

Sterol addition during pollen collection by bees: another possible strategy to balance nutrient deficiencies?

Maryse Vanderplanck, Pierre-Laurent Zerck, Georges Lognay, Denis Michez

► To cite this version:

Maryse Vanderplanck, Pierre-Laurent Zerck, Georges Lognay, Denis Michez. Sterol addition during pollen collection by bees: another possible strategy to balance nutrient deficiencies?. *Apidologie*, 2020, 51 (5), pp.826-843. 10.1007/s13592-020-00764-3 . hal-02784696

HAL Id: hal-02784696

<https://hal.science/hal-02784696>

Submitted on 3 May 2021

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.

Sterol addition during pollen collection by bees: another possible strategy to balance nutrient deficiencies?

Maryse VANDERPLANCK^{1,2}, Pierre-Laurent ZERCK¹, Georges LOGNAY³, Denis MICHEZ¹

¹Laboratory of Zoology, Research Institute for Biosciences, University of Mons, 20 Place du Parc, 7000, Mons, Belgium

²CNRS, UMR 8198 - Evo-Eco-Paleo, Univ. Lille, F-59000, Lille, France

³Analytical Chemistry, Agro Bio Chem Department, Gembloux Agro-Bio Tech University of Liège, 2 Passage des Déportés, 5030, Gembloux, Belgium

Received 10 July 2019 – Revised 2 March 2020 – Accepted 30 March 2020

Abstract – Sterols are essential nutrients for bees which are thought to obtain them exclusively from pollen. It is possible that variability in pollen sterol content shapes pollinator-flower relationships, as bee species require the physiological capacity or behavioral adaptations to cope with unfavorable sterolic composition of pollen. One behavioral adaptation used by generalist bees to avoid deficiencies is the mixing of different pollen types from multiple botanical families to achieve an optimal nutritional balance. However, a possible strategy that has never been investigated is the specific addition of nutrients by adult bees to pollen during foraging trips. Here, we analyzed the pollen sterols from 48 plant species and assessed their relation with the level of bee dietary specialization. We also investigated whether sterol addition or modification might occur during pollen collection by comparing hand- and bee-collected pollen for nine bee species. Our results show that sterolic composition tends to be similar within the same plant family, but there was no impact of overall relatedness. For pollen sterol content and bee specialization, pollen from plants used by specialist bees displayed more uncommon sterols than pollen from plants used by generalist bees. In addition, a sterol addition behavior may occur during foraging trips and could be considered a possible strategy to balance nutrient deficiencies. Such behavior was unrelated to bee specialization as this phenomenon was observed in both the generalist *Apis mellifera* and specialist *Dasygaster hirtipes*, suggesting that sterols might constitute a physiological constraint even for specialist species.

pollen / phytosterols / bees / foraging behavior

1. INTRODUCTION

Pollen and nectar constitute the major food sources for most bee species (Danforth et al. 2013). Nectar is the main carbohydrate supply and shows a relatively simple chemical

composition (Nicolson and Thornburg 2007), whereas pollen is much more chemically complex and variable, containing in proteins, amino acids, vitamins, and lipids (Roulston and Cane 2000; Villette et al. 2015). Among lipids, sterols are key nutrients extracted from pollen as they are required for numerous physiological processes (e.g., pupation, ovary development, and other reproductive behavior such as caste differentiation in honeybees) and cannot be synthesized de novo by bees (Svoboda et al. 1978; Behmer and Nes 2003). While most of insects use cholesterol (C₂₇H₄₆O) as a precursor of the C₂₇ ecdysteroid used in the molting process, especially in the predatory clades, sterol requirements are likely

Electronic supplementary material The online version of this article (<https://doi.org/10.1007/s13592-020-00764-3>) contains supplementary material, which is available to authorized users.

Corresponding author: M. Vanderplanck,
maryse.vanderplanck@umons.ac.be
Maryse Vanderplanck and Pierre-Laurent Zerck contributed equally to this work.
Handling Editor: James Nieh

more complex for bees as pollen contains mostly phytosterols with additional carbons (28- or 29-carbon backbones) (Behmer and Nes 2003). Unlike some herbivorous insects (Behmer and Nes 2003), bees are not able to dealkylate phytosterols (i.e., a reduction of C₂₈ or C₂₉ sterols into C₂₇ intermediate for further production of C₂₇ ecdysteroid) and must then synthesize alternative molting hormones with additional carbons, such as makisterone A (C₂₈) (Svoboda et al. 1982). At least 100 different phytosterols have been identified in plants so far (Akihisa et al. 1991) with pollen typically accumulating 24-methylenesterols and 9, 19-cyclopropyl sterols (i.e., steryl esters) (Lusby et al. 1993), and occasionally sitosterol (Standifer et al. 1968). As far as we know, there is no study exploring the relation between bee host-plant choices and sterol composition of the pollen of host plants.

Specialized species, those foraging on a restricted array of host plants, likely fit tightly with the chemical content of their host plant that might display uncommon nutrients and allelochemicals. In contrast, generalist species have to be adapted to a wider range of chemicals (i.e., nutrients and allelochemicals) that are found across a wider range of plant species (Janz and Nylin 2008). Specialist bees are hence expected to get the steroid precursor for their molting hormone from their preferred hosts, whereas generalist foragers have to cope with a higher diversity and variability of phytosterols, which could therefore be more challenging to meet their physiological needs as well as those of their larvae (e.g., the toxicity of some peculiar sterols, lack of a specific ecdysteroid precursor) (Standifer et al. 1968; Feldlaufer et al. 1993). However, generalists do not forage randomly on all available host plants (Praz et al. 2008; Sedivy et al. 2011) but instead exploit a specific suite of plants to which they might be preadapted behaviorally and/or ecologically (Janz and Nylin 2008; Haider et al. 2013), for instance having all together a suitable sterolic composition (nutrient balancing). Some studies have suggested that pollen mixing behavior in generalist bees could be a strategy to complement nutrient deficiencies and improve diet suitability (e.g., Eckhardt et al. 2013). Such optimization behaviors focused on larval food does may not

only comprise pollen mixing but may also include an active component through the specific addition of nutrients from adult bee females. For instance, Svoboda et al. (1986) showed that honeybee workers selectively transfer sterols from their endogenous pools to larval food. This selective sterol transfer (i.e., 24-methylenecholesterol) is performed through the brood material secreted from the hypopharyngeal and mandibular glands and/or the honey stomach. As honeybees usually add salivary enzymes and microorganisms to the pollen stored in their corbiculae (Gilliam 1997), such addition of endogenous sterols might also be carried out during foraging trips, but this behavior has not been investigated to date.

To address these knowledge gaps, we analyzed the pollen from 48 plant species known to be important foraging resources for bees in Northwestern Europe and considered nine bee species (seven specialist and two generalist bees) that forage on at least a subset of the selected plant species. We hypothesized that (i) sterolic composition is conserved among pollen species from a same plant family, (ii) pollen with uncommon sterolic profiles would be more likely to be exploited by specialist bee species (i.e., occurrence of δ^7 -sterols that probably requires specific physiological adaptations with peculiar metabolic pathways involved), while generalist bees would forage on pollen displaying more common sterolic profiles (i.e., abundance of the usual 24-methylenecholesterol, β -sitosterol, and δ^5 -avenasterol that fulfill widespread physiological requirements with more generic metabolic pathways involved), and (iii) generalist species transfer endogenous sterols to their pollen loads during foraging trip to complement for potential sterol deficiency, whereas specialized species leave their collected pollen loads unmodified.

2. MATERIALS AND METHODS

2.1. Plant and bee species

Forty-eight plant species from 20 different botanical families were selected. All these species are entomophilous, very common, and constitute important resources of pollen for both generalist and specialist bees in Northwestern Europe

(Michez et al. 2008; Müller and Kuhlmann 2008; Scheper et al. 2014) (Table I).

Apis mellifera and *Bombus terrestris* (Apidae) were selected as generalist bee species that have been reported foraging on the 48 plant species (Kleijn and Raemakers 2008; Rasmont et al. 2008; Leonhardt and Blüthgen 2012; Park and Nieh 2017). Furthermore, seven specialist bees belonging to three different families (Andrenidae, Colletidae, and Melittidae) were selected, each one displaying a restricted host range (see Müller and Kuhlmann 2008 for categories and subcategories): *Andrena vaga* (Andrenidae), narrowly oligolectic on *Salix* genus (Bischoff et al. 2003), *Colletes halophilus* (Colletidae), broadly oligolectic on Asteroideae and Cichorioideae (Müller and Kuhlmann 2008), *C. hederæ* (Colletidae), polylectic with strong preference for *Hedera helix* (Schmidt and Westrich 1993), *C. succinctus* (Colletidae), polylectic with strong preference for Ericaceae (Müller and Kuhlmann 2008), *Dasygaster hirtipes* (Melittidae), broadly oligolectic on Asteraceae (Michez et al. 2008), *Melitta leporina* (Melittidae), broadly oligolectic on Fabaceae (Westrich 1989) and *M. nigricans* (Melittidae), narrowly oligolectic on Lythraceae (Michez et al. 2008) (Table I).

2.2. Pollen sampling

Floral pollen As field conditions did not allow for easy collection of pollen, we brought back cut plants from sampling locations (Table II) to the laboratory (Belgium, Mons, University of Mons). Pollen was sampled by using a tuning fork to vibrate the stamens and collect pollen from the flowers (around 100 mg of fresh pollen) and cleaned under a binocular microscope (i.e., removal of trichome, anther, dust, or filament). Pollen samples were then lyophilized and stored at -20°C prior to chemical analyses.

Bee-collected pollen Pollen loads were sampled in the same plant populations as floral pollen to prevent a potential bias due to natural inter-population variation in sterol composition of pollen. Females from specialist species were caught in order to recover their pollen loads for analysis

(around 100 mg) (Table II). These pollen loads are inherently pure or contain minor pollen contaminations (i.e., pollen from non-host plant species) that we considered negligible (Müller and Kuhlmann 2008). For *Apis mellifera*, hives with pollen trap have been placed in the field close to the plant populations or in greenhouses with the specific potted plant species when workers avoid foraging on the target plant species in the field (Table II). As honeybee workers display flower constancy (i.e., foraging only on one plant species during a foraging trip), recovered pollen loads are expected to be unifloral (Leonhardt and Blüthgen 2012). All the pollen loads collected in the pollen trap were then sorted based on their color after checking under a light microscope for pollen origin. As workers of *Bombus terrestris* do not display such constancy (i.e., multifloral pollen loads) (Somme et al. 2015), commercial bumblebee colonies (*Biobest bvba*, Westerlo, Belgium) were placed in greenhouses with potted examples of the target plant species presented successively and separately to ensure pollen load purity (see Table II for details on plant origin). Because of the high variability of worker size, pollen traps are not efficient for bumblebees, and pollen loads were directly recovered by catching the workers during foraging (around 1 g of pollen).

For all pollen samples (i.e., one homogenized pollen sample per plant species and per plant-bee combination), a proportion was removed, and pollen grains were embedded in glycerine gelatin on a slide, and palynological analyses were undertaken to evaluate the monofloral character. The percentages of different pollen types were estimated by counting the grains along three lines randomly chosen across the cover slip at a magnification of $\times 400$ with a light microscope. Pollen types represented by less than 4% of the counted grains were considered contaminants (Müller and Kuhlmann 2008). The pollen grains were identified at magnification of $\times 400$ or $\times 1000$ by comparing their morphology with a set of reference samples (i.e., floral pollen). Following Vanderplanck et al. (2011), each monofloral pollen was then lyophilized and stored at -20°C prior to chemical analyses.

Table 1. Plant models and associated foragers

Plant family	Plant species	Foragers
Araliaceae	<i>Hedera helix</i>	<i>Apis mellifera</i> , <i>Bombus terrestris</i> , <i>Colletes hederæ</i>
Asparagaceae	<i>Muscari botryoides</i>	<i>Apis mellifera</i> , <i>Bombus terrestris</i>
Asteraceae	<i>Aster tripolium</i>	<i>Apis mellifera</i> , <i>Bombus terrestris</i> , <i>Colletes halophilus</i>
Asteraceae	<i>Cirsium palustre</i>	<i>Apis mellifera</i> , <i>Bombus terrestris</i>
Asteraceae	<i>Heianthus annuus</i>	<i>Apis mellifera</i> , <i>Bombus terrestris</i>
Asteraceae	<i>Hypochaeris radicata</i>	<i>Apis mellifera</i> , <i>Bombus terrestris</i> , <i>Dasypoda hirtipes</i>
Asteraceae	<i>Picris hieracioides</i>	<i>Apis mellifera</i> , <i>Bombus terrestris</i> , <i>Dasypoda hirtipes</i>
Asteraceae	<i>Senecio inaequidens</i>	<i>Apis mellifera</i> , <i>Bombus terrestris</i> , <i>Dasypoda hirtipes</i>
Asteraceae	<i>Senecio jacobea</i>	<i>Apis mellifera</i> , <i>Bombus terrestris</i> , <i>Dasypoda hirtipes</i>
Asteraceae	<i>Solidago gigantea</i>	<i>Apis mellifera</i> , <i>Bombus terrestris</i>
Asteraceae	<i>Tanacetum vulgare</i>	<i>Apis mellifera</i> , <i>Bombus terrestris</i>
Balsaminaceae	<i>Impatiens glandulifera</i>	<i>Apis mellifera</i> , <i>Bombus terrestris</i>
Boraginaceae	<i>Echium vulgare</i>	<i>Apis mellifera</i> , <i>Bombus terrestris</i>
Boraginaceae	<i>Pulmonaria officinalis</i>	<i>Apis mellifera</i> , <i>Bombus terrestris</i>
Boraginaceae	<i>Symphytum officinale</i>	<i>Apis mellifera</i> , <i>Bombus terrestris</i>
Brassicaceae	<i>Brassica napus</i>	<i>Apis mellifera</i> , <i>Bombus terrestris</i>
Caprifoliaceae	<i>Valeriana repens</i>	<i>Apis mellifera</i> , <i>Bombus terrestris</i>
Ericaceae	<i>Calluna vulgaris</i>	<i>Apis mellifera</i> , <i>Bombus terrestris</i> , <i>Colletes succinctus</i>
Ericaceae	<i>Erica carnea</i>	<i>Apis mellifera</i> , <i>Bombus terrestris</i> , <i>Colletes succinctus</i>
Ericaceae	<i>Erica tetralix</i>	<i>Apis mellifera</i> , <i>Bombus terrestris</i> , <i>Colletes succinctus</i>
Ericaceae	<i>Rhododendron ponticum</i>	<i>Apis mellifera</i> , <i>Bombus terrestris</i>
Ericaceae	<i>Vaccinium myrtillus</i>	<i>Apis mellifera</i> , <i>Bombus terrestris</i>
Fabaceae	<i>Cytisus scoparius</i>	<i>Apis mellifera</i> , <i>Bombus terrestris</i>
Fabaceae	<i>Medicago sativa</i>	<i>Apis mellifera</i> , <i>Bombus terrestris</i> , <i>Melitta leporina</i>
Fabaceae	<i>Trifolium pratense</i>	<i>Apis mellifera</i> , <i>Bombus terrestris</i>
Hypericaceae	<i>Hypericum perforatum</i>	<i>Apis mellifera</i> , <i>Bombus terrestris</i>
Lamiaceae	<i>Lamium album</i>	<i>Apis mellifera</i> , <i>Bombus terrestris</i>
Lythraceae	<i>Lythrum salicaria</i>	<i>Apis mellifera</i> , <i>Bombus terrestris</i> , <i>Melitta nigricans</i>
Malvaceae	<i>Tilia cordata</i>	<i>Apis mellifera</i> , <i>Bombus terrestris</i>
Orobanchaceae	<i>Odontites luteus</i>	<i>Apis mellifera</i> , <i>Bombus terrestris</i> , <i>Colletes hederæ</i>
Papaveraceae	<i>Chelidonium majus</i>	<i>Apis mellifera</i> , <i>Bombus terrestris</i>
Papaveraceae	<i>Papaver rhoeas</i>	<i>Apis mellifera</i> , <i>Bombus terrestris</i>
Resedaceae	<i>Reseda lutea</i>	<i>Apis mellifera</i> , <i>Bombus terrestris</i>
Rosaceae s.l.	<i>Comarum palustre</i>	<i>Apis mellifera</i> , <i>Bombus terrestris</i>
Rosaceae s.l.	<i>Crataegus monogyna</i>	<i>Apis mellifera</i> , <i>Bombus terrestris</i>
Rosaceae s.l.	<i>Filipendula ulmaria</i>	<i>Apis mellifera</i> , <i>Bombus terrestris</i>
Rosaceae s.l.	<i>Malus pumila</i>	<i>Apis mellifera</i> , <i>Bombus terrestris</i>
Rosaceae s.l.	<i>Prunus avium</i>	<i>Apis mellifera</i> , <i>Bombus terrestris</i>
Rosaceae s.l.	<i>Prunus cerasus</i>	<i>Apis mellifera</i> , <i>Bombus terrestris</i>
Rosaceae s.l.	<i>Pyrus communis</i>	<i>Apis mellifera</i> , <i>Bombus terrestris</i>
Rosaceae s.l.	<i>Rubus</i> sp.	<i>Apis mellifera</i> , <i>Bombus terrestris</i>
Rosaceae s.l.	<i>Sorbus aucuparia</i>	<i>Apis mellifera</i> , <i>Bombus terrestris</i>

Table 1 (continued)

Plant family	Plant species	Foragers
Salicaceae	<i>Salix alba</i>	<i>Apis mellifera</i> , <i>Bombus terrestris</i> , <i>Andrena vaga</i>
Salicaceae	<i>Salix caprea</i>	<i>Apis mellifera</i> , <i>Bombus terrestris</i> , <i>Andrena vaga</i>
Salicaceae	<i>Salix fragilis</i>	<i>Apis mellifera</i> , <i>Bombus terrestris</i> , <i>Andrena vaga</i>
Salicaceae	<i>Salix x multinervis</i>	<i>Apis mellifera</i> , <i>Bombus terrestris</i> , <i>Andrena vaga</i>
Sapindaceae	<i>Acer pseudoplatanus</i>	<i>Apis mellifera</i> , <i>Bombus terrestris</i>
Sapindaceae	<i>Aesculus</i> sp.	<i>Apis mellifera</i> , <i>Bombus terrestris</i>

Plants visited by one of the targeted bee specialist species are indicated in bold. Plant classification follows Angiosperm Phylogeny Group III (APG III 2009)

2.3. Sterol analyses

Sterol content from both the pollen coat and pollen protoplasm was analyzed using 20-mg samples for floral pollen ($n = 2\text{--}6$ analytical replicates per plant species) and bee-collected pollen ($n = 2\text{--}5$ analytical replicates per plant-bee combination) according to the method described by Vanderplanck et al. (2011). This method allows for efficient pollen grain disruption, ensuring reliable extraction of sterol from within the protoplasm. Briefly, the main steps of the procedure are (i) saponification with 2 M methanolic potassium hydroxide, (ii) extraction of the unsaponifiable fraction with diethylether and several water-washing, (iii) solvent evaporation, (iv) fractionation of the unsaponifiable by thin-layer chromatography, (v) trimethylsilylation of the sterols (recovered from the silica gel), and (vi) separation by gas liquid chromatography. The total sterol contents for each of the 222 samples were determined considering all peaks of sterols (upper the limit of quantification, LOQ = 9.6 ng/1.2 μ l injected) whose retention time was between cholesterol and betulin (internal standard). Individual sterols were quantified on the basis of peak areas from analyses. Identifications were achieved by comparing the relative retention times (β -sitosterol trimethylsilyl ether = 1.00) with those of oil reference (sunflower oil with well-known composition). These identifications were checked by GC/MS (gas chromatograph/mass spectrometer) analyses (Vanderplanck et al. 2011).

2.4. Statistical analyses

Total sterol contents of floral pollen (i.e., μ g/g) from the 48 plant species were compared using a one-way ANOVA followed by a Tukey’s multiple comparison test on rank-transformed data (“rnttransform” command, R-package “GenABEL”). Differences in sterolic profiles (i.e., relative abundances expressed as g/100 g sterols) as well as in profile of C_{27} -, C_{28} -, and C_{29} -sterols were assessed using perMANOVA (Bray-Curtis dissimilarity index, 999 permutations, “adonis” command) and multiple pairwise comparisons with Bonferroni’s adjustment after testing for multivariate homogeneity (“betadisper” command) (R-package vegan, Oksanen et al. 2018). Differences were visually assessed on UPGMA (unweighted pair group method with arithmetic mean) clusters using Bray-Curtis dissimilarity index, and indicator compound analyses were performed to identify sterolic compounds that were indicative of host plants (“indval” command) (R-package labdsv, Roberts 2016). Same analyses were conducted to assess the differences between host plants exploited by generalist and specialist bee species (i.e., two-level factor) (perMANOVA, UPGMA clusters, and IndVal).

To assess the sterol addition behavior during foraging trip (i.e., test if sterolic profile of bee-collected pollen deviates significantly from intra-specific variation), we used pairwise perMANOVA analyses between bee-collected pollen ($n = 2\text{--}5$ per bee species) and floral pollen ($n = 2\text{--}5$ per plant species) for each plant species. When perMANOVA analyses were significant,

Table II. Sampling locations and dates

Sample	Date	Pollen origin	
<i>Aster tripolium</i>			
Floral pollen	Aug.–Sept. 2011	Netherlands, Zeeland, Hulst	51° 21' 37" N, 4° 13' 4" E
<i>Apis</i> pollen loads*	Aug.–Sept. 2011	Netherlands, Zeeland, Hulst	51° 21' 37" N, 4° 13' 4" E
<i>Bombus</i> pollen loads*	Aug.–Sept. 2011	Netherlands, Zeeland, Hulst	51° 21' 37" N, 4° 13' 4" E
Specialist pollen loads	Aug.–Sept. 2011	Netherlands, Zeeland, Hulst	51° 21' 37" N, 4° 13' 4" E
<i>Calluna vulgaris</i>			
Floral pollen	Aug. 2012	Belgium, Anvers, Kalmthout	51° 22' 48" N, 4° 13' 4" E
<i>Apis</i> pollen loads	Aug. 2011	Belgium, Anvers, Kalmthout	51° 22' 48" N, 4° 13' 4" E
<i>Bombus</i> pollen loads*	Aug. 2011	Belgium, Anvers, Kalmthout	51° 22' 48" N, 4° 13' 4" E
Specialist pollen loads	Aug. 2011–2012	Belgium, Anvers, Kalmthout	51° 22' 48" N, 4° 13' 4" E
<i>Hedera helix</i>			
Floral pollen	Sept.–Oct. 2011	Belgium, Hainaut, Jemappes	50° 27' 1" N, 3° 53' 43" E
<i>Apis</i> pollen loads*	Sept.–Oct. 2011	Belgium, Hainaut, Jemappes	50° 27' 1" N, 3° 53' 43" E
<i>Bombus</i> pollen loads*	Sept.–Oct. 2011	Belgium, Hainaut, Jemappes	50° 27' 1" N, 3° 53' 43" E
Specialist pollen loads	Sept.–Oct. 2012	Belgium, Hainaut, Jemappes	50° 27' 1" N, 3° 53' 43" E
<i>Hypochaeris radicata</i>			
Floral pollen	Aug. 2012	Belgium, Hainaut, Erbisoeul	50° 30' 24" N, 3° 53' 56" E
<i>Apis</i> pollen loads	Aug. 2012	Belgium, Hainaut, Mons	50° 27' 55" N, 3° 57' 25" E
<i>Bombus</i> pollen loads*	Aug. 2012	Belgium, Hainaut, Mons	50° 27' 55" N, 3° 57' 25" E
Specialist pollen loads	Aug. 2012	Belgium, Hainaut, Erbisoeul	50° 30' 24" N, 3° 53' 56" E
<i>Lythrum salicaria</i>			
Floral pollen	Jul.–Aug. 2012	Belgium, Hainaut, Baudour	50° 27' 44" N, 3° 51' 29" E
<i>Apis</i> pollen loads	Jul.–Aug. 2012	Belgium, Hainaut, Mons	50° 27' 55" N, 3° 57' 25" E
<i>Bombus</i> pollen loads*	Jul.–Aug. 2012	Belgium, Hainaut, Baudour	50° 27' 44" N, 3° 51' 29" E
Specialist pollen loads	Jul.–Aug. 2011	Belgium, Hainaut, Hollain	50° 32' 26" N, 3° 25' 29" E
<i>Medicago sativa</i>			
Floral pollen	Jul.–Aug. 2011	Belgium, Hainaut, Nimy	50° 28' 41" N, 3° 56' 50" E
<i>Apis</i> pollen loads	Jul.–Aug. 2011	Belgium, Hainaut, Lens	50° 33' 44" N, 3° 52' 11" E
<i>Bombus</i> pollen loads*	Jul.–Aug. 2011	Belgium, Hainaut, Nimy	50° 28' 41" N, 3° 56' 50" E
Specialist pollen loads	Jul.–Aug. 2011	Belgium, Hainaut, Nimy	50° 28' 41" N, 3° 56' 50" E
<i>Salix caprea</i>			
Floral pollen	Mar.–Apr. 2011	Belgium, Hainaut, Bleton	50° 29' 33" N, 3° 40' 17" E
<i>Apis</i> pollen loads*	Mar.–Apr. 2011	Belgium, Hainaut, Bleton	50° 29' 33" N, 3° 40' 17" E
<i>Bombus</i> pollen loads*	Mar.–Apr. 2011	Belgium, Hainaut, Bleton	50° 29' 33" N, 3° 40' 17" E
Specialist pollen loads	Mar.–Apr. 2011	Belgium, Hainaut, Bleton	50° 29' 33" N, 3° 40' 17" E

* Target plant and bee species were placed in greenhouses to ensure pollen loads purity

similarity percentage analyses (SIMPER analyses) were then performed in R using the “simper” function from the vegan package to identify the compounds that were responsible for detected differences between bee-collected pollen and

floral pollen. Both similarities and dissimilarities were visually assessed on a non-metric multidimensional scaling (nMDS) ordination using Bray-Curtis dissimilarity index. All analyses were conducted in R (version 3.5.0) (R Core Team 2018).

3. RESULTS

3.1. Variability in pollen sterolic composition among plants

Total sterol content of pollen differed among the 48 plant species (ANOVA on rank-transformed data $F_{47, 104} = 13.46$, $p < 0.001$). However, multiple pairwise comparisons did not arrange the different pollen species into clear groups, but pollen from the different species showed a continuum in their sterol content, ranging from 0.9 mg/g (*Muscari botryoides*) to 100.1 mg/g (*Prunus cerasus*) (Fig. 1).

The analyses of sterol composition showed that, most of the time, samples grouped together according to plant species and tended to cluster together at family level, even more at subclass level (Fig. 2a). However, the pollen from some plants displayed a sterolic composition more similar to species belonging to another plant family than to other species within the same family (multiple pairwise comparisons, Table S1, Fig. 2a). Likewise, *Picris hieracioides* was found to cluster

apart from the other plants of the *Asteraceae* because of its high and surprising relative proportion in cholesterol (77.1%) (Fig. 2a). Although some sterols are indicative of some plant species (Table III), the results suggest that sterolic composition is not indicative of plant taxonomy per se.

With regard to the carbon backbones, the majority of plants provided pollen with a higher concentration in C_{29} -sterols (i.e., 35 species including *Hypericum perforatum*), but some pollen species displayed very different sterolic profile with a preponderance of C_{27} - (i.e., *Picris hieracioides*) or C_{28} -sterols (i.e., 12 species including *Crataegus monogyna*) (Table III). A few species presented less than 1% of C_{27} - (e.g., *Prunus cerasus*) or C_{28} -sterols (e.g., *Helianthus annuus*), but all displayed at least 4% of C_{29} sterols.

3.2. Pollen sterolic composition and bee specialization

With the exception of *Picris hieracioides*, pollen samples from plants exploited by specialist bees

Figure 1. Total sterol content (mg/g) in floral pollen from the 48 plant species. The boxplots show medians (solid line, 50th percentile) and inter-quartile ranges (gray box, 25th and 75th percentiles). The whiskers give the range except for “outliers” (circles) that are more than ± 1.5 times the inter-quartile range larger or smaller than the median.

Figure 2. UPGMA cluster using Bray-Curtis dissimilarity index based on sterolic profiles (i.e., relative abundance) from floral pollen. Each branch represents a pollen sample. **(a)** Plant samples from the same taxonomic group (i.e., family or subclass) are marked with the same color. Plant classification follows Angiosperm Phylogeny Group III (APG III 2009). **(b)** Plant species exploited by specialist bees are marked in green, and those exploited by generalist bees are marked in red. The green arrow indicates the indicative sterols from floral pollen foraged by specialist bee species.

clustered on the cladogram (Fig. 2b, Table I). Analyses showed that they were significantly different from plants exploited by generalist bees with regard to proportions of both individual sterol ($F_{1, 203} = 11.07$, $p < 0.001$) and carbon backbones ($F_{1, 203} = 18.10$, $p < 0.001$). While pollen exploited by generalists showed higher proportion of the C_{28} 24-methylenecholesterol (IC = 0.7922, $p = 0.009$), pollen exploited by specialist bees displayed higher proportions of C_{29} -sterols (IC = 0.5621, $p = 0.003$), mainly δ^7 -stigmasterol (IC = 0.5751, $p =$

0.014), and C_{27} -sterols (IC = 0.6223, $p = 0.025$), mainly cholesterol (IC = 0.5488, $p = 0.009$) (Fig. 2b). In contrast, total sterol contents of pollen did not differ according to the degree of specialization of foragers ($W = 4359$, $p = 0.269$).

3.3. Sterol addition behavior during foraging trip

Pollen collected by the specialist bee species *Andrena vaga*, *Colletes halophilus*, *C. hederarum*,

Table III. Sterolic compositions of floral pollen from the 48 plant models

Plant species (<i>n</i>)	C ₂₇ -sterols		C ₂₈ -sterol		C ₂₉ -sterols			δ ⁷ -Avenasterol
	Cholesterol	Cholestenone	Desmosterol	24-Methylchol. and campesterol	Stigmasterol	β-Sitosterol	δ ⁵ -Avenasterol	
Araliaceae								
<i>Hedera helix</i> (3)	4.6 ± 3.4	3.6 ± 1.6	1.6 ± 1.7	1.6 ± 1.5	4.9 ± 0.9	29.1 ± 2.1	8.6 ± 1.0	35.8 ± 7.5
Asparagaceae								
<i>Muscari botryoides</i> (3)	7.6 ± 3.8	0.0 ± 0.0	2.7 ± 1.5	35.4 ± 18.0	5.1 ± 2.6	32.9 ± 16.5	5.4 ± 3.1	9.0 ± 4.6
Asteraceae								
<i>Aster tripolium</i> (3)	2.1 ± 0.6	1.7 ± 1.0	0.7 ± 0.6	20.2 ± 0.8	4.0 ± 2.6	2.2 ± 0.4	0.5 ± 0.2	41.2 ± 2.0
<i>Cirsium palustre</i> (2)	6.2–6.3	24.2–30.1 ^{1C}	7.4–9.1	14.2–17.2	2.3–2.5	13.1–15.1	1.9–4.1	5.0–6.1
<i>Helianthus annuus</i> (3)	2.1 ± 0.3	0.5 ± 0.05	0.0 ± 0.0	0.0 ± 0.0	0.0 ± 0.0	10.7 ± 0.4	8.1 ± 0.2	0.0 ± 0.0
<i>Hypochaeris radicata</i> (5)	15.3 ± 3.6	2.7 ± 1.4	1.0 ± 0.5	4.2 ± 0.7	3.25 ± 1.0	17.3 ± 3.6	19.7 ± 0.4	33.7 ± 5.2
<i>Picris hieracioides</i> (3)	77.5 ± 38.8 ^{1C}	0.5 ± 0.2	1.3 ± 0.8	0.75 ± 0.8	1.1 ± 0.7	3.7 ± 1.9	9.8 ± 4.9	5.4 ± 2.7
<i>Senecio inaequidens</i> (3)	2.4 ± 2.5	0.8 ± 0.7	6.7 ± 6.1	2.3 ± 2.1	2.6 ± 2.3	24.0 ± 12.0	13.9 ± 7.0	16.2 ± 8.6
<i>Senecio jacobaea</i> (3)	12.3 ± 10.1	2.6 ± 1.4	0.0 ± 0.0	11.6 ± 6.5	2.3 ± 2.2	16.6 ± 12.8	7.9 ± 6.0	37.3 ± 19.9
<i>Solidago gigantea</i> (3)	3.3 ± 3.3	0.0 ± 0.0	2.7 ± 1.5	6.2 ± 6.3	2.6 ± 1.5	17.6 ± 9.5	7.5 ± 5.0	48.1 ± 27.5
<i>Tanacetum vulgare</i> (3)	6.3 ± 4.3	0.0 ± 0.0	0.0 ± 0.0	9.4 ± 6.5	2.2 ± 2.5	20.6 ± 11.1	4.2 ± 2.3	48.8 ± 24.9
Balsaminaceae								
<i>Impatiens glandulifera</i> (3)	0.2 ± 0.04	0.0 ± 0.0	0.0 ± 0.0	4.3 ± 2.0	0.6 ± 0.5	13.5 ± 0.7	3.5 ± 0.8	50.6 ± 1.8
Boraginaceae								
<i>Echium vulgare</i> (3)	1.5 ± 1.2	5.9 ± 0.4	0.2 ± 0.2	66.5 ± 10.3	1.9 ± 0.5	13.1 ± 4.5	7.24 ± 3.2	0.0 ± 0.0
<i>Pulmonaria officinalis</i> (5)	2.9 ± 1.2	0.04 ± 0.1	0.4 ± 0.1	89.0 ± 36.3	2.1 ± 1.3	2.9 ± 1.2	2.6 ± 1.1	0.0 ± 0.0
<i>Symphytum officinale</i> (3)	1.4 ± 1.1	0.0 ± 0.0	0.0 ± 0.0	47.1 ± 26.5	3.6 ± 2.1	24.8 ± 14.8	16.3 ± 11.0	4.4 ± 3.5
Brassicaceae								
<i>Brassica napus</i> (2)	1.25–1.6	0.0–0.0	0.0–0.0	43.7–63.9	12.2–14.3 ^{1C}	2.9–3.5	15.5–38.0	0.3–0.7
Caprifoliaceae								
								1.0–1.1

Table III (continued)

Plant species (<i>n</i>)	C ₂₇ -sterols			C ₂₈ -sterol		C ₂₉ -sterols			
	Cholesterol	Cholestenone	Desmosterol	24-Methylchol. and campesterol	Stigmasterol	β -Sitosterol	δ 5-Avenasterol	δ 7-Stigmasterol	δ 7-Avenasterol
<i>Valeriana repens</i> (2)	5.7–5.8	5.3–5.7	0.7–0.9	34.2–37.3	4.2–5.0	10.6–12.8	2.8–3.2	3.2–3.4	29.3–29.9
Ericaceae									
<i>Calluna vulgaris</i> (3)	6.3 \pm 0.2	4.6 \pm 0.2	1.0 \pm 0.2	1.6 \pm 0.1	3.1 \pm 0.7	42.5 \pm 0.5	26.7 \pm 1.1	3.5 \pm 0.4	10.7 \pm 0.1
<i>Erica carnea</i> (4)	3.3 \pm 0.5	0.3 \pm 0.3	0.8 \pm 0.3	7.8 \pm 0.5	1.2 \pm 0.3	51.7 \pm 1.0	20.1 \pm 0.5	8.0 \pm 0.5	6.8 \pm 0.5
<i>Erica tetralix</i> (3)	7.6 \pm 3.8	1.1 \pm 1.4	0.3 \pm 0.4	3.8 \pm 3.7	1.3 \pm 1.6	30.2 \pm 3.2 ^C	27.6 \pm 10.0	0.8 \pm 1.4	27.3 \pm 8.6
<i>Rhododendron ponticum</i> (2)	1.0–2.2	0.0–0.0	0.0–0.0	2.4–2.8	0.3–0.9	68.5–69.1	2.0–2.6	18.3–18.4	5.1–6.3
<i>Vaccinium myrtillus</i> (3)	2.5 \pm 1.4	0.3 \pm 0.4	1.6 \pm 1.6	2.7 \pm 1.4	0.5 \pm 0.4	60.3 \pm 31.0	17.2 \pm 9.1	3.3 \pm 4.7	11.7 \pm 9.3
Fabaceae									
<i>Cytisus scoparius</i> (5)	2.5 \pm 0.3	0.9 \pm 1.4	0.1 \pm 0.1	17.4 \pm 3.3	0.8 \pm 0.3	46.9 \pm 3.3	30.2 \pm 1.3	0.75 \pm 1.0	0.6 \pm 0.1
<i>Medicago sativa</i> (3)	1.9 \pm 1.5	2.4 \pm 1.6	0.1 \pm 0.1	5.4 \pm 5.1	1.5 \pm 1.6	11.1 \pm 7.1	8.1 \pm 5.75	58.7 \pm 30.3 ^C	10.7 \pm 7.2
<i>Trifolium pratense</i> (3)	2.6 \pm 1.1	2.8 \pm 0.1	0.2 \pm 0.04	58.0 \pm 4.0	2.4 \pm 0.7	22.1 \pm 1.1	2.8 \pm 0.4	1.1 \pm 0.5	8.0 \pm 2.6
Hypericaceae									
<i>Hypericum perforatum</i> (3)	0.2 \pm 0.1	0.0 \pm 0.0	0.0 \pm 0.0	6.3 \pm 0.3	1.8 \pm 0.1	65.2 \pm 1.1	24.1 \pm 0.4	1.1 \pm 0.4	1.3 \pm 0.1
Lamiaceae									
<i>Lamium album</i> (4)	5.7 \pm 0.4	0.8 \pm 0.6	1.2 \pm 1.4	3.8 \pm 0.8	0.06 \pm 0.1	45.5 \pm 2.7	42.7 \pm 2.1	0.0 \pm 0.0	0.2 \pm 0.3
Lythraceae									
<i>Lythrum salicaria</i> (3)	0.6 \pm 0.1	13.3 \pm 1.8	0.1 \pm 0.03	28.5 \pm 0.4	0.9 \pm 0.1	26.3 \pm 0.4	24.7 \pm 2.6	4.9 \pm 0.9	0.8 \pm 0.3
Malvaceae									
<i>Tilia cordata</i> (3)	5.1 \pm 3.6	1.3 \pm 0.7	0.3 \pm 0.3	6.0 \pm 3.0	2.7 \pm 1.4	52.7 \pm 26.5	25.5 \pm 12.8	2.5 \pm 3.3	4.0 \pm 2.9
Orobanchaceae									
<i>Odonites luteus</i> (2)	1.2–1.4	1.7–2.0	0.0–0.0	5.7–6.2	5.2–6.0	42.8–46.4	30.8–34.1	5.8–6.6	1.6–2.3
Papaveraceae									
<i>Chelidonium majus</i> (3)	1.0 \pm 0.2	0.0 \pm 0.0	0.0 \pm 0.0	3.5 \pm 5.0	1.7 \pm 0.4	9.9 \pm 1.0	4.8 \pm 0.5	29.1 \pm 1.7	50.1 \pm 1.8
<i>Papaver rhoeas</i> (3)	7.4 \pm 4.5	0.0 \pm 0.0	0.0 \pm 0.0	55.4 \pm 27.8	0.9 \pm 0.8	9.1 \pm 4.9	26.4 \pm 13.5	0.5 \pm 0.3	0.2 \pm 0.1
Resedaceae									
<i>Reseda lutea</i> (3)	1.25 \pm 0.6	6.8 \pm 3.7	0.1 \pm 0.1	7.6 \pm 3.8	4.8 \pm 2.4	31.4 \pm 15.7	34.6 \pm 17.4	10.0 \pm 5.0	3.4 \pm 1.7

C. succinctus, *Melitta leporina*, and *M. nigricans*

Table III (continued)

Plant species (<i>n</i>)	C ₂₇ -sterols		C ₂₈ -sterol		C ₂₉ -sterols			
	Cholesterol	Cholestenone	Desmosterol	24-Methylchol. and campesterol	Stigmasterol	β-Sitosterol	δ ⁵ -Avenasterol	δ ⁷ -Stigmasterol
Rosaceae s.l.								
<i>Comarum palustre</i> (2)	2.2–2.7	2.5–6.9	10.1–12.0 ^{1C}	36.6–37.1	1.9–2.1	19.2–19.7	1.6–3.5	2.2–3.2
<i>Crataegus monogyna</i> (3)	0.2±0.1	0.03±0.05	0.0±0.0	95.8±0.9 ^{1C}	0.04±0.03	2.7±0.6	1.0±0.4	0.0±0.0
<i>Filipendula ulmaria</i> (2)	13.9–18.2	0.0–0.0	1.7–2.3	50.8–57.6	1.6–7.6	10.3–16.5	3.4–3.7	3.2–3.5
<i>Malus pumila</i> (5)	0.6±0.4	0.0±0.0	0.0±0.0	86.9±36.1	0.5±0.6	8.6±5.9	2.5±2.4	0.5±0.4
<i>Prunus avium</i> (3)	0.4±0.2	0.2±0.1	0.03±0.03	89.9±45.0	1.1±0.6	5.7±2.9	2.5±1.2	0.0±0.0
<i>Prunus cerasus</i> (3)	0.2±0.2	0.04±0.06	0.0±0.0	92.5±46.2	0.1±0.1	5.9±3.1	1.0±0.8	0.0±0.0
<i>Pyrus communis</i> (6)	2.9±2.3	0.0±0.0	0.0±0.0	88.3±33.6	0.3±0.4	5.3±2.5	1.8±1.2	1.5±2.9
<i>Rubus</i> sp. (3)	2.1±1.3	0.0±0.0	0.0±0.0	63.8±32.1	1.7±0.9	20.6±10.3	9.3±5.3	1.9±1.0
<i>Sorbus aucuparia</i> (3)	2.1±1.1	0.0±0.0	0.1±0.1	81.7±41.0	4.8±7.0	5.2±2.7	5.0±4.1	0.7±0.4
Salicaceae								
<i>Salix alba</i> (5)	1.5±0.6	1.4±0.6	5.1±3.6	4.3±1.8	0.5±0.4	52.4±21.4	33.5±13.7	0.3±0.2
<i>Salix caprea</i> (3)	1.4±0.7	2.0±1.0	1.1±0.6	4.6±2.3	0.9±0.5	45.7±22.8	41.1±20.6	0.7±0.4
<i>Salix fragilis</i> (3)	0.9±0.5	4.9±2.8	0.03±0.02	4.1±2.1	0.1±0.2	50.5±25.3	34.8±17.4	1.7±0.9
<i>Salix v. multinervis</i> (3)	1.6±0.8	3.8±2.0	1.3±0.7	4.7±2.3	0.9±0.5	48.9±24.4	33.8±16.9	1.3±0.8
Sapindaceae								
<i>Acer pseudoplatanus</i> (3)	1.0±2.8	3.5±2.1	0.5±0.2	8.5±0.3	1.6±0.2	34.5±1.2	46.6±0.3 ^{1C}	1.7±0.1
<i>Aesculus</i> sp. (3)	5.0±1.5	0.85±0.9	1.9±3.2	8.1±0.8	2.5±0.3	60.3±2.8	19.2±0.7	1.3±0.6

The concentrations of individual sterols are expressed as percentage of total sterolic content (mean ± sd or min-max). Plants foraged by at least one of our specialist bee models are indicated in bold. ^{1C}, indicative compound. Plant classification follows Angiosperm Phylogeny Group III (APG III 2009)

displayed sterolic compositions similar to the floral pollen from their respective host plants (i.e., no modification during the foraging trip) (Fig. 3 Table IV). On the contrary, females of *D. hirtipes* (specialist species) potentially modified the sterolic compositions of pollen collected on *H. radicata* during foraging trip (Fig. 3, Table IV). Analyses showed that pollen loads of *D. hirtipes* were more concentrated in cholesterol (i.e., sterol displaying C_{27} backbone) than pollen from *H. radicata* (SIMPER, contribution to overall dissimilarity, 45.35%) (Fig. 3, Table IV).

With regard to the generalist bee species, sterolic modifications of host pollen might occur during the foraging trip (Fig. 3, Table IV). Compared with floral pollen, pollen loads of *A. mellifera* were more concentrated in cholesterol when workers foraged on *H. radicata* (SIMPER, contribution to overall dissimilarity, 44.65%) but displayed similar sterolic profiles to the host pollen for the other considered

plant species (Table IV). In contrast, pollen loads of *B. terrestris* displayed similar sterolic profiles to the host pollen for all the considered plants. Sterol addition behavior potentially differed according to the generalist bee species and the foraged host plant (Table IV).

4. DISCUSSION

When comparing several plant species, floral pollen is highly variable in its chemical composition, including its nutritional content such as sterols (e.g., Vanderplanck et al. 2014; Villette et al. 2015). While such variability can shape bee-plant interactions (e.g., Vanderplanck et al. 2017), whether sterol composition of pollen is related to plant taxonomy and/or to the specialization degree of foragers remains poorly studied. Here, we demonstrated that while pollen from some closely related plant species displayed a similar sterolic profile (e.g., Rosaceae species), dissimilarity in

Figure 3. nMDS ordination plot based on Bray-Curtis distances calculated on sterolic profiles (i.e., relative abundance) from floral pollen and bee-collected pollen for each plant species. The red arrow indicates significant modification of sterolic profile between floral pollen and bee-collected pollen. Individual observations are represented by empty symbols and means by full ones.

Table IV. Differences between sterol composition of floral pollen and bee-collected pollen

Plant-bee species combination	Statistics	Additional sterol(s)
<i>Aster tripolium</i>		
<i>Colletes halophilus</i>	$F_{1,3} = 79.657, p = 0.1$	N.a.
<i>Apis mellifera</i>	$F_{1,4} = 140.38, p = 0.1$	N.a.
<i>Bombus terrestris</i>	$F_{1,4} = 82.197, p = 0.1$	N.a.
<i>Calluna vulgaris</i>		
<i>Colletes succinctus</i>	$F_{1,3} = 2.417, p = 0.1$	N.a.
<i>Apis mellifera</i>	$F_{1,4} = 1.739, p = 0.2$	N.a.
<i>Bombus terrestris</i>	$F_{1,4} = 3.111, p = 0.1$	N.a.
<i>Hedera helix</i>		
<i>Colletes hederæ</i>	$F_{1,4} = 0.420, p = 0.7$	N.a.
<i>Apis mellifera</i>	$F_{1,5} = 1.477, p = 0.298$	N.a.
<i>Bombus terrestris</i>	$F_{1,3} = 9.210, p = 0.1$	N.a.
<i>Hypochoeris radicata</i>		
<i>Dasypoda hirtipes</i>	$F_{1,3} = 100.05, p = 0.012^*$	Cholesterol
<i>Apis mellifera</i>	$F_{1,6} = 33.658, p = 0.018^*$	Cholesterol
<i>Bombus terrestris</i>	$F_{1,6} = 0.775, p = 0.51$	N.a.
<i>Lythrum salicaria</i>		
<i>Melitta nigricans</i>	$F_{1,4} = 15.744, p = 0.1$	N.a.
<i>Apis mellifera</i>	$F_{1,4} = 5.098, p = 0.1$	N.a.
<i>Bombus terrestris</i>	$F_{1,4} = 7.187, p = 0.1$	N.a.
<i>Medicago sativa</i>		
<i>Melitta leporina</i>	$F_{1,4} = 6.386, p = 0.1$	N.a.
<i>Apis mellifera</i>	$F_{1,4} = 14.54, p = 0.1$	N.a.
<i>Bombus terrestris</i>	$F_{1,3} = 3.910, p = 0.1$	N.a.
<i>Salix caprea</i>		
<i>Andrena vaga</i>	$F_{1,5} = 5.484, p = 0.055$	N.a.
<i>Apis mellifera</i>	$F_{1,3} = 29.658, p = 0.1$	N.a.
<i>Bombus terrestris</i>	$F_{1,4} = 5.848, p = 0.1$	N.a.

Results from perMANOVA analyses are indicated for the different pairs of bee and plant species (SIMPER analysis when significant). Specialist bee species are indicated in bold

pollen sterolic composition might also occur between closely related plant species (e.g., Boraginaceae with *Pulmonaria officinalis* and *Symphytum officinale*). The fact that taxonomy cannot be fully used to predict pollen sterol profile has been already observed in the family Salicaceae (*Populus* and *Salix*, Standifer et al. 1968). The sterol analyses led on floral pollen from 48 plant species revealed that β -sitosterol, δ^5 -avenasterol, and 24-methylenecholesterol are widespread phytosterols in pollen. These C_{28} - and

C_{29} -sterols are already known to be very common in plant sterolic profile (Behmer and Nes 2003). In contrast, C_{27} -sterols and δ^7 -sterols are much more uncommon in plants (Behmer and Nes 2003) but were found in the pollen from some targeted species (e.g., Asteraceae).

Growing evidence shows that suites of chemical traits (e.g., pollen nutrients but also other nectar chemicals) could be an integral part of pollination syndromes (Johnson et al. 2006; Weiner et al. 2010). Although the functional

significance of pollen sterol variation is poorly understood, it may drive (at least partly) the floral choices of bees and then their interactions with surrounding plant species. Regarding the evolution of plants, the presence of particular sterols could promote foraging specialization of bees like it does for some phytophagous species (e.g., *Drosophila pachea*, Heed and Kircher 1965) and like secondary metabolites in nectar do for many pollinators (Adler 2000). In addition, there could be a clear evolutionary advantage for plants to attract specialist pollinators as it ensures effective pollination through species-specific pollen deposition in some situations (Schlindwein and Wittmann 1995; Waser et al. 1996). In our study, we observed that specialist species forage on plants that provide pollen with some particular sterols such as cholesterol and desmosterol, which have 27-carbon backbone and are uncommon plant sterols (e.g., Melittidae). Such selection of pollen displaying a particular sterolic composition may reflect the need for a given sterol to meet physiological requirements. Although this hypothesis is congruent with recent study suggesting that pollen sterols may have driven host shift during bee evolution (Vanderplanck et al. 2017), studies led on additional bee species, especially on specialist species foraging on other plant families than those considered herein (e.g., *Andrena pandellei*, a specialist of Campanulaceae, Westrich 1989), are still needed to fully corroborate it. Moreover, further studies on diversity of molting hormone in bees should allow for establishing physiological pathways and better understanding the role of sterols in plant selection by pollinators and bee evolution.

To meet their physiological requirements, generalist bees can display different strategies: (i) pollen mixing behavior (Eckhardt et al. 2013); (ii) preferentially choosing, collecting, or communicating diet quality to regulate nutrient intake (Hendriksma and Shafir 2016; Vaudo et al. 2016b; Zarchin et al. 2017; Hendriksma et al. 2019); (iii) physiological adaptations to digest pollen from a large array of host plants (Sedivy et al. 2011). Here, we considered a new potential behavior: sterol addition behavior during foraging trips. Our data show that pollen loads of generalist bees (i.e., *A. mellifera* and *B. terrestris*) did not

always display the same sterolic composition than the floral pollen they foraged on. Although we cannot exclude potential inter-floral, inter-individual, or inter-population variations, though we avoided them as much as possible, our results suggest that generalist bees might modify the sterolic content of pollen during foraging trip, these modifications depending on both bee and plant species involved. Such differences in nutritional content have been already shown between floral and stored pollen in previous studies on *A. mellifera* (Human and Nicolson 2006). However, our data indicate that this modification might occur additionally before storage in beehive, during the foraging trip. Directly after its collection, the gathered pollen undergoes a dynamic process that may have an important function in nutrient processing. Actually pollen packed for transport is inoculated with microbes, nectar, and salivary enzymes from the forager itself (i.e., mandibular and hypopharyngeal gland secretions) (reviewed in Anderson et al. 2011). Such additions could result in both microbiological and biochemical changes in collected pollen, as observed for stored pollen. These changes are primarily due to fermentation of added sugars by bacteria and fungi (Louw and Nicolson 1983; Winston 1993). Moreover, these microorganisms also produce various chemicals such as lipids that may contribute to chemical changes of pollen (Gilliam 1997), in addition to the sterols contained in the glandular secretions of bees (Svoboda et al. 1986; Pianaro et al. 2009; Ferreira-Caliman et al. 2012). For social bee species such as *Apis mellifera*, further modifications might even occur in stored pollen as corbicular pollen pellets are coated with additional layers of nectar, honey, and oral secretions when packed into cells (Roulston and Cane 2000; Nicolson 2011). Such modifications that improve pollen nutritional quality and palatability could appear less important in honey bees due to the lower importance of stored pollen in larval nutrition compared with solitary bee species as honey-bee larvae are mainly fed with jelly. However, young adult workers consume stored pollen to complete their adult development, especially to develop secretory glands (i.e., hypopharyngeal glands used to produce food secretions), and nutrients reserves are critical for later roles as nurses

and foragers (Haydak 1970; Crailsheim et al. 1992). Moreover such sterol addition by honeybee foragers could allow nurses to gain essential sterols for larval development. Indeed, honeybee nurses are in charge of larval nutrition but do not forage outside the colony and are then not able to adjust for nutrient deficiencies using abovementioned strategies as they can only get sterols from stored pollen. This highlights the importance of stored pollen that should then be complemented for potential nutrient deficiency.

Regarding plant species-specific sterol modification of pollen by generalist bees (i.e., *Apis* and *Bombus*), such a hypothesis suggests a transfer on purpose, meaning that bees would be able to identify a specific sterol deficiency and complement for it. Recently, research has focused on whether foraging bee can determine the quality of pollen sources offered by plant species (Robertson et al. 1999; Hanley et al. 2008; Leonhardt and Blüthgen 2012; Somme et al. 2015). Since foragers individually forage and assess resource levels inside the nest, one might predict that it would be more efficient for social bees to possess the ability to individually assess the pollen quality directly at the flower level (Nicholls and Hempel de Ibarra 2017). While Pernal and Currie (2002) have stated that the use of oral or alimentary receptors to rapidly assess pollen quality is unlikely, it has been suggested that gustatory sensilla on the mouthparts of honeybee might be responsive to macronutrients (de Brito Sanchez 2011 and references therein). Foraging bees may actually have opportunity to sample grains pre-ingestively during foraging using their main gustatory organs, the mouthparts, and antennae (Nicholls and Hempel de Ibarra 2017). Although many studies have focused on protein detection, some studies have suggested that other macronutrients such as lipids (i.e., including sterols) are either equally or even more important (e.g., Vaudo et al. 2016a). This could lead to bee abilities for detection of sterol deficiency and subsequent selective addition of sterols from endogenous pool. However, such a hypothesis requires further investigation focusing on bee physiology and using specific methodologies for validation.

While specialist bee species are expected to be tightly adapted to the specific chemical

composition of their host pollen (Weiner et al. 2010; Sedivy et al. 2011), our results highlighted a difference in the sterolic composition of pollen loads of *Dasygaster hirtipes* compared with the pollen of its host plant. Although we do not have information on intraspecific variation (i.e., intra-floral, intra-individual, and intra-population variations), our data suggest that this melittid species might add C₂₇-sterol to its host pollen while foraging (i.e., cholesterol for *Dasygaster hirtipes*, $15.3 \pm 3.6\%$ in host pollen vs $59.4 \pm 5.8\%$ in pollen loads). This sterol addition may originate from glandular secretions of bees. For instance, cephalic glands are known to play a role as storage organs of phytosterols (Svoboda et al. 1986; Pianaro et al. 2009; Ferreira-Caliman et al. 2012). In Melittidae, the hypertrophied Dufour's gland may be especially involved in such sterol addition after pollen collection. This gland is known to produce secretions extremely rich in diverse natural products (Hefetz 1987), including traces of cholesterol (Mittra 2013). The assumption that the Dufour's gland may be involved in sterol addition Melittidae is supported by the larval nutritional function of Dufour's gland secretions that have been already described in *Anthophora*, *Emphoropsis*, and *Megachile* bees (Norden et al. 1980; Cane and Carlson 1984; Duffield et al. 1984; review in Mittra 2013).

Our study highlights the importance of pollen sterols in the interactions between bees and plants. Several studies have shown that bee females display multiple strategies to mitigate unfavorable pollen properties and feed their larvae with suitable food (Sedivy et al. 2011; Eckhardt et al. 2013). Our results suggest the possibility that some bee species may add sterolic compounds during foraging trips, likely to meet physiological requirement related to molting. Such behavior in specialist foragers challenges the hypothesis that specialist species are more competitive on sub-optimal diets since they are expected to fit tightly with the nutritional and allelochemical content of their host without any modification (Janz and Nylin 2008). Investigating the molting process in bees will help elucidate how pollen sterolic content drives host-plant selection and its implication in bee-plant evolution.

ACKNOWLEDGMENTS

We would like to thank the foundation “het Zeeuwe Landschap” for providing access to the *Colletes halophilus* and *Aster tripolium* sampling site. The following people contributed with localization and collection of plants and wild bees: Nicolas Vereecken, Thibaut De Meulemeester, and Jonathan Sturbois. Albert Michez is thanked for providing honeybee hives. Dimitri Evrard, Sophie Vancraenenbroeck, and Christophe Fischer are acknowledged for their technical assistance, and T.J. Wood for proofreading and English improvement. We are further grateful to the anonymous reviewers whose comments greatly improved the presentation of our study.

AUTHORS' CONTRIBUTION

DM and MV conceived the project. DM, GL and MV designed the methodology. PLZ and MV collected and analyzed the data. DM and MV led the writing of the manuscript. PLZ and GL contributed critically to the drafts and gave final approval for publication.

FUNDING INFORMATION

PLZ is a grant holder of the Fonds pour la Recherche dans l'Industrie et l'Agriculture (FRIA). MV has a FNRS grant fellowship “Chargé de recherche”. This research was funded by the “Fonds de la Recherche Fondamentale et Collective” (FRFC project 2.4613.10). This work was partly funded by the BELSPO BELBEES project “Multidisciplinary assessment of Belgian wild BEE decline to adapt mitigation management” (BELSPO, BR/132/A1/BELBEES, <http://www.belbees.be/>).

L'ajout de stérol lors de la récolte du pollen par les abeilles : une autre stratégie possible pour équilibrer les carences en nutriments ?

pollen / phytostérols / abeilles / comportement de recherche de nourriture.

Die Zugabe von Sterol während des Pollensammelns von Bienen: eine mögliche anderweitige Strategie zum Ausgleich von Nährstoffdefiziten?

Pollen / Phytosterole / Bienen / Sammelverhalten.

REFERENCES

- Adler, L.S. (2000) The ecological significance of toxic nectar. *Oikos* 91,409–420
- Akihisa, T., Kokke, W., Tamura, T. (1991) Naturally occurring sterols and related compounds from plants. In: Patterson GW, Nes WD (ed) *Physiology and Biochemistry of Sterols*. Champaign, 172–228
- Anderson, K.E., Sheehan, T.H., Eckholm, B.J., Mott, B.M., De Grandi-Hoffman, G. (2011) An emerging paradigm of colony health: Microbial balance of the honey bee and hive (*Apis mellifera*). *Insectes Soc.* 58, 431–444.
- APG III (2009) An update of the Angiosperm Phylogeny Group classification for the orders and families of flowering plants: APG III. *Bot. J. Linn. Soc.* 169, 105–121.
- Behmer, S.T., Nes, W.D. (2003) Insect sterol nutrition and physiology: a global overview. *Adv. Insect Phys.* 131,1–72.
- Bischoff, I., Feltgen, K., Breckner, D. (2003) Foraging strategy and pollen references of *Andrena vaga* (Panzer) and *Colletes cunicularius* (L.) (Hymenoptera: Apoidea). *J. Hymenopt. Res.* 12, 220–237.
- Cane, J.H., Carlson, R.G. (1984) Dufour's gland triglycerides from *Anthophora*, *Emphoropsis* (Anthophoridae) and *Megachile* (Megachilidae) bees (Hymenoptera: Apoidea). *Comp. Biochem. Physiol. B* 78(3), 769–772.
- Crailsheim, K., Schneider, L.H.W., Hrassnigg, N., Bühlmann, G., Brosch, U., Gmeinbauer, R., Schöffmann, B. (1992) Pollen consumption and utilization in worker honeybees (*Apis mellifera carnica*): dependence on individual age and function. *J. Insect Physiol.* 38, 409–419.
- Danforth, B.N., Cardinal, S., Praz, C., Almeida, E.A.B., Michez, D. (2013) The impact of molecular data on our understanding of bee phylogeny and evolution. *Ann. Rev. Entomol.* 58, 57–78.
- de Brito Sanchez, M.G. (2011) Taste perception in honey bees. *Chem. Senses* 36(8), 675–692.
- Duffield, R.M., LaBerge, W.E., Wheeler, J.W. (1984) Exocrine secretions of bees-VII. Aliphatic esters in the dufour's gland secretion of *Svastra obliqua obliqua* (Hymenoptera: Anthophoridae). *Comp. Biochem. Physiol. B* 78, 47–50.
- Eckhardt, M., Haider, M., Dorn, S., Müller, A. (2013) Pollen mixing in pollen generalist solitary bees: A possible strategy to complement or mitigate unfavourable pollen properties? *J. Anim. Ecol.* 83, 588–597.
- Feldlaufer, M.F., Buchmann, S.L., Lusby, W.R., Weirich, G.F., Svoboda, J.A. (1993) Neutral sterols and ecdysteroids of the solitary cactus bee *Diadasia*

- rinconis* Cockerell (Hymenoptera, Anthophoridae). Arch. Insect Biochem. Physiol. 23, 91–98.
- Ferreira-Caliman, M.J., Inês da Silva, C., Mateus, S., Zucchi, R., Santos do Nascimento, F. (2012) Neutral sterols of cephalic glands of stingless bees and their correlation with sterols from pollen. Psyche J. Entomol. 2012 (3685), 1–7.
- Gilliam, M. (1997) Identification and roles of non-pathogenic microflora associated with honey bees. FEMS Microbiol. Lett. 155:1–10.
- Haider, M., Dorn, S., Müller, A. (2013) Intra- and interpopulational variation in the ability of a solitary bee species to develop on non-host pollen: implications for host range expansion. Funct. Ecol. 27, 255–263.
- Hanley, M.E., Franco, M., Pichon, S., Darvill, B., Goulson, D. (2008) Breeding system, pollinator choice and variation in pollen quality in British herbaceous plants. Funct. Ecol. 22, 592–598.
- Haydak, M.H. (1970) Honey bee nutrition. Ann. Rev. Entomol. 15, 143–156.
- Heed, W.B., Kircher, H.W. (1965) Unique sterol in the ecology and nutrition of *Drosophila pachea*. Science 149, 758–761.
- Hefetz, A. (1987) The role of Dufour's gland secretions in bees. Physiol. Entomol. 12, 243–253.
- Hendriksma, H.P., Shafir, S. (2016) Honey bee foragers balance colony nutritional deficiencies. Behav. Ecol. Sociobiol. 70, 509–517.
- Hendriksma, H.P., Toth, A.L., Shafir, S. (2019) Individual and colony level foraging decisions of bumble bees and honey bees in relation to balancing of nutrient needs. Front. Ecol. Evol. 7, 717.
- Human, H., Nicolson, S.W. (2006) Nutritional content of fresh, bee-collected and stored pollen of *Aloe greatheadii* var. *davyana* (Asphodelaceae). Phytochemistry 67, 1486–92.
- Janz, N., Nylin, S. (2008) The oscillation hypothesis of host-plant range and speciation. In: Specialization, speciation and radiation: the evolutionary biology of herbivorous insects, Berkeley: University of California Press, 2008, pp. 203–215.
- Johnson, S.D., Hargreaves, A.L., Brown, M. (2006) Dark, bitter-tasting nectar functions as a filter of flower visitors in a bird-pollinated plant. Ecology 87, 2709–2716.
- Kleijn, D., Raemakers, I. (2008) A retrospective analysis of pollen host plant use by stable and declining bumblebee species. Ecology 89, 1811–1823.
- Leonhardt, S.D., Blüthgen, N. (2012) The same, but different: Pollen foraging in honeybee and bumblebee colonies. Apidologie 43, 449–464.
- Louw, G.N., Nicolson, S.W. (1983) Thermal, energetic and nutritional considerations in the foraging and reproduction of the carpenter bee *Xylocopa capitata*. Afr. Entomol. 46, 227–240.
- Lusby, W.R., Buchmann, S.L., Feldlaufer, M.F. (1993) Pollen sterols from three species of sonoran cacti. Lipids 28, 469–470.
- Michez, D., Patiny, S., Rasmont, P., Timmermann, K., Vereecken, N.J. (2008) Phylogeny and host-plant evolution in Melittidae s.l. (Hymenoptera: Apoidea). Apidologie 39, 146–162.
- Mitra, A. (2013) Function of the Dufour's gland in solitary and social Hymenoptera. J. Hymenopter. Res. 33, 33–58.
- Müller, A., Kuhlmann, M. (2008) Pollen hosts of western palaearctic bees of the genus *Colletes* (Hymenoptera: Colletidae): the Asteraceae paradox. Biol. J. Linn. Soc. 95, 719–733.
- Nicholls, E., Hempel de Ibarra, N. (2017) Assessment of pollen rewards by foraging bees. Funct. Ecol. 31, 76–87.
- Nicolson, S.W. (2011) Bee food: the chemistry and nutritional value of nectar, pollen, and mixtures of the two. Afr. Zool. 46, 197–204.
- Nicolson, S.W., Thornburg, R.W. (2007) Nectar chemistry. In: Nicolson, S.W., M. Nepi and E. Pacini (eds.). Nectaries and Nectar. Springer, Dordrecht, pp. 215–264.
- Norden, B., Batra, S.W.T., Fales, H.M., Hefetz, A., Shaw, J. (1980) *Anthophora* bees: unusual glycerides from maternal Dufour's gland serve as larval food and cell lining. Science 207(4435), 1095–1097.
- Oksanen, J., Blanchet, G. F., Friendly, M., Kindt, R., Legendre, P., McGlinn, D., Minchin, P.R., O'Hara, R.B., Simpson, G.L., Solymos, P., Henry, M., Stevens, H., Szoecs, E., Wagner, H. (2018) Vegan: Community Ecology Package. R package version 2.5-2. <https://cran.r-project.org/web/packages/vegan/index.html>.
- Park, B., Nieh, J.C. (2017) Seasonal trends in honey bee pollen foraging revealed through DNA barcoding of bee-collected pollen. Insect. Soc. 64(3), 425–437.
- Pernal, S.F., Currie, R.W. (2002) Discrimination and preferences for pollen-based cues by foraging honey-bees, *Apis mellifera* L. Anim. Behav. 63(2), 369–390.
- Pianaro, A., Menezes, C., Kerr, W.E., Singer, R.B., Patricio, E.F., Marsaioli A.J. (2009) Stingless bees: chemical differences and potential functions in *Nannotrigona testaceicornis* and *Plebeia droryana* males and workers. J. Chem. Ecol. 35, 1117–1128.
- Praz, C., Müller, A., Dorn, S. (2008) Specialized bees fail to develop on non-host pollen: do plants chemically protect their pollen? Ecology 89(3), 795–804.
- R Core Team (2018) A Language and Environment for Statistical Computing. R Foundation for Statistical Computing. <https://cran.r-project.org/doc/manuals/r-release/fullrefman.pdf>.
- Rasmont, P., Coppée, A., Michez, D., De Meulemeester, T. (2008) An overview of the *Bombus terrestris* (L.1758) subspecies (Hymenoptera: Apidae). Ann. Soc. Entomol. Fr. 44, 243–250.
- Roberts, D.W. (2016) labdsv : ordination and multivariate analysis for ecology. <https://cran.r-project.org/web/packages/labdsv/index.html>.

- Robertson, A.W., Mountjoy, C., Faulkner, B.E., Roberts, M.V., Macnair, M.R. (1999) Bumble bee selection of *Mimulus guttatus* flowers: the effects of pollen quality and reward depletion. *Ecology* 80, 2594–2606.
- Roulston, T.H., Cane, J.H. (2000) Pollen nutritional content and digestibility for animals. *Plant Syst. Evol.* 222, 187–209.
- Scheper, J., Reemer, M., van Kats, R., Ozinga, W.A., van der Linden, G.T.J., Chaminée, J.H.J., Siepel, H., Kleijn, D. (2014) Museum specimens reveal loss of pollen host plants as key factor driving wild bee decline in the Netherlands. *Proc. Natl. Acad. Sci. U.S.A.* 111(49), 17552–17557.
- Schindwein, C., Wittmann, D. (1995) Specialized solitary bees as effective pollinators of south Brazilian species of *Notocactus* and *Gymnocalycium* (Cactaceae). *Bradleya* 13(13), 25–34.
- Schmidt, K., Westrich, P. (1993) *Colletes hederæ* n. sp., eine bisher unerkannte, auf Efeu (*Hedera*) spezialisierte bienenart (Hymenoptera: Apoidea). *Entomol. Z.* 103, 89–112.
- Sedivy, C., Müller, A., Dorn, S. (2011) Closely related pollen generalist bees differ in their ability to develop on the same pollen diet: evidence for physiological adaptations to digest pollen. *Funct. Ecol.* 25, 718–725.
- Somme, L., Vanderplanck, M., Michez, D., Lombaerde, I., Moerman, R., Wathélet, B., Wattiez, R., Lognay, G., Jacquemart, A.-L. (2015) Pollen and nectar quality drive major and minor floral choices of bumblebees. *Apidologie* 46, 92–106.
- Standifer, L.N., Devys, M., Barbier, M. (1968) Pollen sterols - a mass spectrographic survey. *Phytochemistry* 7, 1361–1365.
- Svoboda, J.A., Herbert, E.W., Thompson, M.J., Feldlaufer, M.F. (1986). Selective sterol transfer in the honey bee: Its significance and relationship to other Hymenoptera. *Lipids* 21, 97–101.
- Svoboda, J.A., Thompson, M.J., Herbert, E.W., Shortino, T.J., Szczepanik-Vanleeuwen, P.A. (1982). Utilization and metabolism of dietary sterols in the honey bee and the yellow fever mosquito. *Lipids* 17, 220–225.
- Svoboda, J.A., Thompson, M.J., Robbins, W.E., Kaplanis, J.N. (1978) Insect steroid metabolism. *Lipids* 13, 742–753.
- Vanderplanck, M., Michez, D., Vancraenenbroeck, S., Lognay, G. (2011). Micro-quantitative method for analysis of sterol levels in honeybees and their pollen loads. *Anal. Lett.* 44, 1807–1820.
- Vanderplanck, M., Moerman, R., Rasmont, P., Lognay, G., Wathélet, B., Wattiez, R., Michez, D. (2014) How does pollen chemistry impact development and feeding behaviour of polylectic bees? *Plos One* 9: e86209.
- Vanderplanck, M., Vereecken, N.J., Grumiau, L., Esposito, F., Lognay, G., Wattiez, R., Michez, D. (2017) The importance of pollen chemistry in evolutionary host shifts of bees. *Sci. Rep.* 7, 43058.
- Vaudo, A.D., Patch, H.M., Mortensen, D.A., Tooker, J.F., Grozinger, C.M. (2016a) Macronutrient ratios in pollen shape bumble bee (*Bombus impatiens*) foraging strategies and floral preferences. *Proc. Natl. Acad. Sci. U.S.A.* 113, E4035–E4042.
- Vaudo, A.D., Stabler, D., Patch, H.M., Tooker, J.F., Grozinger, C.M., Wright, G.A. (2016b) Bumble bees regulate their intake of essential protein and lipid pollen macronutrients. *J. Exp. Biol.* 219, 3962–3970.
- Villette, C., Berna, A., Compagnon, V., Schaller, H. (2015) Plant sterol diversity in pollen from Angiosperms. *Lipids* 50, 749–760.
- Waser, N.M., L. Chittka, M.V. Price, N.M. Williams, and J. Ollerton. 1996. Generalization in pollination systems, and why it matters. *Ecology* 77:1043–1060.
- Weiner, C.N., Hilpert, A., Werner, M., Linsenmair, K.E., Bluthgen, N. (2010) Pollen amino acids and flower specialisation in solitary bees. *Apidologie* 41, 476–487.
- Westrich, P. (1989) Die Wildbienen Baden-Württembergs: Allgemeiner Teil. Ulmer, Stuttgart.
- Winston, M.L. (1993) La biologie de l'abeille. Frison-Roche/Nauwelaerts.
- Zarchin, S., Dag, A., Salomon, M., Hendriksma, H.P., Shafir, S. (2017) Honey bees dance faster for pollen that complements colony essential fatty acid deficiency. *Behav. Ecol. Sociobiol.* 71, 172.

Publisher's note Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.