

HAL
open science

Is the bumblebee (*Bombus haemorrhoidalis*) the only pollinator of large cardamom in central Himalayas, India?

Palatty Sinu, Giby Kuriakose, K. Shivanna

► To cite this version:

Palatty Sinu, Giby Kuriakose, K. Shivanna. Is the bumblebee (*Bombus haemorrhoidalis*) the only pollinator of large cardamom in central Himalayas, India?. *Apidologie*, 2011, 42 (6), pp.690-695. 10.1007/s13592-011-0065-1 . hal-01003601

HAL Id: hal-01003601

<https://hal.science/hal-01003601>

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.

Is the bumblebee (*Bombus haemorrhoidalis*) the only pollinator of large cardamom in central Himalayas, India?

Palatty Allesh SINU, Giby KURIAKOSE, and K. R. SHIVANNA

Ashoka Trust for Research in Ecology and the Environment, Royal Enclave, Srirampura, Jakkur Post, Bangalore 560 064, India

Received 25 October 2010 – Revised 15 February 2011 – Accepted 16 February 2011

Abstract – *Amomum subulatum* (Zingiberaceae) is one of the major cash crops of the Eastern Himalayas. Our earlier study had shown that *Bombus haemorrhoidalis* is the only pollinator of *A. subulatum*. This was surprising in light of findings that other members of Zingiberaceae have at least a few pollinators for each plant species. We hypothesized that *A. subulatum* also is a generalist. Studies were carried out in six plantations of Northeast India. Floral visitors and their frequency were recorded. The pollination efficiency of each visitor was determined on the basis of pollen transfer to the stigma following a single visit of the pollinator to virgin flower. *B. haemorrhoidalis*, *Apis cerana*, *Megachile lanata*, *Episyrphus balteatus* (hover fly), *Macroglossum stellatarum* (hawk moth), and *Aethopyga siparaja* (crimson sunbird) visited the flowers of *A. subulatum*. Of these, *B. haemorrhoidalis*, *M. lanata*, and *A. siparaja* were effective pollinators. *B. haemorrhoidalis* was an important pollinator across all the plantations. Flower opening pattern influenced the pollination efficiency of visitors.

***Amomum subulatum* / bumblebee / pollination efficiency / pollen robber / Eastern Himalayas / Zingiberaceae**

1. INTRODUCTION

The large cardamom (*Amomum subulatum* Roxb., Zingiberaceae) is one of the major cash crops (important spice) cultivated between elevations of 500 and 2,000 m in tropical wet evergreen forests of the Eastern Himalayas of India (Sikkim and Darjeeling areas), Nepal, and Bhutan. As the fruits and seeds are the economic products, effective pollination is a prerequisite for fruit and seed set and, to a large extent, determines the yield. In an earlier study, based on one plantation, we reported that *Bombus haemorrhoidalis* and *Apis cerana* are

the only floral visitors of large cardamom; the former is the effective pollinator while the latter is a pollen robber (Sinu and Shivanna 2007a).

There has been considerable discussion in recent years concerning the concept of generalization and specialization in plant–pollinator interactions (Waser et al. 1996; Waser and Ollerton 2006; Mitchell et al. 2009). Generalists attract a number of animal species for pollination, whereas specialists use a few or just one animal species for pollination. The concept represents two ends of a continuum between extreme generalization and obligate specialization (Waser 2006). Obligate specialization, in which the plant species depends on a single pollinator and shows reciprocal specialization between plant and pollinator, is found only in a limited number of taxa such as figs, yuccas, and

Corresponding author: P.A. Sinu, sinu@atree.org
Manuscript editor: Klaus Hartfelder

some orchids. Otherwise, most plant species use varying numbers of animal species for pollination services. Members of Zingiberaceae studied so far also have at least a few pollinators for each plant species (Sakai et al. 1999; Sinu and Shivanna 2007b; Kuriakose et al. 2009).

In light of these findings, it was rather surprising that *B. haemorrhoidalis* is the only pollinator of *A. subulatum*, also a member of Zingiberaceae. We hypothesized that *A. subulatum* also has more than one pollinator. As our earlier study was confined to just one plantation, it was necessary to extend the studies to other locations. Our focus was on the following questions: (1) Are there any other pollinators for *A. subulatum*? (2) If so, what is their pollination efficiency?

2. MATERIALS AND METHODS

Studies were carried out in six *A. subulatum* plantations in the adjoining Sikkim and Darjeeling hills of India during the peak of the flowering season (May and June) in 2007. Except one location (Sanghola, 523 m a.s.l.), all the other studied plantations were located above 1,200 m a.s.l. A drought-resistant cultivar “Jungu” is grown in this low-elevation plantation. In all other plantations, the cultivar “Sowney” is grown (information from Spices Board, Sikkim). The visitation frequency of all the major visitors to *A. subulatum* flowers was studied by recording the visitors in selected numbers of flowers (a total of 184 flowers, see Table I for details) uninterruptedly for 4–6 h from 0500 hours, beginning of the visitation. A total of 11 days were spent on recording the visits to *A. subulatum* flowers. Visitation frequency is represented by the number of visits per flower per hour. We made an attempt to estimate the number of flowers a bumblebee visits in a foraging bout by following the bee ($n=128$ bumblebees) from its entry into the plantation until it left. After each bout of foraging, the bumblebee flies away from *A. subulatum* plants to brush off the pollen trapped on the thoracic surface of its body.

To study the pollination efficiency of each visitor species, only the focal visitor species was allowed to visit the flowers in the observation patch from the time of flower opening until 1200 hours; other

visitors were chased away to prevent them from visiting the target flowers. The observed flowers were covered using a paper bag in the previous day. At the end of the observation period, the flowers (a total of 2,358 flowers, see Table II for details) visited by specific pollinators were excised and their stigmas observed under the microscope to record the presence of pollen. To study the pollination efficiency under open field conditions, four flowers each from 36 randomly selected plant clumps from each plantation were excised at 1200 hours and checked for pollen transfer to the stigma.

Data on the pollination efficiency in open-pollinated flowers among plantations were analyzed by one-way ANOVA. Arcsine-square root-transformed data of percentage pollinated flowers were used for the comparisons. Mean and standard error (\pm SEM) are given in the text.

Flowering at low elevation commences about a month earlier (mid-March–April) than at higher elevations (late May onwards). The flower remains fresh just for 1 day. The details of floral morphology and phenology of *A. subulatum* are described by Sinu and Shivanna (2007a). The flowers offer both pollen and nectar as rewards for visitors.

3. RESULTS

We recorded as many as six visitor species to *A. subulatum* flowers—*B. haemorrhoidalis* (bumblebee, Apidae: Hymenoptera), *A. cerana* (honeybee, Apidae: Hymenoptera), *Megachile lanata* (Megachilidae: Hymenoptera), *Episyrphus balteatus* (hover fly, Syrphidae: Diptera), *Macroglossum stellatarum* (hawk moth, Sphingidae: Lepidoptera), and *Aethopyga siparaja* (crimson sunbird; Aves: Nectariniidae). *B. haemorrhoidalis* was the only common visitor species across all the studied plantations (Table I). *A. cerana* visited the flowers only in one plantation in which beehives were maintained. *M. lanata* visited flowers in higher frequency at one plantation (Sanghola) located at lower elevation and in very low frequency at two other plantations at higher elevations (Table I). *A. siparaja* visited the flowers only in one plantation raised as an agroforestry system located in a wildlife sanctuary (WLS).

Table I. Visitation frequency (number of visits per flower per hour) of pollinator species to *A. subulatum* flowers in different plantations.

Location of plantation	Geographical coordinates	No. of flowers	<i>Bombus haemorrhoidalis</i>	<i>Apis cerana</i>	<i>Megachile lanata</i>	<i>Aethopyga siparaja</i>	Overall frequency
Assam Lingsey	27°17.009' N 88°37.448' E	51	0.222	0.402			0.624
Kalihola	27°00.233' N 88°18.233' E	60	0.120		0.033	0.103	0.137
Lingdoh	22°22.446' N 88°34.482' E	10	0.250				0.250
Lower Lingdoh	27°23.188' N 88°35.070' E	20	0.444		0.025		0.469
Rampurua	27°00.523' N 88°18.546' E	22	0.059				0.059
Sanghola	27°00.233' N 88°18.233' E	21	0.038		0.481		0.519

Visits of *M. stellatarum* and *E. balteatus* were rare and were observed only in Rampurua (Darjeeling hills). The visitation frequency of individual visitor species in different plantations is summarized in Table I. When the visitation frequency of all the visitors was pooled among plantations, we found that *A. subulatum* flower received an average of 0.34 ± 0.09 visits per flower per hour (range, 0.05–0.62 visits; $n=184$). *B. haemorrhoidalis* made an average of 0.19 ± 0.06 visits per flower per hour (range, 0.04–0.44

visits; $n=184$). In honeybee-visited plantation, *A. cerana* made 0.40 ± 0.34 visits per flower per hour (range, 0.12–0.81 visits; $n=51$). *M. lanata* made an average of 0.18 ± 0.10 visits per flower per hour (range, 0.03–0.48 visits; $n=91$).

The pollination efficiency of each pollinator is presented in Table II. An interesting feature of the flowers of *A. subulatum* is that the length of the gap between labellum and anther–stigma column of flowers increases across the day (Figure 1, and refer Sinu and Shivanna 2007a for more details) from 0.46 cm in early morning hours (0400–0700 hours) to 0.9 cm by 1100 hours, and to 2 cm by 1500–1600 hours ($n=49$). The extent of the gap is inversely related to the pollination efficiency; as the gap increases, the bee's body does not come in contact with the anther–stigma column and thus pollination does not occur (Figure 1).

B. haemorrhoidalis visited *A. subulatum* flowers primarily for nectar. While harvesting nectar, their thoracic pubescence traps a large number of pollen grains from the anther–stigma column located above the entry point of the bumblebee (Sinu and Shivanna 2007a). When a bumblebee with a pollen-laden thorax visits flowers, it brings about pollination.

After visiting several flowers, a bumblebee leaves the plantation to brush off the pollen from the thoracic surface using its middle legs.

Table II. Pollination efficiency of each pollinator species in terms of pollen transfer to stigma.

Pollination type	% of pollinated flowers (n)
<i>Apis cerana</i>	0 (124)
<i>Bombus haemorrhoidalis</i>	83.09 (633)
Queen	100 (194)
Worker	75.62 (439)
<i>Episyrphus balteatus</i>	0 (22)
<i>Megachile lanata</i>	34.8 (23)
<i>Macroglossum stellatarum</i>	0 (12)
<i>Aethopyga siparaja</i>	74 (27)
Open pollination	35.96 (864)

n in parentheses denotes the number of flowers studied for each visitor

Figure 1. **a** Worker bumblebee foraging nectar from an *A. subulatum* flower in the early hours of the day; white pollen is seen on the thorax of the bee. **b** Flower of *A. subulatum* photographed at 1400 hours to show the increase in the length of the gap (indicated by the line) between the anther–stigma column (top portion) and the labellum (bottom portion). Partially pollen-removed anther column is indicated by an arrow.

When we followed individual bumblebees ($n=128$) in plantations, we found that a bee visited an average of 34.5 ± 10.4 flowers in a foraging bout before exiting the spot; no more than one visit was made to an individual flower in a visiting bout, and the average time spent per flower was 20.6 s (± 0.26 ; $n=2,702$). An average of 83.09% ($n=633$ flowers, six plantations) of the bumblebee-visited flowers were pollinated (Table II). When we examined the efficiency of

different castes of bumblebees (queen and worker), we found that 100% ($n=194$ flowers) of the large-bodied queen-visited flowers were pollinated. Queen bumblebee visitation frequency, however, was very low in the plantations, and it happened mostly before 0900 hours. The overall pollination efficiency due to the visits of relatively smaller sized worker bumblebee (dominant bumblebee caste in the plantations) was 75.62% ($n=439$ flowers). The pollination efficiency of worker bumblebees across the day was 100% (0400–0600 hours, $n=4$ flowers), 94% (0600–0800 hours, $n=70$ flowers), 79% (0800–1,000 hours, $n=169$ flowers), and 18% (1000–1200 hours, $n=34$ flowers). *A. cerana* was a “pollen robber”; it did not collect nectar and did not transfer pollen to the stigma (pollination efficiency was 0%, $n=124$ flowers). The nectar-collecting solitary *M. lanata* bee pollinated 34.8% of the flowers ($n=23$ flowers). The pollination efficiency in sunbird-visited flowers was 74% ($n=27$ flowers). The pollination efficiency of *M. stellatarum* ($n=12$) and *E. balteatus* ($n=22$) was zero. The overall pollination efficiency under open field conditions was 35.96% ($n=864$ flowers from six plantations). The percentage of the pollinated flowers was not significantly different among plantations (one-way ANOVA, $F_{4,7}=0.88$, $P=0.52$).

4. DISCUSSION

The present study, covering as many as six plantations, has shown that although the bumblebee, *B. haemorrhoidalis*, is the most important and common pollinator species of *A. subulatum* across the plantations in the Central Himalayas of India, two other pollinators—a solitary bee, *M. lanata*, and a sunbird species—are also effective pollinators. *M. lanata* and *A. siparaja* show spatial variation. *M. lanata* was a frequent floral visitor in low-elevation plantations, whereas *B. haemorrhoidalis* was only an occasional visitor. In high-elevation plantations, however, it was the other way round; *M. lanata* was an infrequent floral visitor relative to *B. haemorrhoidalis*. Obviously, variation in the local habitats and the availability of pollinator

species would determine the pollinator guild of the species in different plantations (Klein et al. 2003; Kuriakose et al. 2009).

The pollination efficiency of *M. lanata* was markedly lower (34.8%) when compared with that of bumblebee visits (83.09%). This appears to be due to the smaller size of the *M. lanata*; unless it visits the flowers early in the morning, the body of this species is unlikely to come in contact with the anther and stigma column of the flower.

The sunbird was present in an agroforestry system that is raised under the canopy of wild forest trees in Senchal WLS. Its pollination efficiency was 74%. The sunbird was absent in all other plantations that are raised under the shade of *Alnus nepalensis* (Himalayan alder). An interesting feature is that all the three pollinators of *A. subulatum* are nectar foragers. The present study clearly shows that *A. subulatum* is also a generalist, as reported in other members of Zingiberaceae, with three effective pollinators. It also highlights the need to study the pollination biology of a species at different locations for a clear understanding of pollinators. A comparison of the pollinator efficiency of bumblebee-visited flowers (83.09%) and open pollination (35.96%) clearly indicates that pollinator limitation can be the primary reason for low fruit set in *A. subulatum* in the Indian Himalayas.

The worldwide decline in the population of pollinators (Vamosi et al. 2006) and the deterioration in the quality of habitats (Ricketts 2004) are of global concern particularly in sustaining the productivity of several crop species (Kearns et al. 1998). Further studies should address the question of how *A. subulatum* plantations and agroforestry systems can be managed at local and landscape levels in order to increase habitat quality for important pollinators to improve pollination efficiency. An earlier preliminary report on *A. subulatum* in the Himalayas has implicated honeybees as the pollinators on the basis of an increase in yield in the presence of honeybee hives in the plantation (Verma 1987). Our earlier studies (Sinu and Shivanna 2007a) and the present study in several plantations of *A. subulatum* clearly show that *A. cerana* is a non-

mutualistic floral visitor and does not bring about pollination. Studies on another related species belonging to Zingiberaceae, *Elettaria cardamomum* (cardamom of commerce), with the same basic floral architecture as *A. subulatum* (Sinu and Shivanna 2007b; Kuriakose et al. 2009), have shown that *E. cardamomum* is a generalist with as many as five species of insects (smaller bees such as *Trigona* and *Apis*, larger bees such as *Xylocopa*) and two species of birds as effective pollinators. The pollination system in *A. subulatum* can be considered as more specialized when compared with *E. cardamomum*, with fewer pollinators. Larger flowers and longer corolla tube in *A. subulatum* permits insects with longer proboscis such as *B. haemorrhoidalis* and *Megachile* sp., and birds to harvest nectar and effect pollination. Smaller bees are eliminated from nectar foraging.

ACKNOWLEDGEMENTS

This work was supported by the Department of Science and Technology, Government of India. We thank all the farmers for their cooperation.

***Bombus haemorrhoidalis*: unique pollinisateur de la cardamome brune dans le centre de l'Himalaya indien?**

***Anomum subulatum* / bourdon / efficacité pollinisatrice / vol de pollen / Himalaya oriental / Zingiberaceae**

Ist die Hummel *Bombus haemorrhoidalis* der einzige Bestäuber des schwarzen Cardamoms im zentralen Himalaya, Indien?

***Anomum subulatum* / Hummel / Bestäubungsleistung / Pollenräuber / Ost-Himalaya / Zingiberaceae**

REFERENCES

- Kearns, C., Inouye, D., Waser, N. (1998) Endangered mutualisms: the conservation of plant–pollinator interactions. *Annu. Rev. Ecol. Syst.* **29**, 83–112

- Klein, A.-M., Steffan-Dewenter, I., Tschardtke, T. (2003) Pollination of *Coffea canephora* in relation to local and regional agroforestry management. *J. Appl. Ecol.* **40**, 837–845
- Kuriakose, G., Sinu, P.A., Shivanna, K.R. (2009) Domestication of cardamom (*Elettaria cardamomum*) in Western Ghats, India: divergence in productive traits and a shift in major pollinators. *Ann. Bot.* **103**, 727–733
- Mitchell, R.J., Irwin, R.E., Flanagan, R.J., Karron, J.D. (2009) Ecology and evolution of plant–pollinator interactions. *Ann. Bot.* **103**, 1355–1363
- Ricketts, T.H. (2004) Tropical forest fragments enhance pollinator activity in nearby coffee crops. *Conserv. Biol.* **18**, 1262–1271
- Sakai, S., Kato, M., Inouye, T. (1999) Three pollination guilds and variation in floral characteristics of Bornean gingers (Zingiberaceae and Costaceae). *Am. J. Bot.* **86**, 646–658
- Sinu, P.A., Shivanna, K.R. (2007a) Pollination biology of large cardamom (*Amomum subulatum*). *Curr. Sci.* **93**, 548–552
- Sinu, P.A., Shivanna, K.R. (2007b) Pollination ecology of cardamom (*Elettaria cardamomum*) in Western Ghats, India. *J. Trop. Ecol.* **23**, 493–496
- Vamosi, J.C., Knight, T.M., Steets, J.A., Mazer, S.J., Burd, M., Ashman, T. (2006) Pollination decays in biodiversity hotspots. *Proc. Natl. Acad. Sci. U.S.A.* **103**, 956–961
- Verma, K.S. (1987) Preliminary studies on the effect of honey bees on the yield of greater cardamom. *Ind. Bee J.* **49**, 25–26
- Waser, N.M. (2006) Specialization and generalization in plant–pollinator interaction: a historical perspective. In: Waser, N.M., Ollerton, J. (eds.) *Plant–pollinator interactions: from specialization to generalization*, pp. 3–17. The University of Chicago Press, Chicago
- Waser, N.M., Ollerton, J. (2006) *Plant–pollinator interactions: from specialization to generalization*. The University of Chicago Press, Chicago
- Waser, N.M., Chittka, L., Price, M.V. (1996) Generalization in pollination systems, and why it matters. *Ecology* **77**, 1043–1060