have low seasonality, guaranteeing the availability of the resource for long periods in the year. These were also classified in this study as predominant pollen types for *M. interrupta* and

secondary pollen grains for *M. seminigra pernigra*. This is due to the fact that some species of bees pollinate by vibration, grabbing the anthers (predominantly with poricidal dehiscence) and vibrating their thorax, shaking the anthers and releasing the pollen. This is common for some families, such as Fabaceae/Caesalpinioideae, Melastomataceae, and Solanaceae (Buchmann, 1983; Pinheiro & Sazima, 2007; Nunes-Silva et al., 2010).

In our study, the pollen types *Miconia* (Melastomataceae) and *M. pudica* (Fabaceae/Caesalpinioideae) refer to plant species that produce a lot of pollen and little or no nectar. Similarly, Barth (1989) noticed a high percentage of pollen grains from polliniferous plants in Brazilian honey samples. On the other hand, we identified several pollen types botanically related to plants that are probably good sources of nectar

and produce little pollen: *Talisia* (Sapindaceae), *Tapirira guianensis* (Anacardiaceae), *Syzygium* (Myrtaceae), *Protium heptaphyllum* (Burseraceae) and *Eugenia* (Myrtaceae).

The frequent occurrence of *Miconia* (Melastomataceae) and *Mimosa pudica* (Fabaceae/Caesalpinioideae) in *M. seminigra* and *M. interrupta* honey samples in this study may be related to the size of pollen grains, which vary from small to very small and are always released in large quantities by plants (Absy et al., 1980; Ferreira & Absy, 2017b; Rezende et al., 2019). Some pollen types from polliniferous plants, when found in the pollen spectrum of honeys, may indicate the geographical origin of the samples, as well as, suggest potential pollen sources for bees. According to Roubik and Moreno (2013), predominant pollen in honey is often no indication of nectar source, if flowers are nectarless.

The principal pollen types responsible for high pollen frequencies in the samples were: for *M. seminigra*, *Mimosa pudica* (65.20%), and for *M. interrupta*, *Protium heptaphyllum* (76.20%), *Miconia* (76.00%), and *Spondias mombin* (56.40%). Ferreira and Absy (2017a), studying the honey pollen spectrum and trophic interactions between the colonies of *Melipona (Michmelia) seminigra merrillae* Cockerell and *M. interrupta*, found a strong relation between the nutrition of these species and the *Mimosa pudica* (Fabaceae/Caesalpinioideae) pollen type, aligning with the results of this study for the community of Suruacá.

Meanwhile, Oliveira et al. (2009) observed pollen resources collected by stingless bees in a forest fragment in the Manaus region and highlighted the importance of the Burseraceae family, with pollen type *Protium heptaphyllum*. This pollen type was used by all bees and was an important source for *M. seminigra merrillae*. In the same study, the family Anacardiaceae was represented by the types *T. guianensis* and *Spondias mombin*, collected by the foragers of *M. seminigra merrillae* and *M. fulva*. The reward gained by the bees, from most species of Anacardiaceae, is its nectar. In these species, the flowers have ripe anthers and their pollen is fully exposed, favoring opportunistic collection. The flowers of this family are usually not very showy, being hermaphrodite or unisexual (Ribeiro et al., 1999).

In the current study, some pollen type families were found to be well represented, such as Fabaceae, with *Mimosa pudica* for *M. seminigra*; Burseraceae, with *Protium heptaphyllum* and Melastomataceae, with *Miconia*, for *M. interrupta*. According to Judd et al. (2010), the Melastomataceae, Fabaceae, and Myrtaceae families are predominantly pollinated by bees.

Pollen types with less than 10.00% representativity can act as complementary resources and become important in the maintenance of colonies for limited periods, when the supply of the principal resources is subject to seasonal variations (Ramalho et al., 1985). The *M. seminigra pernigra* species had greater pollen richness ($n = 74$) in its honey samples. In contrast, *M. interrupta* had lower richness ($n = 44$). Results

similar to these were found in the study by Ferreira and Absy (2017b), who analyzed pollen types in honey and trophic relationships between colonies of *M. seminigra merrillae* and *M. interrupta* raised in meliponaries in the city of Manaus, Amazonas. This approach can show the general tendency of these bees, as discussed by Ramalho et al. (2007).

The diversity (H') values for *M. seminigra pernigra* in the community of Suruacá were found to be higher throughout the year in comparison to *M. interrupta*. The equitability analysis (J') showed that *M. seminigra pernigra* utilized a larger pollen spectrum and that its use of different pollen types was more homogeneous, indicating that this species can be considered more generalist in its use of resources. Meanwhile, *M. interrupta* presented a very similar pollen spectrum, with differences in the abundance of the pollen types utilized, being less generalist and showing greater preference for a few pollen types. The lowest diversity for *M. seminigra*, recorded in August, and for *M. interrupta*, in November, suggest the use of few sources that could have been more attractive due to a greater abundance of types, whereas, in the rainy season, pollen was collected from a greater number of sources at lower frequency levels.

These results are those similar to those found by Oliveira et al. (2009). They verified that rainfall is the most important factor influencing the extension of the pollen spectrum, promoting greater diversity in collection due to the low level of flowering.

Rainfall was verified to be an important factor that influences the extension of the pollen spectrum, as verified in the month of February for *M. seminigra*, and in the month of May for *M. interrupta*, when the greatest number of pollen types were obtained. The bees collected a total of 147 pollen types during the rainy season and 98 during the driest period, in the two communities. This can be explained by the supply of resources during certain periods. During the dry period, the most intense flowering of certain species, such as *T. guianensis*, occurs. The similarity between diversity indexes shows that these bees exhibit a similar collection potential, which may compromise the maintenance of more sensitive systems or populous species, depending on the diversity of flowers and the behavior of the bees with regard to these flowers (Ferreira & Absy, 2017a).

In this study, pollen from the families Anacardiaceae, Melastomataceae, Fabaceae/Caesalpinioideae - mimosoid clade, and Myrtaceae was associated with both species of bees and these pollen types were found in abundance in the honey samples. Although there have been several studies on the pollen types collected by stingless bees in the Amazon region and the importance of these studies for the development of meliponiculture in local communities, few studies have prioritized pollen analyses of honey samples from these species, even though this is the most valuable resource for beekeepers (Novais et al., 2015; Ferreira & Absy, 2017b; Rezende et al., 2019).

Table 1. Frequency of pollen types found in honey samples of *Melipona seminigra pernigra* (Apidae: Meliponini) collected from December 2016 (Dec 16) to November 2017 (Nov 17) in the community of Suruacá, Tapajós-Arapiuns Extractive Reserve, Santarém (PA), Brazil. (Continuation)

Plant Family/Pollen Type	Dec 16	Jan 17	Feb 17	Mar 17	Apr 17	May 17	Jun 17	Jul 17	Aug 17	Sep 17	Oct 17	Nov 17
FABACEAE/												
CAESALPINIOIDEAE												
<i>Cassia mimosoides</i>				3.40								
<i>Delonix regia</i>		1.00										
<i>Inga</i>					1.20							
<i>Leucaena</i>					4.00							
<i>Mimosa</i>												17.40
<i>Mimosa pigra</i>					3.00							
<i>Mimosa pudica</i>	2.80	4.00	6.60	10.80	4.60	21.00	29.20		65.20			
<i>Mimosa sensitiva</i>					2.00							
<i>Stryphnodendron</i>	1.00									2.00		
<i>Stryphnodendron guianense</i>			2.00	2.00								
Type 1			3.40									
Type 2				3.60								
Type 3												2.20
FABACEAE/												
DETARIOIDEAE												
<i>Copaifera langsdorffii</i>				1.60								
<i>Hymenaea</i>	1.00						1.00	8.20				
<i>Hymenaea parvifolia</i>		1.00	1.00	1.40								
FABACEAE/												
DIALIOIDEAE												
<i>Dialium</i>												7.40
FABACEAE/												
PAPILIONOIDEAE												
<i>Swartzia</i>					1.60							
LORANTHACEAE												
<i>Phthirusa</i>					1.00							
MALPIGHIACEAE												
<i>Byrsonima</i>					3.00					2.00		
Type 1	0.60											
Type 2				0.80								
MALVACEAE												
<i>Rhodognaphalopsis minor</i>			1.20									
Malvaceae type			2.00									
MELASTOMATACEAE												
<i>Bellucia</i>	5.60	12.80	10.40	4.00		9.00				11.00		
<i>Miconia</i>	38.00	18.00		37.60	27.00	30.00	2.20	13.40		35.20		
<i>Mouriri</i>						6.00	34.40					33.60
Type 1								7.20				
Type 2									2.60			

Table 1. Frequency of pollen types found in honey samples of *Melipona seminigra pernigra* (Apidae: Meliponini) collected from December 2016 (Dec 16) to November 2017 (Nov 17) in the community of Suruacá, Tapajós-Arapiuns Extractive Reserve, Santarém (PA), Brazil. (Continuation)

Plant Family/Pollen Type	Dec 16	Jan 17	Feb 17	Mar 17	Apr 17	May 17	Jun 17	Jul 17	Aug 17	Sep 17	Oct 17	Nov 17
MYRTACEAE												
<i>Eugenia</i>		1.40	6.00		3.20	6.00	5.00				10.00	7.60
<i>Eugenia stipitata</i>												
<i>Myrcia</i>	22.00	30.00	15.80		7.00							
<i>Psidium</i>	1.00								1.20			2.00
<i>Psidium guajava</i>		1.60										
<i>Syzygium</i>			1.60		4.40					3.00		
Type 1			4.00									
Type 2				6.80								
Type 3							3.00					
Type 4							3.20					
Type 5												3.00
PASSIFLORACEAE												
Passifloraceae type			1.20					2.00				
POLYGONACEAE												
<i>Triplaris</i>										1.00		
RUBIACEAE												
Rubiaceae type												1.00
RUTACEAE												
<i>Zanthoxylum</i>				1.00								
SAPINDACEAE												
<i>Serjania</i>						1.00						
<i>Talisia</i>	0.80	8.40		10.00					1.00	1.00		
SAPOTACEAE												
<i>Pouteria</i>					2.00							
Sapotaceae type			5.00									
SOLANACEAE												
<i>Solanum</i>					2.00	1.40			7.40	5.00		
URTICACEAE												
<i>Cecropia</i>					3.00					4.60		
INDETERMINATE												
Type 1				6.00								
Type 2				1.20								
Type 3								39.60				
Type 4									2.80			
Type 5												7.00
Type 6												5.20
Total %	100	100	100	100	100	100	100	100	100	100	100	100
Number of pollen types	11	13	21	20	17	10	9	7	9	14	5	12
Diversity (H')	1.708	2.056	2.635	2.273	2.344	1.903	1.703	1.621	1.301	2.123	1.311	2.161
Equitability (J')	0.712	0.802	0.866	0.757	0.811	0.826	0.775	0.833	0.592	0.804	0.945	0.891

Table 2. Frequency of pollen types found in honey samples of *Melipona interrupta* (Apidae: Meliponini) collected from December 2016 (Dec 16) to November 2017 (Nov 17) in the community of Vila Franca, Tapajós-Arapiuns Extractive Reserve, Santarém (PA), Brazil.

Plant Family/Pollen Type	Dec 16	Jan 17	Feb 17	Mar 17	Apr 17	May 17	Jun 17	Jul 17	Aug 17	Sep 17	Oct 17	Nov 17
ANACARDIACEAE												
<i>Spondias mombin</i>	2.00	56.40	0.80	2.00								
ARALIACEAE												
<i>Schefflera morototoni</i>	5.00			5.60	1.60	1.20	3.00					
Araliaceae type		2.30	1.80									
ARECACEAE												
Arecaceae type											3.00	
ASTERACEAE												
<i>Ambrosia</i>								1.00				
BURSERACEAE												
<i>Protium heptaphyllum</i>	74.00	34.80	76.20	61.00	3.20	2.80	2.60	59.60	44.40	10.00	3.00	3.40
CUNONIACEAE												
Cunoniaceae type					1.00							
CYPERACEAE												
<i>Cyperus</i>						3.40						
FABACEAE/ CAESALPINIOIDEAE												
<i>Cassia</i> type 1							4.00		18.60			
<i>Cassia</i> type 2									3.00			
<i>Inga</i>							3.00					
Type 1	2.00											
Type 2	1.00											
Type 3			1.60									
Type 4			1.20									
Type 5	1.00											
FABACEAE/ DETARIOIDEAE												
<i>Copaifera</i>		1.00	1.20		9.20		7.40					
FABACEAE/ PAPILIONOIDEAE												
<i>Aldina</i>						1.00						
<i>Diploptropis</i>						1.00						
LORANTHACEAE												
<i>Phthirusa</i>	1.00											
MALPIGHIACEAE												
<i>Byrsonima</i>						2.60						
Malpighiaceae type	1.00	1.00										
MALVACEAE												
Malvaceae type				0.80								
MELASTOMATACEAE												
<i>Bellucia</i>	3.00					2.40	5.00		7.20	35.00		7.00
<i>Miconia</i>	10.00	2.40	10.60	8.60	70.00	33.4	35.4	19.60		43.00	64.00	76.00
<i>Mouriri</i>						28.4						
Type 1					10.00		8.00					
Type 2						8.00	7.00					

Table 2. Frequency of pollen types found in honey samples of *Melipona interrupta* (Apidae: Meliponini) collected from December 2016 (Dec 16) to November 2017 (Nov 17) in the community of Vila Franca, Tapajós-Arapiuns Extractive Reserve, Santarém (PA), Brazil. (Continuation)

Plant Family/Pollen Type	Dec 16	Jan 17	Feb 17	Mar 17	Apr 17	May 17	Jun 17	Jul 17	Aug 17	Sep 17	Oct 17	Nov 17
MYRTACEAE												
<i>Eugenia</i>					5.00	11.40	13.00	18.80	18.20	5.00	11.00	5.00
<i>Eugenia stipitata</i>						1.00						
<i>Myrcia</i>		1.20	4.00	9.60								
<i>Psidium</i>							6.00					3.60
<i>Psidium guajava</i>							5.60					
Type 1			2.60									
Type 2				11.40								
Type 3									3.80			
Type 4											8.00	
POLYGONACEAE												
<i>Polygonum</i>				1.00								
RUBIACEAE												
<i>Borreria</i>											3.00	
SAPINDACEAE												
Sapindaceae type		0.60										
SOLANACEAE												
<i>Solanum</i>										7.00	8.00	5.00
Type 1								1.00				
INDETERMINATE												
Type 1						3.40						
Type 2									4.80			
Total %	100	100	100	100	100	100	100	100	100	100	100	100
Number of pollen types	11	8	9	8	7	13	12	5	7	5	7	5
Diversity (H')	1.063	1.051	0.952	1.309	1.072	1.879	2.128	1.034	1.548	1.297	1.248	0.929
Equitability (J')	0.443	0.505	0.433	0.63	0.551	0.733	0.856	0.643	0.796	0.806	0.641	0.518

References

Absy, M.L., Bezerra, E.B. & Kerr, W.E. (1980). Plantas nectaríferas utilizadas por duas espécies de *Melipona* da Amazônia. *Acta Amazonica*, 10: 271–281.

Absy, M.L., Camargo, J.M.F., Kerr, W.E. & Miranda, I.P.A. (1984). Espécies de plantas visitadas por Meliponinae (Hymenoptera, Apoidea), para coleta de pólen na região do médio Amazonas. *Revista Brasileira de Biologia*, 44: 227–237.

Absy, M.L., Ferreira, M.G. & Marques-Souza, A.C. (2013). Recursos tróficos obtidos por abelhas sem ferrão na Amazônia Central e sua contribuição a meliponicultura regional. In E.G.C. Bermudez, B.R. Teles & R. Rocha (Eds.), *Entomologia na Amazônia brasileira* (pp. 147–158). 2th ed. Manaus: INPA.

Absy, M.L. & Kerr, W.E. (1977). Algumas plantas visitadas para obtenção de pólen por operárias de *Melipona seminigra merrillae* em Manaus. *Acta Amazonica*, 7: 309–315.

Absy, M.L., Rech, A.R. & Ferreira, M.G. (2018). Pollen collected by stingless bees: a contribution to understanding Amazonian biodiversity. In P. Vit P, S.R.M. Pedro & D.W. Roubik (Eds.), *Pot-pollen in stingless bee melittology* (pp. 29–46). Berlin: Springer International Publishing. doi: 10.1007/978-3-319-61839-5_3

Barth, O.M. (1989). *O pólen no mel brasileiro*. Rio de Janeiro: Luxor, 150 p

Brasil. (1998). Decreto de 6 de novembro de 1998. Cria a Reserva Extrativista Tapajós-Arapiuns, nos municípios de Santarém e Aveiro, no estado do Pará, e dá outras providências. http://www.planalto.gov.br/ccivil_03/DNN/Anterior%20a%202000/1998/Dnn7600.htm. (accessed date: 26 November, 2019).

Brito, A.V., Nunes, R.A.S., Pequeno, P.A.C.L., Nunes-Silva, C.G. & Carvalho-Zilse, G.A. (2013). Differential environmental effects on caste allocation in two Amazonian *Melipona* bees. *Apidologie*, 44: 666–672. doi: 10.1007/s135 92-013-0215-8

- Buchmann, S.L. (1983). Buzz pollination in angiosperms. In C.E. Jones R.J. & Little (Eds.), Handbook of experimental pollination biology (pp. 73-113). New York: Van Nostrand Reinhold Company.
- Carreira, L.M.M., Silva, M.F., Lopes, J.R.C. & Nascimento, L.A.S. (1996). Catálogo de pólen das leguminosas da Amazônia brasileira. Belém: MPEG.
- Erdtman, G. (1952). Pollen morphology and plant taxonomy. Angiosperms. Stockholm: Almqvist & Wiksell, 539 p
- Erdtman, G. (1960). The acetolysis method. A revised description. Svensk Botanisk Tidskrift, 39: 561–564.
- Ferreira, M.G. & Absy, M.L. (2013). Pollen analysis of the post-emergence residue of *Melipona (Melikerria) interrupta* Latreille (Hymenoptera: Apidae) bred in the central Amazon region. Acta Botanica Brasilica, 27: 709–713. doi: 10.1590/S0102-33062013000400009
- Ferreira, M.G. & Absy, M.L. (2015). Pollen niche and trophic interactions between colonies of *Melipona (Michmelia) seminigra merrillae* and *Melipona (Melikerria) interrupta* (Apidae: Meliponini) reared in floodplains in the Central Amazon. Arthropod-Plant Interactions, 9: 263–279. doi: 10.1007/s11829-015-9365-0
- Ferreira, M.G. & Absy, M.L. (2017a). Pollen analysis of honeys of *Melipona (Michmelia) seminigra merrillae* and *Melipona (Melikerria) interrupta* (Hymenoptera: Apidae) bred in Central Amazon, Brazil. Grana, 63: 1–14. doi: 10.1080/00173134.2016.1277259
- Ferreira, M.G. & Absy, M.L. (2017b). Pollen niche of *Melipona (Melikerria) interrupta* (Apidae: Meliponini) bred in a meliponary in a terra-firme forest in the central Amazon. Palynology, 42: 1–11. doi: 10.1080/01916122.2017.1332694
- INMET. Instituto Nacional de Meteorologia. (2018). Banco de dados meteorológicos para o ensino pesquisa. <http://www.inmet.gov.br/portal/index.php?r=home2/index>. (accessed date: 20 April, 2018).
- ICMBio. Instituto Chico Mendes de Conservação da Biodiversidade. (2014). Plano de manejo da Reserva Extrativista Tapajós-Arapiuns. Santarém: ICMBio.
- Jones, G.D. & Bryant, V.M., Jr. (2004). The use of ETOH for dilution of honey. Grana, 43: 174-182. doi: 10.1080/00173130410019497
- Judd, W.S., Campbell, C.S., Kellogg, E.A. & Stevens, P.F. (2010). Plant systematics: a phylogenetic approach. Sunderland: Sinauer Associates.
- Louveaux, J., Maurizio, A. & Vorwohl, G. (1978). Methods of melissopalynology. Bee World, 59: 139–157.
- LPWG. The Legume Phylogeny Working Group. (2017). A new subfamily classification of the leguminosae based on a taxonomically comprehensive phylogeny. Taxon, 66: 44–77. doi: 10.12705/661.3
- Marques-Souza, A.C. (1996). Fontes de pólen exploradas por *Melipona compressipes manaosensis* (Apidae: Meliponinae), abelha da Amazônia Central. Acta Amazonica, 26: 77–86.
- Marques-Souza, A.C., Miranda, I.P.A., Moura, C.O., Rabelo, A. & Barbosa, E.M. (2002). Características morfológicas e bioquímicas do pólen coletado por cinco espécies de meliponíneos da Amazônia Central. Acta Amazonica, 32: 217–229. doi: 10.1590/1809-43922002322229
- Michener, C.D. (2007). The bees of the world. 2nd ed. Baltimore: The Johns Hopkins University Press, 953 p
- Moar, N.T. (1985). Pollen analysis of New Zealand honey. New Zealand Journal of Agricultural Research, 28: 39-70. doi: 10.1080/00288233.1985.10426997
- Nogueira-Neto, P. (1997) Vida e criação de abelhas indígenas sem ferrão. São Paulo: Nogueirapis.
- Novais, J.S., Garcez, A.C.A., Absy, M.L. & Santos, F.A.R. (2015). Comparative pollen spectra of *Tetragonisca angustula* (Apidae, Meliponini) from the Lower Amazon (N Brazil) and caatinga (NE Brazil). Apidologie, 46: 417–431. doi: 10.1007/s13592-014-0332-z
- Novais, J.S., Lima, L.C.L. & Santos, F.A.R. (2009). Botanical affinity of pollen harvested by *Apis mellifera* L. in a semi-arid area from Bahia, Brazil. Grana, 48: 224–234. doi: 10.1080/00173130903037725
- Nunes-Silva, P., Hilário, S.D., Santos-Filho, P.S. & Imperatriz-Fonseca, V.L. (2010). Foraging activity in *Plebeia remota*, a stingless bee species, is influenced by the reproductive state of a colony. Psyche: a Journal of Entomology, Article ID 241204. doi: 10.1155/2010/241204
- Oliveira, F.F., Richers, B.T.T., Silva, J.R., Farias, R.C. & Matos, T.A.L. (2013). Guia ilustrado das abelhas “sem-ferrão” das reservas Amanã e Mamirauá, Brasil (Hymenoptera, Apidae, Meliponini). Tefê: IDSM, 267 p
- Oliveira, F.P.M., Absy, M.L. & Miranda, I.S. (2009). Recurso polínico coletado por abelhas sem ferrão (Apidae, Meliponinae) em um fragmento de floresta na região de Manaus- Amazonas. Acta Amazonica, 39: 505–518. doi: 10.1590/S0044-59672009000300004
- Pielou, E.C. (1977). Mathematical ecology. New York: John Wiley & Sons.
- Pinheiro, M.T. & Sazima, M. (2007). Visitantes florais e polinizadores de seis espécies arbóreas de Leguminosae melitófilas na Mata Atlântica no sudeste do Brasil. Revista Brasileira de Biociências, 5: 447–449.
- Projeto Saúde e Alegria (Org.). (2015). Almanaque da reserva extrativista Tapajós-Arapiuns: prazer em conhecer. Santarém: CEAPS - Projeto Saúde e Alegria.
- Ramalho, M., Imperatriz-Fonseca, V.L. & Kleinert-Giovannini, A. (1985). Exploitation of floral resources by *Plebeia remota* Holmberg (Apidae-Meliponinae). Apidologie, 16: 307–330.

- Ramalho, M., Silva, M.D. & Carvalho, C.A.L. (2007). Dinâmica de uso de fontes de pólen por *Melipona scutellaris* Latreille (Hymenoptera, Apidae): uma análise comparativa com *Apis mellifera* L. (Hymenoptera, Apidae), no Domínio Tropical Atlântico. *Neotropical Entomology*, 36: 38–45.
- Rech, A.R. & Absy, M.L. (2011). Pollen sources used by species of Meliponini (Hymenoptera: Apidae) along the Rio Negro channel in Amazonas, Brazil. *Grana*, 50: 150–161. doi: 10.1080/00173134.2011.579621
- Rezende, A.C.C., Absy, M.L., Ferreira, M.G., Marinho, H.A. & Santos, A.O. (2019). Pollen of honey from *Melipona seminifera merrillae* Cockerell, 1919, *Scaptotrigona nigrohirta* Moure, 1968 and *Scaptotrigona* sp. Moure, 1942 (Apidae: Meliponini) reared in Sataré Mawé indigenous communities, Amazon, Brazil, *Palynology*, 43: 255–267. doi: 10.1080/01916122.2018.1458664
- Ribeiro, S.L.E., Hopkins, G.J.N., Vicentini, A., Sothers, A.C., Costa, S.A.M., Bento, M.J., Souza, D.A.M., Martins, P.H.L., Lohmann, G.L., Assunção, L.C.A.P., Perreira, C.E., Silva, S.C., Mesquita, R.M. & Procópio, C.L. (1999). Flora da Reserva Ducke: guia de identificação das plantas vasculares de uma floresta de terra firme na Amazônia Central. Manaus: INPA, 816 p
- Roubik, D.W. & Moreno, J.E. (1991). Pollen and spores of Barro Colorado island. St. Louis: Missouri Botanical Garden.
- Roubik, D.W. & Moreno, J.E. (2013). How to be a bee-botanist using pollen spectra. In P. Vit, S.R.M. Pedro & W.W. Roubik (Eds.), *Pot-honey: a legacy os stingless bees* (pp. 295–314). New York: Springer.
- Salgado-Labouriau, M.L. (1961). Palinologia: fundamentos, técnicas e algumas perspectivas. *Revista Brasileira de Geografia*, 23: 695–717.
- Shannon, C.E. & Weaver, W. (1949). *The mathematical theory of communication*. Illinois: University of Illinois Press.
- Silveira, F.S., Melo, G.A.R. & Almeida, E.A.B. (2002). *Abelhas brasileiras: sistemática e identificação*. Belo Horizonte: Fundação Araucária, 253 p
- Souza, R.R., Abreu, V.H.R., Novais, J.S., Pimentel, A.D.A. & Nogueira, L.L. (2018). A meliponicultura em comunidades da Reserva Extrativista Tapajós-Arapiuns, Santarém, Pará. *Cadernos Agroecológicos*, 13: 1–7.
- Ueira-Vieira, C., Silva-Nunes, C.G., Absy, M.L., Pinto, M.F.F.C., Keer, W.E., Bonetti, A.M. & Carvalho-Zilse, G.A. (2013). Pollen diversity and pollen ingestion in an Amazonian stingless bee, *Melipona seminifera* (Hymenoptera, Apidae). *Journal of Apicultural Research*, 52: 173–178. doi: 10.3896/IBRA.1.52.3.09
- Vossler, F.G., Fagundez, G.A. & Blettler, D.C. (2014). Variability of food stores of *Tetragonisca fiebrigi* (Schwarz) (Hymenoptera: Apidae: Meliponini) from the Argentine Chaco based on pollen analysis. *Sociobiology*, 61: 449–460.

