

Flower-visiting guild associated with the Caatinga flora: trophic interaction networks formed by social bees and social wasps with plants

Gilberto M. de Mendonça Santos, Cândida M. Lima Aguiar, Marco A.R. Mello

► To cite this version:

Gilberto M. de Mendonça Santos, Cândida M. Lima Aguiar, Marco A.R. Mello. Flower-visiting guild associated with the Caatinga flora: trophic interaction networks formed by social bees and social wasps with plants. *Apidologie*, 2010, 41 (4), 10.1051/apido/2009081 . hal-00892070

HAL Id: hal-00892070

<https://hal.science/hal-00892070>

Submitted on 11 May 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Flower-visiting guild associated with the Caatinga flora: trophic interaction networks formed by social bees and social wasps with plants*

Gilberto M. de Mendonça SANTOS¹, Cândida M. Lima AGUIAR¹, Marco A.R. MELLO²

¹ Laboratório de Entomologia, Departamento de Ciências Biológicas, Universidade Estadual de Feira de Santana, Feira de Santana, Bahia, Brasil

² Departamento de Botânica, Universidade Federal de São Carlos, São Carlos, SP, Brasil

Received 1 May 2009 – Revised 13 October 2009 – Accepted 15 October 2009

Abstract – We conducted a comparative analysis of bee-plant and wasp-plant interaction networks, aiming at the identification of similarities and differences between networks of flower-visiting groups with direct or indirect mutualism with plants. We measured for each network: number of social bees and social wasps, number of plants visited (P), degree of nestedness, number of observed (I) and possible interactions, connectance (C), and interaction density (D). The network formed by pooling together social bees and social wasps exhibited 25 species (12 bees and 13 wasps) and 49 visited plants, with a connectance of 15.34%. The wasp-plant network had higher connectance ($C = 21.24$) than the bee-plant network ($C = 15.79$). Both the social wasp-plant and the social bee-plant network were significantly nested, they presented structure more nested than all randomly generated matrices ($n = 1\,000$). Both interaction networks have similar topologies and are nested, asymmetrical and modular structures.

flower-visiting guild / food network / trophic interactions / semi-arid region

1. INTRODUCTION

Flower-visiting guilds can be analyzed by focusing on different aspects. The interaction between social bees and flowering plants has been widely studied, most often by analysing the structure of the mutualistic network (e.g. Olesen and Jordano, 2002; Memmott et al., 2004; Biesmeijer et al., 2005), food niche breadth and niche overlap (Wilms and Wieschers, 1997; Aguiar, 2003), and by studying the role of social bees as pollinators (Heard, 1999). On the other hand, fewer studies focusing on the interactions between social wasps and floral resources have been conducted (Heithaus, 1979; Hermes and Köhler, 2006; Aguiar and Santos, 2007).

Social wasps interact with flora in a unique way: although they are frequent floral visitors for the collection of resources needed for survival, they are seldom pollinators. Some species of social wasps have been observed eating pollen (Hunt et al., 1991; Jones and Jones, 2001). However, differently from bees, the morphology of social wasp is not well-adapted for pollen collection and transportation. Social wasps visit flowers to collect nectar, fibres for nest building or to hunt small insects associated with the flowers (Gess and Gess, 1993).

Bees and social wasps are among the main components of floral resource-collecting guilds in the Neotropical region. The interactions between bees and plants results usually in a direct mutualism where bees pollinate flowers while obtaining food from them (however, not all bees are effective pollinators

Corresponding author: C.M.L. Aguiar,
candida.aguiar@gmail.com

* Manuscript editor: Jacqueline Pierre

of the plants they visit). Social wasps can act both as flower visitors and as generalist predators (Resende et al., 2001; Beggs, 2001). The interaction between social wasps and plants may be considered as an indirect mutualism because the plants provide resources and the wasps may provide protection against herbivores for the plants visited, benefiting them indirectly.

Network theory has helped much to understand the community structure of mutualisms by revealing some invariant properties of those systems (Jordano et al., 2003), and also by understanding these properties in the context of many kinds of complex networks (Bascompte and Jordano, 2007). Therefore, we compared a social bee-plant with a social wasp-plant network occurring in a “Caatinga” vegetation to identify similarities and differences in the networks formed by two flower-visiting taxa, presenting direct mutualism (food \times pollination) or indirect mutualism (food \times protection against herbivory). Because both kinds of network represent mutualisms between free-living organisms, we expected them to exhibit a nested structure, as observed in other similar networks (Bascompte et al., 2003). We also expected similar patterns of linkage density, connectance and degree distribution, which are also invariant properties of mutualisms (Jordano et al., 2003). However, considering that bees and wasps come from different evolutionary lineages of hymenopterans, and that they have different interests while visiting flowers, we expected some differences between their networks, as phylogeny seems to play a role in network structure (Jordano, 1987; Bezerra et al., 2009). We expected the bee-plant network to have a higher degree of modularity compared with the wasp-plant network, considering that bees depend on floral resources (nectar/pollen) much more than wasps, and thus the degree of intimacy of interactions among bees and plants is higher than between wasps and plants.

2. MATERIAL AND METHODS

We constructed networks using our previously published data on interactions between bees and

plants (Aguiar, 2003), and wasps and plants (Santos et al., 2006). Samples of social bees and wasps visiting flowers were collected in the municipality of Itatim (12° 42'S; 39° 46'W), State of Bahia, Brazil, in an area covered by a mosaic of “Caatinga”, a typical semi-arid vegetation of Northeastern Brazil. The study area included both shrubby and semi-deciduous arboreal “caatinga” vegetation. A detailed description of the vegetation physiognomy and floristic composition can be found in França et al. (1997). Samples were collected from November 1996 to November 1997, on a monthly basis, along a 3 km long and 20 m wide transect. Two collectors carefully and simultaneously inspected each flowering plant for 5 minutes and flower-visiting bees and wasps were captured using entomological nets.

Each bipartite network (bee-plant and wasp-plant) was described by an adjacency matrix R , in which rows were bee or wasp species and columns were plant species visited. The element $r_{ij} = 1$ meant that bee/wasp species i was observed visiting flowers of plant species j , and $r_{ij} = 0$ that bee/wasp species i did not visit plant species j . We followed an approach used previously in other network studies including bee-plant networks (e.g. Vázquez and Aizen, 2004; Aizen et al., 2008), which consider all interacting species as part of the mutualistic network (Jordano et al., 2003). Graphs of two-mode networks were drawn with the “bipartite” package running in R (Dormann et al., 2009).

To compare bee-plant and wasp-plant networks, we measured for each network: number of social bees and social wasps, number of plants visited (P), degree of nestedness, number of observed (I) and possible interactions, connectance (C), and interaction density (D) (Bascompte et al., 2003; Bascompte and Jordano, 2006; Guimarães et al., 2006a). Each flower-visiting species recorded on a plant species represented an observed interaction (or link) (I). The interaction density (D) is the mean number of interactions per plant species, and we calculated D separately for each network (bee-plant and wasp-plant). We used the number of observed interactions (I) and the Connectance (C) as measures of generalization. Connectance is given by $C = 100 I/NS$, where NS (Network size) corresponds to the number of interactions theoretically possible in a network, and it is given by $NS = VP$, where V is the number of flower-visiting species and P is the number of visited plant species. Connectance is thus the percentage of all possible interactions actually observed within a network (see

Bascompte et al., 2003; Biesmeijer et al., 2005; Bascompte and Jordano, 2006; Guimarães et al., 2006b).

We measured the degree of nestedness of each network using distinct metrics: NODF (nestedness metric based on overlap and decreasing fill) (Almeida-Neto et al., 2008) and N (based on matrix temperature, T , where $N = (100 - T)/T$ (Atmar and Paterson, 1993); both indexes vary from 0 to 1, and values near 1 indicate a highly nested structure. According to Guimarães et al. (2006a), “nestedness is a specific type of asymmetric interaction characterized by (i) species with many interactions form a core of interacting species, (ii) species with few interactions commonly interacts only with species with many interactions and (iii) the absence of interactions between species with few interactions”.

We estimated the significance of both metrics (NODF and N) with Monte Carlo procedures (1 000 randomizations) in the software Aninhado software (Guimarães and Guimarães, 2006). We used the null model 2 from Bascompte et al. (2003), which assumes that the probability that a flower-visiting species interacts with a plant depends on the observed number of interactions of both species.

To assess the network properties of particular species, we used the importance index (I_j) (Murray, 2000), which varies from 0 to 1, to evaluate the importance of each plant species for each flower-visiting group (bees or wasps). In the equation $I_j = \sum[(C_{ij}/T_i)/S]$, T_i is the total number of plant species visited by each visiting species, S the total number of visiting species, and C_{ij} corresponded to the binary data (0/1). This index tends to 1, when a plant species has many interactions in the community or has a large number of exclusive interactions (Murray, 2000).

Modularity in both kinds of network was assessed with the M index (Guimerà and Amaral, 2005), which considers the number of subgroups on the network and linkage density within each subgroup and among subgroups, and is obtained through a simulated annealing procedure. The significance of the M index was estimated with a Monte Carlo procedure (1 000 randomizations). One-mode graphs resulting from the modularity analysis were drawn in Pajek 1.24 (Batagelj and Mrvar, 2003).

3. RESULTS

Thirteen species of social wasps visited flowers of 42 plant species, and 12 social bees

species visited 38 plant species. Both social wasp-plant and social bee-plant networks exhibited a nested structure (Fig. 1). The degree of nestedness was intermediate in both kinds of network as measured with the NODF metric (wasp-plant = 0.43, $P = (P < 0.001)$; and bee-plant = 0.49, $P = (P < 0.001)$). However, nestedness was very high considering the N metric in both cases [wasp-plant = 0.84, $P = (P < 0.001)$; and bee-plant = 0.95; $P = (P < 0.001)$]. Our data generated matrices (bee-plant and wasp-plant) were more nested (calculated by NODF and N) than randomly generated matrices ($n = 1\,000$ to bee-plant and $n = 1\,000$ to wasp-plant).

The social wasp-plant network performed 116 from the 546 possible interactions and had connectance of $C = 21.24$. The social bee-plant network had 72 of the 456 possible interactions, and connectance of $C = 15.79$.

Seven flower-visiting species formed a core of the wasp-plant network (*Polybia ignobilis*, *P. sericea*, *P. paulista*, *P. occidentalis*, *Polistes canadensis*, *Brachygastra lecheguana*, and *Protonectarina sylveirae*), accounting for 87.93% of the interactions in the social wasp-plant network. The number of interactions of the 7 most generalistic (sensu Biesmeijer et al., 2005) wasp species was seven times larger than that for the six species with fewer interactions. Six species were particularly important in structuring the bee-plant network (*Apis mellifera*, *Trigona spinipes*, *Frieseomelitta silvestrii*, *Plebeia* sp., *Trigonisca intermedia*, and *Melipona asilvai*), with 90.28% of the interactions in the social bee-plant network. The number of interactions of the 6 most generalistic species (sensu Biesmeijer et al., 2005) was 6 times larger than that for the 6 species with fewer interactions. The topology of the bee-plant network was strongly influenced by *A. mellifera*, an exotic and highly generalistic species that interacts with 33 out of the 38 plant species (89.47%).

The whole network formed by pooling together social bees and social wasps exhibited 25 flower-visiting species and 49 plants (Fig. 1), with a connectance (C) of 15.34%. One-hundred eighty-eight interactions were observed, out of the 1 225 possible. Nine flower-visiting species accounted for 78.19%

Figure 1. Mutualistic interaction networks in a guild of social bees and wasps using floral resources in a Caatinga vegetation patch. The flower-visiting species (A): all species, B: social wasps and C: social bees) were represented on the left and the visited plants on the right (see abbreviation of the plants in Appendix 1).

Figure 2. Importance index (I_j) for the main plant species suppliers of floral resources for social wasps ($I_j = 0.0013$ to 0.0854), social bees ($I_j = 0.0008$ to 0.0587), and for both groups ($I_j = 0.0006$ to 0.0790). In parenthesis, the number of interactions for each plant (see abbreviation of the plants in Appendix 1).

of all connections: *Apis mellifera* (33 interactions), *Polybia ignobilis* (18), *P. sericea* (17), *Polistes canadensis* (17), *P. paulista* (15), *Brachygastra lecheguana* (13), *Trigona spinipes* (12), *P. occidentalis* (11), and *Protonectarina sylveirae* (11).

A relatively high proportion of plant species was visited both by social bees and social wasps (63.26%, $N = 31$), whereas eighteen plant species (36.73%) were visited by only one group: 11 species were visited only by social wasps and 7 only by social bees. Five of the seven plant species visited exclusively by bees were visited only by *A. mellifera*, an invasive alien species.

As bees and wasps establish different kinds of interactions with the flora, a particular plant species may exhibit different importance values in each network (Fig. 2). *Caesalpinia pyramidalis* showed the highest importance index for social wasps (10 interactions; $I_j = 0.0790$), whereas *Ziziphus cotinifolia* showed the highest importance index for social bees (7 interactions; $I_j = 0.0587$) (Fig. 2). This plant had the highest number of observed interactions ($I = 16$) with the flower-visitors.

The mean interaction density (D) between social wasps and the plant species visited only by this group was 1.90 interactions/plant, while the mean interaction density between social bees and the plant species visited only by this group was 1.14 interaction/plant. The modularity of the whole network (bees and wasps together) was relatively low ($M = 0.07$, $P = 0.004$) (Fig. 3). There were only two subgroups in the whole network that interacted with slightly different subsets of plants. However there was a high mixture of bees and wasps in each subgroup. The modularity of the network formed only by bees was seven times higher ($M = 0.14$, $P = 0.01$) than the modularity of the wasp network ($M = 0.02$, $P = 0.007$). In the bee-plant network three subgroups were detected, while in the wasp-plant network there were only two subgroups.

4. DISCUSSION

We observed that the flower-visiting networks formed by wasps and plants and bees and plants are very similar in structure, despite representing different kinds of mutualism (defence and pollination, respectively).

Figure 3. Graphs representing the modular structure (subgroups) of (A) the whole network, (B) the wasp-plant network and (C) the bee-plant network. All graphs are one-mode projections of their original networks and comprise only animal species (bees, wasps or both). Grey tones represent different modules identified in the analysis. In graph A, wasps are represented as triangles, and bees as ellipses.

Our findings reinforce the paradigm that facultative mutualisms result in similar network structures (Bascompte et al., 2003).

The structure of both wasp-plant and bee-plant networks was more nested than expected under null models. The nested structure of the bee-plant and the wasp-plant networks is consistent with other types of facultative mutualism, including pollination and seed dispersal (Bascompte et al., 2003), clownfish-anemone (Ollerton et al., 2007) and marine cleaning symbiosis (Guimarães et al., 2006b). A nested structure is presumed to increase network stability and biodiversity maintenance and, therefore, is considered as an evolutionary-stable strategy (Bascompte et al., 2006). It seems that nestedness is a common configuration in facultative mutualism, because species have a relatively high freedom of changing partners (Bascompte and Jordano, 2007).

The higher connectance of the social wasp-plant network suggests that social wasps were more generalistic than social bees. However, we must be cautious about this preliminary conclusion and conduct further comparative studies with other wasp-plant and bee-plant networks. Additionally, the analysis of modularity in the whole network showed a higher clustering of niches among bees, evidencing indirectly that their higher dependence on the flowers may lead to higher interspecific competition and to niche segregation and subgroup formation. On the other hand, wasps have a weaker relationship with plants, and so niche overlap among wasp species is stronger and modularity is lower.

Only 31 of the 49 plant species visited were used by both groups in this flower-visiting guild. Social bees and social wasps behave similarly during nectar foraging and are, therefore, often cited as generalist and opportunistic. However, our analysis of interaction networks metrics and importance index, showed a clear difference in the relative importance of different plant species as food resource for each of the flower-visiting groups. When looking at the details we noticed that the dependence of wasps and bees on particular plants differed. Our findings support previous data on trophic niches collected for the same taxa, in which relatively low niche overlap levels

between social wasps and social bees were observed (Aguiar and Santos, 2007).

According to our data, the exotic species *A. mellifera* is important both in the bee-plant interaction network and in the overall flower-visiting network. Therefore, further and more detailed studies are needed to measure the levels of invasion of this species in bee communities of Brazilian ecosystems.

In summary, our findings point out that facultative mutualisms produce networks with similar properties. Despite the small differences in topology, in the interaction density, and in the specific aspects of mutualism between bees and plants (direct mutualism – pollination) or wasps and plants (indirect mutualism – defense), both interaction networks have asymmetrical nested topologies with some degree of modularity. A more detailed analysis of the network properties of particular plants and animals suggests that despite those similarities at the network level, future studies should look more cautiously on what is found at the species level. Understanding how different species vary in their importance to the maintenance of network structure and their ecosystem services is crucial for conservation.

Guilde de butineuses associée à la flore de la Caatinga : réseau d'interactions trophiques formé entre les abeilles sociales, les guêpes sociales et les plantes.

guilde de butineurs / réseau trophique / région semi-aride / relations plante-insecte / Brésil

Zusammenfassung – Eine mit der Caatinga-Flora assoziierte Gilde blütenbesuchender Insekten: trophische Netzwerkbeziehungen zwischen sozialen Bienen, sozialen Wespen und Pflanzen. Wir verglichen ein soziales Bienen-Pflanzen Netzwerk (BPN) mit einem sozialen Wespen-Pflanzen Netzwerk (WPN) unter der Fragestellung, ob verschiedene Arten von Mutualismus mit demselben Partner zu unterschiedlichen Netzwerkstrukturen führen. Hierzu wurden soziale Bienen und Wespen in einem Sammelgebiet mit Caatinga-Vegetation in Bahia bei ihren Blütenbesuchen gefangen. Jedes zweiteilige Netzwerk wurde dann in Form einer R-Nachbarschaftsmatrize beschrieben. Wir beschrieben jedes Netzwerk in Hinblick auf Schachtelung (nestedness NODF und N), Modularität (M) und Bedeutung einzelner Spezies (Ij). Beide Netzwerke erwiesen sich als geschachtelt

(Abb. 1). Wir untersuchten weiterhin, inwieweit die beiden Netzwerkmaße (NODF und N) die Schachtelung in entsprechenden Nullmodellmatrizen (mit $n = 1000$ Zufallswiederholungen) quantifizierten, wobei Präsenzen zufallsverteilt den jeweils einzelnen Zellen der Matrix zugeordnet wurden. Die aus unseren Daten gebildeten Bienen-Pflanzen- und Wespen-Pflanzen-Matrizen wiesen allesamt eine tiefere Schachtelung auf als die Zufallsmatrizen. Das WPN bildete 116 der 546 möglichen Interaktionen ab und zeigte eine Bindungsstärke von $C = 21,24$, während das BPN 72 der 456 möglichen Interaktionen aufwies, bei einer Konnektivität von $C = 15,79$. Sieben der blütenbesuchenden Spezies bildeten den Kernbereich des WPN und sechs Arten erwiesen sich als von besonderer Bedeutung für die Struktur des BPN. Die Topologie des BPN war stark von der Gegenwart von *Apis mellifera* beeinflusst, einer eingeführten Art, die als Generalist Interaktionen mit 33 der 38 Pflanzenarten einging. Das Gesamtnetzwerk (OPFN) wurde aus 25 blütenbesuchenden Arten und 49 besuchten Pflanzen gebildet und hatte eine Konnektivität von 15,34. Insgesamt konnten wir 188 von 1225 möglichen Interaktionen finden, wobei neun Arten für 78,19 % aller Verbindungen verantwortlich waren: *Apis mellifera* (33 Interaktionen), *Polybia ignobilis* (18), *P. sericea* (17), *Polistes canadensis* (17), *P. paulista* (15), *Brachygastra lecheguana* (13), *Trigona spinipes* (12), *P. occidentalis* (11) und *Protonectarina sylveirae* (11). Ein relativ hoher Anteil der Pflanzenarten (63,3 %, $N = 31$) wurde sowohl von sozialen Bienen als auch sozialen Wespen besucht. Unsere Analysen der Beziehungsnetzwerke zeigten einen klaren Unterschied hinsichtlich der Bedeutung einzelner Pflanzenarten als Nahrungsquelle für die jeweiligen blütenbesuchenden Gruppen (Abb. 2). Die Modularität des Gesamtnetzwerks aus beiden Gruppen war relativ gering ($M = 0,07$, $P = 0,004$), was auf eine Überlappung zwischen Bienen und Wespen in den Blütenbesuchen zurückzuführen ist. Wir fanden zudem eine höhere Nischengruppierung innerhalb der Bienen als innerhalb der Wespen. Trotz der Unterschiede im fakultativen Mutualismus zwischen Bienen-Pflanzen (direkter Mutualismus – Bestäubung) und Wespen-Pflanzen (indirekter Mutualismus – Verteidigung) wiesen die beiden Beziehungsnetzwerke ähnliche Topologien auf, mit geschachtelten Mustern und asymmetrischen, modularen Strukturen.

Blütenbesuchende Gilde / Nahrungsnetzwerk / Trophische Interaktionen / Semiaride Region

REFERENCES

- Aguiar C.M.L. (2003) Utilização de recursos florais por abelhas (Hymenoptera, Apoidea) em uma área de caatinga (Itatim, Bahia, Brasil), Rev. Bras. Zool. 20, 457–467.
- Aguiar C.M.L., Santos G.M. de M. (2007) Compartilhamento de recursos florais por vespas sociais (Hymenoptera: vespidae) e abelhas (Hymenoptera: Apoidea) em uma área de Caatinga, Neotrop. Entomol. 36, 836–842.
- Aizen M.A., Morales C.L., Morales J.M. (2008) Invasive Mutualists Erode Native Pollination Webs, PLoS Biol. 6, e31, doi:10.1371/journal.pbio.0060031.
- Almeida-Neto M., Guimaraes P., Guimaraes P.R., Loyola R.D., Ulrich W. (2008) A consistent metric for nestedness analysis in ecological systems: reconciling concept and measurement, Oikos 117, 1227–1239.
- Atmar W., Paterson B.D. (1993) The measure of order and disorder in the distribution of species in fragmented habitats, Oecologia 96, 373–382.
- Bascompte J., Jordano P. (2006) The structure of plant-animal mutualistic networks, in: Pascual M., Dunne J. (Eds.), Ecological networks, Oxford University Press, Oxford, pp. 143–159.
- Bascompte J., Jordano P. (2007) Plant-animal mutualistic networks: the architecture of biodiversity, Annu. Rev. Ecol. Evol. Syst. 38, 567–593.
- Bascompte J., Jordano P., Melián C.J., Olesen J.M. (2003) The nested assembly of plant-animal mutualistic networks, Proc. Natl Acad. Sci. (USA) 100, 9383–9387.
- Bascompte J., Jordano P., Olesen J.M. (2006) Asymmetric coevolutionary networks facilitate biodiversity maintenance, Science 312, 431–433.
- Batagelj V., Mrvar A. (2003) Pajek – Analysis and visualization of large networks, in: Jünger M., Mutzel P. (Eds.), Graph Drawing Software, Springer, Berlin, pp. 77–103, <http://vlado.fmf.uni-lj.si/pub/networks/pajek/>.
- Beggs J. (2001) The ecological consequences of social wasps (*Vespula* spp.) invading an ecosystem that has an abundant carbohydrate resource, Biol. Conserv. 99, 17–28.
- Bezerra E.L.S., Machado I.C.S., Mello M.A.R. (2009) Pollination networks of oil-flowers: a tiny world within the smallest of all worlds, J. Anim. Ecol. 78, 1096–1101.
- Biesmeijer J.C., Slaa E. J., Castro M.S., Viana B.F., Kleinert A. de M.P., Imperatriz-Fonseca V.L. (2005) Connectance of Brazilian social bee: food plant network is influenced by habitat, but not by latitude, altitude or network size, Biota Neotrop. 5, doi: 10.1590/S1676-060320050 00100010.
- Dormann C.F., Fründ J., Blüthgen N., Gruber B. (2009). Indices, Graphs and Null Models: Analyzing Bipartite Ecological Networks, Open Ecol. J. 2, 7–24.

- França F., Melo E., Santos C.C. (1997) Flora de inselbergs da região de Milagres, Bahia, Brasil: I. Caracterização da vegetação e lista de espécies de dois inselbergs, *Sitientibus* 17, 163–184.
- Gess F.W., Gess S. (1993) Effect of increasing land utilization species representation and diversity of aculeate wasps and bees in semi-arid areas of South Africa, in: La Salle J., Gauld I.D. (Eds.), *Hymenoptera and Biodiversity*, London, CAB, pp. 83–113.
- Guimarães P.R., Guimarães P. (2006). Improving the analyses of nestedness for large sets of matrices, *Environ. Modell. Softw.* 21, 1512–1513.
- Guimarães P.R., Rico-Gray V., Reis S.F. dos, Thompson J.N. (2006a) Asymmetries in specialization in ant–plant networks, *Proc. R. Soc. London B* 273, 2041–2047.
- Guimarães P.R., Sazima C., Reis S.F. dos, Sazima I. (2006b) The nested structure of marine cleaning symbiosis: is it like flowers and bees? *Biol. Lett.*, doi:10.1098/rsbl.2006.0562.
- Guimerà R., Amaral L.A.N. (2005) Cartography of complex networks: modules and universal roles, *J. Stat. Mech.: Theory Exp.*, doi:10.1088/1742-5468/2005/02/P02001.
- Heard T.A. (1999) The role of stingless bees in crop pollination, *Annu. Rev. Entomol.* 44, 183–206.
- Heithaus E.R. (1979) Flower visitation records and resource overlap of bees and wasps in northeast Costa Rica, *Brenesia* 16, 9–52.
- Hermes M.G., Köhler A. (2006) The flower-visiting wasps (Hymenoptera, Vespidae, Polistinae) in two areas of Rio Grande do Sul State, southern Brazil, *Rev. Bras. Entomol.* 50, 268–274.
- Hunt J.H., Brown P.A., Sago K.M., Kerker J.A. (1991) Vespidae Wasps Eat Pollen (Hymenoptera: Vespidae), *J. Kansas Entomol. Soc.* 64, 127–130.
- Jones G.D., Jones S.D. (2001) The uses of pollen and its implication for Entomology, *Neotrop. Entomol.* 30, 341–350.
- Jordano P. (1987) Patterns of mutualistic interactions in pollination and seed dispersal: connectance, dependence asymmetries, and coevolution, *Am. Nat.* 129, 657–677.
- Jordano P., Bascompte J., Olesen J.M. (2003) Invariant properties in coevolutionary networks of plant–animal interactions, *Ecol. Lett.* 6, 69–81.
- Memmott J., Waser N.M., Price M.V. (2004) Tolerance of pollination networks to species extinctions, *Proc. R. Soc. London B* 271, 2605–2611.
- Murray K.G. (2000) The importance of different bird species as seed dispersers, in: Nadkarni N.M., Wheelwright N.T. (Eds.), *Monteverde: ecology and conservation of a tropical cloud forest*, Oxford University Press, New York, pp. 294–295.
- Olesen J.M., Jordano P. (2002) Geographic patterns in plant–pollinator mutualistic networks, *Ecology* 83, 2416–2424.
- Ollerton J., McCollin D., Fautin D.G., Allen G.R. (2007) Finding NEMO: Nestedness engendered by mutualistic organisation in anemone fish and their hosts, *Proc. R. Soc. London B* 274, 591–598.
- Resende J.J., Santos G.M.de M., Bichara-Filho C.C., Gimenes M. (2001) Atividade diária de busca de recursos pela vespa social *Polybia occidentalis occidentalis* (Olivier, 1790) (Hymenoptera, Vespidae), *Rev. Bras. Zootecias* 3, 1–7.
- Santos G.M.de M., Aguiar C.M.L., Gobbi N. (2006) Characterization of the social wasp guild (Hymenoptera: Vespidae) visiting flowers in the caatinga (Itatim, Bahia, Brazil), *Sociobiology* 47, 483–494.
- Vázquez D.P., Aizen M.A. (2004) Asymmetric specialization: a pervasive feature of plant–pollinator interactions, *Ecology* 85, 1251–1257.
- Wilms W., Wiechers B. (1997) Floral resource partitioning between native *Melipona* bees and the introduced Africanized honey bee in the Brazilian Atlantic rain forest, *Apidologie* 28, 339–355.

Appendix 1

Plant species visited by social wasps and social bees in the caatinga of Itatim (Bahia State, Brasil).

Plant species visited	Family	Plant species codes
<i>Acacia bahiensis</i> Benth.	Mimosaceae	AB
<i>Alternanthera brasiliana</i> (L.) Kuntze	Amaranthaceae	AT
<i>Anacardium occidentale</i> L.	Anacardiaceae	AO
<i>Boerhavia coccinea</i> Mill.	Nyctaginaceae	BC
<i>Caesalpinia pyramidalis</i> Tul.	Caesalpiniaceae	CP
<i>Capparis jacobinae</i> Moric.	Capparaceae	CJ
<i>Capparis yco</i> (Mart.) Eichl.	Capparaceae	CY
<i>Cardiospermum corindum</i> L.	Sapindaceae	CC
<i>Cereus peruvianus</i> (L.) Mill.	Cactaceae	CV
<i>Chaetocalyx scandens</i> (L.) Urban	Fabaceae	CS
<i>Chamaecrista belemii</i> (I. & B.) I. & B.	Caesalpiniaceae	CB
<i>Chlorophora tinctoria</i> (L.) Gaud.	Moraceae	CT
<i>Cordia</i> aff. <i>globosa</i> (Jacq.) H.B. & K.	Boraginaceae	CG
<i>Cordia latiloba</i> I.M. Johnston	Boraginaceae	CL
<i>Croton echinoides</i> Baill.	Euphorbiaceae	CE
<i>Echinodorus subulatus</i> Griseb	Alismataceae	ES
<i>Erythroxylon catingae</i> Plowman	Erythroxylaceae	EC
<i>Eugenia rosea</i> DC	Myrtaceae	ER
<i>Evolvulus glomeratus</i> Nees & Mart.	Convolvulaceae	EG
<i>Gomphrena holosericea</i> Moq	Amaranthaceae	GH
<i>Herissantia crispa</i> (L.) Briz.	Malvaceae	HC
<i>Herissantia tiubae</i> (K. Sch.) Briz.	Malvaceae	HT
<i>Hydrocleis nymphaeoides</i> Buch	Limncharitaceae	HN
<i>Jacquemontia</i> sp.	Convolvulaceae	JA
<i>Jatropha mollissima</i> (Pohl) Baill.	Euphorbiaceae	JM
<i>Lippia pohliana</i> Schau.	Verbenaceae	LP
<i>Melochia tomentosa</i> L.	Sterculiaceae	MT
<i>Mimosa arenosa</i> (Willd.) Poir.	Mimosaceae	MA
<i>Mollugo verticillata</i> L.	Molluginaceae	MV
<i>Nymphoides indica</i> (L.) Kuntze	Menyanthaceae	NI
<i>Opuntia palmadora</i> Britton & Rose	Cactaceae	OP
<i>Oxalis</i> sp.	Oxalidaceae	OX
<i>Passiflora foetida</i> L.	Passifloraceae	PF
<i>Peltogyne pauciflora</i> Benth	Caesalpiniaceae	PP
<i>Poepigia procera</i> Presl.	Caesalpiniaceae	PO
<i>Portulaca elatior</i> Mart.	Portulacaceae	PE
<i>Portulaca marginata</i> H.B. & K.	Portulacaceae	PM
<i>Rhaphiodon echinus</i> (Nees. & Mart.) Schrad	Lamiaceae	RE
<i>Senna spectabilis</i> (DC.) I. & B.	Caesalpiniaceae	SS
<i>Sida galheirensis</i> Ulbr	Malvaceae	SG
<i>Sida</i> sp.	Malvaceae	SI
<i>Sidastrum paniculatum</i> (L.) Fryxell	Malvaceae	SD
<i>Sideroxylon obtusifolium</i> (R. & S.) Penn.	Sapotaceae	SO
<i>Solanum gardnerii</i> Sendtn	Solanaceae	SL
<i>Solanum paniculatum</i> L.	Solanaceae	SP
<i>Stigmaphyllon auriculatum</i> (Cav.) A. Juss.	Malpighiaceae	SA
<i>Syagrus vagans</i> (Bondar) A.D. Hawkes.	Arecaceae	SV
<i>Tabebuia heptaphylla</i> (Vell.) Toledo	Bignoniaceae	TH
<i>Ziziphus cotinifolia</i> Reiss.	Rhamnaceae	ZC