

Cavities in bromeliad stolons used as nest sites by Euglossa cordata (Hymenoptera, Euglossini)

Samuel Boff¹, Isabel Alves-dos-Santos²

I General Biology, Faculty of Biology and Environmental Sciences, Federal University of Grande Dourados, Rodovia Dourados-Itahum, Km 12, Unidade II, Dourados, Mato Grosso do Sul, 79804970, Brazil 2 Ecology Department, Institue of Bioscience, University of São Paulo, Rua do Matão, 321, Travessa 14, São Paulo, São Paulo 05508-900, Brazil

Corresponding author: Samuel Boff (samboff@gmail.com)

Academic editor: J. Neff | Received 7 December 2017 | Accepted 22 January 2018 | Published 26 February 2018

http://zoobank.org/B22C188E-D53D-4D98-B49E-35778E45D990

Citation: Boff S, Alves-dos-Santos I (2018) Cavities in bromeliad stolons used as nest sites by *Euglossa cordata* (Hymenoptera, Euglossini). Journal of Hymenoptera Research 62: 33–44. https://doi.org/10.3897/jhr.62.22834

Abstract

Herein, we describe nests of the orchid bee *Euglossa cordata* that were constructed in cavities of *Aechmea distichantha* (Bromeliaceae) stolons. We present data about nest and cell size, number of adults and brood, and analyses of larval provisions. The presence of *E. cordata* carcasses embedded in the resin of nest partitions indicates that these nests were used by multiple generations. Based on larval provisioning, *E. cordata* is polylectic and relies heavily on a few plant species.

Keywords

island, larval provision, natural cavity, nesting biology, orchid bees

Introduction

Orchid bees (Apidae: Euglossini) are important pollinators in the Neotropical region, as they pollinate hundreds of plant species from many families (Ramírez et al. 2002), including orchids. Previous research indicates a large degree of variation in Euglossini nesting substrates, including soil, termite nests, bamboo canes, orchid roots, and manmade cavities (Bodkin 1918, Sakagami et al. 1967, Garófalo et al. 1993, Gonzales and Gaiani 1990, respectively). Among the five different genera and ~200 species of orchid

bees (Roubik and Hanson 2004), some species build freestanding nests with a resin involucre (Eberhard 1988, Wcislo et al. 2012), while other species search for empty cavities (Garófalo 1985, Gonzales and Gaiani 1990). Dressler (1982) hypothesized that species nesting inside cavities may develop sociality, whereas species building aerial nests would be solitary. Although aerial nest with multiple adult females have been described for *Euglossa*, the study did not clarify the degree of sociality (Eberhard 1988).

Besides sociality, the nesting biology of many orchid bee species is still unknown because females are rarely observed in nature and only males are known for some species (Roubik and Hanson 2004). Human-made cavities in bamboo canes or wooden boxes have increased the knowledge of the nesting biology and social organization of orchid bees (Zucchi et al. 1969, Augusto and Garófalo 2009, Boff et al. 2015, 2017, Andrade et al. 2016). However, such methods are limited to cavity nesting species, with little information regarding natural nesting cavities (Wcislo et al. 2012), even for common species such as *Euglossa cordata* Linnaeus. *Euglossa cordata* is an orchid bee species that is widely distributed in South America (Nemésio and Silveira 2007) and abundant in Southeastern Brazil (Cordeiro et al. 2010, Aguiar and Gaglianone 2012).

This species is primitively eusocial, with a single dominant female who has full reproductive skew towards subordinates (Freiria et al. 2017). Studies about population genetics of *Euglossa cordata* indicate large population sizes and that environmental discontinuity does not play a strong role on genetic diversity in this species (Cerântola et al. 2010, Rocha-Filho et al. 2013, Boff et al. 2014). Herein we report females of *E. cordata* using cavities in stolons of the bromeliad *Aechmea distichantha* Lem. as nest sites. We also describe the pollen included in the larval provisions of this bee. This is the first study to describe orchid bees using bromeliads as nesting sites.

Material and methods

Natural nests were found on the Ilha da Vitória (45°01'W, 23°45'S), a small island (221 ha) in the state of São Paulo, Brazil ca. 40 Km away from the mainland (Figure 1) in November 2009. Ilha da Vitória is covered with plants commonly found in the Atlantic Forest, but has less floral diversity than the neighboring islands: Ilhabela, and Ilha de Búzios (Ângelo 1989). Ilha da Vitória has only rocky shores, where plant species that are adapted to this extreme habitat grow.

One such species is the bromeliad *Aechmea distichantha* which grows over the rocks at the edge of the island. These bromeliads are fixed to the rocks by very thin, root-like structures that arise from the plants' stolons. Typically, stolons are solid structures that emerge from plant rhizophora and grow parallel to the rocky substrate. Close to their termini they turn upward, grow vertically, and lead to the next generation bromeliad (pup). An *Aechmea* stolon presents three layers: a coat (consisting of the lignified epidermis and/or a stratified layer of cork), a cortex, and vascular cylinder (Proença and Sajo 2008). All together the stolon forms a bridge linking two individual plants (Suppl. material 1: Figure S1a–b).

Figure 1. Location of study site. **a** The data was sampled on Ilha da Vitória, archipelago of Ilhabela, in São Paulo state **b** The habitat of the bromeliad on the rocks of the board, arrow highlights stolon of *A. distichantha*.

We sampled a total of seven stolons, either from the foliage or on the bare rock. Five of them were old (dry) stolons and two were living stolons. All stolons were carefully removed and brought to the Bee Laboratory at the University of São Paulo. In the lab,

all the old stolons were dissected and found to contain cavities. In 2018, we dissected living stolons, which linked two living plants. Living stolons presented no cavities, but instead were filled with aqueous white tissues (Suppl. material 1: Figure S1c–d).

We found nests of *Euglossa cordata* in the dry stolons of *Aechmea distichantha* (Suppl. material 1: Figure S2a–b), with three nests in two different stolons. These stolons were similar to a "clean gallery", with little or no plant tissue left inside. After opening stolons and exposing the cavities, adult and immature individuals were fixed in ethanol. Adult bees found with undamaged wings were considered newly emerged, while bees with damaged wing ends were classified as not newly emergent. Nest architecture was described, brood cells were measured with a digital vernier caliper, and larval provisions were analyzed using brood feces ($n_{cel 1} = 10$) and fresh pollen content ($n_{cell} = 1$). In the laboratory, we analyzed pollen samples from nests 1 and 3 following acetolysis. We were unable to determine pollen from nest 2 since open cells were empty and the closed cell was undisturbed. Microscope slides were mounted and pollen grains were identified by a specialist (CFP Luz). We estimated pollen type frequencies using 300 pollen grains per slide (n = 2 slides per cell) (see Boff et al. 2011). We used the package bipartite in R to visualize network-level analyses (Dormann et al. 2009).

Vouchers of bee specimens were deposited in the entomological collection "Paulo Nogueira-Neto" in the Ecology Department at the University of São Paulo. Pollen slides were deposited in the Palynology Collection at the Institute of Botany of São Paulo state.

Results

We found a total of 25 cells in three nests. Nests 2 and 3 were found inside the same stolon, but the nest cavities were not connected to each other. In nests 1 and 2 we found ten brood cells each. In nest 3 we found five cells. In the closed cells of all nests we observed a cell collar. The brood cells (n = 13) were 9.04 mm (± 0.98) wide and 12.3 mm (± 2.62) long. In nest 1 we found two living adults (one male and one female) classified as recently emerged brood. We also found the carcass of another female. In the laboratory two other individuals (a female and a male) emerged. Additionally, we found fresh pollen inside an open cell (Figure 2).

A mixture of resin and carcasses acted as a barrier between the two nests in connected stolons. In nest 2 we found one dead female with damaged wings, a dead male inside a brood cell, and a fragmented bee carcass whose body parts were embedded in resin and unable to sex. In nest 3 we found two open and three closed brood cells. In the lab, two bees (one male, one female) emerged from the closed cells and one non-sexed dead larva was extracted from their cell (Table 1). In nests 1 and 2 the cells were aligned inside the cavities, with each cavity length about 13 cm (see Figure 2). In nest 3, cells were built in a single cluster inside a smaller cavity with 5.5 cm length (Figure 3). For all nests resin was only used in the brood cells and around the nest entrance.

Figure 2. Details of two nests found inside stolons of bromeliads. In nest 1 only a part of the cell is shown. On the left side of nest 1 it is possible to see an open brood cell with fresh pollen in caramel color.

Table 1. Snapshot of intranidal data of *Euglossa cordata*. Details of three nests found inside the stolons of *A. distichantha*. No = Non-observed.

	Nest 1	Nest 2	Nest 3
Resident female alive	1	0	1
Males alive	1	1	No
Brood cell with fresh provision	1	0	0
Closed cells	4	1	3
Cell under construction	0	0	1
Old open cells	6	9	1
Emerged individuals	2 ♀/ 2 ♂	1 👌	1 \(\rangle / 1 \(\rangle \rangle \)
Dead bee(s) or carcass(es)	1	3	1
Pollen types (n)/cells (n)	16/7	No	9/4

We found several pollen types associated with the diet of immature *Euglossa cordata*. We determined 21 pollen types, corresponding to species from seven families (Figure 4). The frequency of pollen types varied from two to nine in one single brood cell. Four plant species (*Centrosema* sp., *Dalechampia* sp2, *Myrcia* sp. and *Solanum* sp1)

Figure 3. Stolon of *A. distichantha* with two connected nests of *Euglossa cordata*. Nest 2 and 3 were separated by resin and bee carcasses (arrow between nest 2 and nest 3; see details in Suppl. material 1: Fig. S1c). The entrance of nest 3 is indicated (arrow) and nest 3 is in detail after dissection (with scale, 2 cm).

were found in both nests. In five brood cells, we found that at least 80% of all pollen grains came from a single plant species. Species with the highest pollen frequencies were *Myrcia*, *Solanum*, *Baccharis*, *Genipa americana*, and *Eucalyptus* (Figure 4).

Discussion

Euglossa cordata females build nests in empty cavities. Even though their nests have been documented in bamboo canes or observation boxes, this species is not restricted to such substrates. Herein, we report that E. cordata uses naturally lignified cavities, specifically stolons of the bromeliad Aechmea distichantha, as nesting sites. The cavities inside the stolons seem to be an efficient site to build nests. We found carcasses of old Euglossa females in all nests, which may indicate that nests were reused by multiple generations.

We observed that internal cavities in the stolon may be due to drying of moist internal tissues after plant death. However, we found one stolon that was occupied by an unidentified species of termite. In this stolon, we presume that the termites were foraging in the internal tissue, since we did not find termite eggs, or a queen or king in the cavity (characteristics of a termite nest) (personal communication T Carrijo 2018). Therefore, although cavities occupied by the orchid bees may have been caused by

Figure 4. Network-level analysis of larval provision of *Euglossa cordata*. Each orange rectangle represents the pollen type found in the brood cells. The green rectangles represent individual brood cell. The first number inside each green rectangle corresponds to the nest identity and the second number to the brood cell itself. The connection between rectangles (blue) shows the pollen types used as food for immature *E. cordata*. The width of each blue link corresponds to the frequency of pollen grains inside each brood cell. The content from brood cell N1.7, correspond to open cell in the nest 1 (see Fig. 2).

drying of internal tissues after plant death, *E. cordata* may benefit from prior foraging/ cleaning activity of termites in the tissues of the stolon.

Furthermore, we found nests inside empty galleries, where rare roots pieces remained (see the bottom of nest 2, Figure 2). Females of *Euglossa cordata* built their cells in two different ways inside the cavities. In long and narrow cavities, brood cells were linear, while in wider and shorter cavities, cells were arranged in a cluster. Besides that, nest size seemed to be dependent on the dimensions of the stolon. Zillikens et al. (2001) reported that *Augochlora esox* (Halictidae: Augochlorini) nested in the rosettes of *Aechmea* plants, and that rosette size limited the nest architecture of the sweat bees. Similar findings have

been documented for other bee species nesting in human made cavities (Alonso et al. 2011, Seidelmann et al. 2016). We assigned *E. cordata* as a heteromorphic bee species because nest size and structure is dependent on the cavity (see Michener 2007, p.25). This behavioral plasticity of *E. cordata* may indicate that there is no single nest architecture or substrate for this species. Instead, females of *E. cordata* seem to optimize the size of a cavity when building their nests, and search for cavities in different substrates.

The nesting biology of *Euglossa*, including *E. cordata* (Garófalo 1985, Gonzales and Gaiani 1990), is documented for circa 20% of the species (see Wcislo et al 2012). Interestingly, this group of neotropical bees seems to either build nests in cavities or build aerial nests. Cavity users, as their name suggests, use cavities to build nests, as we observed herein. Other *Euglossa* species build aerial nests made of plant resources, such as resin that anchors the steam or leaf of a plant (see video in Wcislo et al. 2012). Such remarkable differences in nesting behavior within a genus may extend to other bee genera, such as *Centris*, who either nest in empty cavities or excavate nests underground (Vinson et al. 2010, Sabino et al. 2017, respectively).

Larval provision

Studies suggest that *Euglossa* species are polyletic species (Ramírez et al. 2002, Cortopassi-Laurino et al. 2009, Villanueva-Gutierrez et al. 2013, Silva et al. 2016), which means that the pollen diet of the brood consists of multiple plant families. However, it seems as though *Euglossa* bees collect higher amounts of pollen grains from a few species of plants in the same family. In the current study 10 out of 11 brood cells had one single plant species with pollen frequency higher than 70 %. From the same ten brood cells, 80 % had pollen from either Myrtaceae (n = 6) or Solanaceae (n = 2). Similar findings have been reported for *E. annectans* Dressler and *E. townsendi* Cockerell (eg. Cortopassi-Laurino et al. 2009, Silva et al. 2016, respectively).

Directly comparing studies about *Euglossa* diet is difficult because these studies are not uniform, with study areas distributed across the Neotropical region in different habitats and vegetation. Furthermore, studies are based on many different *Euglossa* species with different nest numbers (and brood cells) [*ie.* Arriaga and Hernandez (1998), ($n_{nests} = 57$); Cortopassi-Laurino et al. (2009), ($n_{nests} = 12$); Villanue-va-Gutierrez et al. (2013) ($n_{nests} = 27$); Silva et al. (2016) ($n_{nests} = 6$)]. However, the most frequently reported pollen grains are from Melastomataceae, Myrtaceae, and Solanaceae species. We analyzed the pollen content of 11 cells and found the same amount of pollen types that were reported for *Euglossa townsendi* (Silva et al. 2016) (50+ brood cells were analyzed).

Besides nesting sites, *Aechmea distichantha* may also offer food resources to *Euglossa* species. Pollen grains of several species of *Aechmea* have been reported in brood cells of *E. annectans* (Cortopassi-Laurino et al. 2009), but were not found in the samples we analyzed. Asteraceae pollen in the bees' diet seems to be novel for *Euglossa* species. We found *Baccharis* (Asteraceae) pollen in three different brood cells, and in one cell it ac-

counted for more than 95 % of all pollen grains. This may indicate that either broods differed in their pollen need or that brood cells were filled in different seasons, when flower availability changed.

Conclusion

Given the importance of orchid bees as pollinators of Neotropical plants, aspects related to their maintenance, such as nesting sites, deserve priority in conservation, especially on islands where nesting habitats are less common than in other continuous environments. Previous studies on Ilha da Vitória showed low diversity of orchid bees on this island (Cordeiro et al. 2010) and, at the molecular level, there is lower genetic diversity than compared to bigger islands and the mainland (Boff et al. 2014). Due to the fact that stolons of *Aechmea distichantha* are suitable cavities for nests of *Euglossa cordata*, this plant may be an important resource for sustaining the population of orchid bees on this small island. Thus, *E. cordata* on the island may regularly use stolons for multiple generations. Lastly, they are polylectic but rely heavily on a few species of plants.

Acknowledgment

To Rafaela Forzza and Silvana Buzato for identifying *Aechmea distichantha*, to Cynthia FP Luz and the Institute of Botany of São Paulo state for identification of pollen types. To Anna Friedel, Antonella Soro, and Corey Smith for their comments on previous versions of the manuscript for which we thank them and the referees. The "Fundação de Amparo á Pesquisa do Estado de São Paulo" (FAPESP) for supporting our field activities.

References

- Aguiar WM, Gaglianone MC (2012) Euglossine bee communities in small forest fragments of the Atlantic Forest, Rio de Janeiro state, southeastern Brazil (Hymenoptera, Apidae). Revista Brasileira de Entomologia 56: 210–219. https://doi.org/10.1590/S0085-56262012005000018
- Alonso JDS, Silva JF, Garófalo CA (2011) The effects of cavity length on nest size, sex ratio and mortality of ratio and mortality of *Centris* (Heterocentris) *analis* (Hymenoptera, Apidae, Centridini). Apidologie 43: 436–448. https://doi.org/10.1007/s13592-011-0110-0
- Andrade AC, Miranda EA, Del Lama MA, Nascimento FS (2016) Reproductive concessions between related and unrelated members promote eusociality in bees. Scintific Reports 6: 26635. https://doi.org/10.1038/srep26635
- Ângelo S (1989) Ilhas do Litoral Paulista, Série documentos. Secretaria do Meio Ambiente, São Paulo, 1–49.

- Arriaga ER, Hernández EM (1998) Resources foraged by *Euglossa atroveneta* (Apidae: Euglossini) at Unión Juárez, Chiapas, Mexico. A palynological study of larval feeding Apidologie 29: 347–359. https://doi.org/10.1051/apido:19980405
- Augusto SC, Garófalo CA (2009) Bionomics and sociological aspects of *Euglossa fimbrita* (Apidae, Euglossini). Genetics and Molecular Research 8: 525–538. https://doi.org/10.4238/vol8-2kerr004
- Bodkin GE (1918) Notes on some British Guiana Hymenoptera (exclusive of the Formicidae). Transactions of the Royal Entomological Society of London 65: 297–321. https://doi.org/10.1111/j.1365-2311.1918.tb02573.x
- Boff S, Luz CF, Araújo AC, Pott A (2011) Pollen analysis reveals plants foraged by africanized honeybees in the Southern Pantanal, Brazil. Neotropical Entomology 40: 47–54. https:// doi.org/10.1590/S1519-566X2011000100007
- Boff S, Soro A, Paxton RJ, Alves-dos-Santos I (2014) Island isolation reduces genetic diversity and connectivity but does not significantly elevate diploid male production in a neotropical orchid bee. Conserv. Genet. 15: 1123–1135. https://doi.org/10.1007/s10592-014-0605-0
- Boff S, Forfert N, Paxton RJ, Montejo E, Quezada-Euan JJG (2015) A behavioral guard caste in a primitively eusocial orchid bee, *Euglossa viridissima*, helps defend the nest against resin theft by conspecifics. Insectes Sociaux 62: 247–249. https://doi.org/10.1007/s00040-015-0397-3
- Boff S, Saito CA, Alves-dos-Santos I (2017) Multiple aggressions among nestmates lead to weak dominance hampering primitively eusocial behaviour in an orchid bee. Sociobiology 64: 202–211. https://doi.org/10.13102/sociobiology.v64i2.1396
- Cerântola NCM, Oi CA, Cervini M, Del Lama MA (2010) Genetic differentiation of urban populations of *Euglossa cordata* from the state of Sao Paulo, Brazil. Apidologie 42: 214–222. https://doi.org/10.1051/apido/2010055
- Cordeiro GD, Boff S, Caetano TA, Fernandes PC, Alves-dos-Santos I (2010) Euglossine bees (Apidae) in Atlantic forest areas of São Paulo State, southeastern Brazil. Apidologie 44: 254–267. https://doi.org/10.1007/s13592-012-0176-3
- Cortopassi-Laurino M, Zillikens A, Steiner J (2009) Pollen sources of the orchid bee *Euglossa annectans* Dressler 1982 (Hymenoptera: Apidae, Euglossini) analyzed from larval provisions. Genetics and Molecular Research 8: 546–556. https://doi.org/10.4238/vol8-2kerr013
- Dormann CF, Fruend J, Bluethgen N, Gruber B (2009) Indices, graphs and null models: analyzing bipartite ecological networks. The Open Ecology Journal 2: 7–24. https://doi.org/10.2174/1874213000902010007
- Dressler RL (1982) Biology of the orchid bees (Euglossini). Annual Review of Ecology and Systematics 13: 373–394. https://doi.org/10.1146/annurev.es.13.110182.002105
- Eberhard WG (1988) Group nesting in two species of *Euglossa* bees (Hymenoptera: Apidae). Journal of the Kansas Entomological Society 61: 406–411.
- Freiria GA, Garófalo CA, Del Lama MA (2017) The primitively social behaviour of *Euglossa cordata* (Hymenoptera, Apidae, Euglossini): a view from the perspective of kin selection theory and models of reproductive skew. Apidologie 48: 523–532. https://doi.org/10.1007/s13592-017-0496-4
- Garófalo CA (1985) Social structure of *Euglossa cordata* nests (Hymenoptera: Apidae: Euglossini). Entomologia Generalis 11: 77–83. https://doi.org/10.1127/entom.gen/11/1985/77

- Garófalo CA, Camillo E, Serrano JC, Rebêlo JMM (1993) Utilization of trap nest by Euglossini species (Hymenoptera: Apidae). Revista Brasileira de Biologia 53: 177–187.
- Gonzales JM, Gaiani MA (1990) Comentarios bionómicos sobre dos nidos de *Euglossa corda*ta (Linnaeus) (Hymenoptera: Apidae: Euglossini). Boletin de Entomologia Venezolana 5: 141–143.
- Michener CD (2007) The Bees of the World. Johns Hopkins University Press, Baltimore.
- Nemésio A, Silveira FA (2007) Diversity and distribution of orchid bees (Hymenoptera: Apidae) with a revised checklist of species. Neotropical Entomology 36: 874–888. https://doi.org/10.1590/S1519-566X2007000600008
- Ramírez S, Dressler RL, Ospina M (2002) Orchid bees (Hymenoptera: Apidae: Euglossini) from the Neotropical region: a species checklist with notes on their biology. Biota Colombiana 3: 7–118.
- Proença SL, Sajo MG (2008) Rhizome and root anatomy of 14 species of Bromeliaceae. Rodriguésia 59: 113–128.
- Rocha Filho LC, Cerântola NCM, Garofalo CA, Del Lama MA (2013) Genetic differentiation of the Euglossini (Hymenoptera, Apidae) population on a mainland coastal plain and an insular in Southeastern Brazil. Genetica 141: 65–74. https://doi.org/10.1007/s10709-013-9706-9
- Roubik DW, Hanson PE (2004) Abejas de orquídeas de la América tropical: Biología y guía de campo. Orchid bees of tropical America: Biology and field guide. Instituto Nacional de Biodiversidad (INBio), Santo Domingo de Heredia, San José: 1–370.
- Sabino WO, Da Silva CI, Alves-dos-Santos I (2017) Mating System and Sleeping Behaviour of the Male and Female *Centris* (*Paracentris*) *burgdorfi* Friese (Apidae, Centridini). Journal of Insect Behaviour 30: 103–118. https://doi.org/10.1007/s10905-017-9600-x
- Sakagami SF, Laroca S, Moure JS (1967) Two Brazilian apid nests worth recording in reference to comparative bee sociology, with description of *Euglossa melanotricha* Moure sp.n. (Hymenoptera, Apidae). Annotationes Zoologicae Japonenses 40: 45–54.
- Seidelmann K, Bienasch A, Pröhl F (2016) The impact of nest tube dimensions on reproduction parameters in a cavity nesting solitary bee, *Osmia bicornis* (Hymenoptera: Megachilidae). Apidologie 47: 114–122. https://doi.org/10.1007/s13592-015-0380-z
- Silva CI, Catro MMN, Alves-dos-Santos I, Garófalo CA (2016) High prevalence of *Miconia chamissois* (Melastomataceae) pollen in brood cell provisions of the orchid bee *Euglossa townsendi* in São Paulo State, Brazil Apidologie 47:855–866. https://doi.org/10.1007/s13592-016-0441-y
- Villanueva-Gutierrez R, Quezada-Euan JJ, Eltz T (2013) Pollen diets of two sibling orchid bee species, *Euglossa*, in Yucatán, southern Mexico. Apidologie 44: 440–446. https://doi.org/10.1007/s13592-013-0194-9
- Vinson SB, Frankie G, Cônsoli R (2010) Description, comparison and identification of nests of cavity-nesting *Centris* bees (Hymenoptera: Apidae: Centridini) in Guanacaste Province, Costa Rica. Journal of Kansas Entomological Society 83: 25–46. https://doi.org/10.2317/ JKES0808.20.1
- Zillikens A, Steiner J, Mihalkó Z (2001) Nests of *Augochlora* (A.) esox in bromeliads, a previously unknown site for sweat bees (Hymenoptera: Halictidae). Studies on Neotropical Fauna Environment 36: 137–142. https://doi.org/10.1076/snfe.36.2.137.2133

Zucchi R, Sakagami SF, Camargo JMF (1969) Biological observations on a neotropical parasocial bee, *Eulaema nigrita*, with a review on the biology of Euglossinae (Hymenoptera, Apidae). Journal the Faculty of Science, Hokkaido University, Series V1, Zoology 17: 271–380.

Wcislo DO, Vargas G, Ihle KE, Wcislo WT (2012) Nest construction behavior by the orchid bee *Euglossa hyacinthina*. Journal of Hymenoptera Research 29: 15–20. https://doi.org/10.3897/jhr.29.4067

Supplementary material I

Figure S1. Stolon of living bromeliads

Authors: Samuel Boff, Isabel Alves-dos-Santos

Data type: species image

Explanation note: The internal moist tissues of stolons from living plants.

Copyright notice: This dataset is made available under the Open Database License (http://opendatacommons.org/licenses/odbl/1.0/). The Open Database License (ODbL) is a license agreement intended to allow users to freely share, modify, and use this Dataset while maintaining this same freedom for others, provided that the original source and author(s) are credited.

Link: https://doi.org/10.3897/jhr.62.22834.suppl1

Supplementary material 2

Figure S2. Details of Euglossa cordata nests

Authors: Samuel Boff, Isabel Alves-dos-Santos

Data type: species image

Explanation note: Nests were found inside stolons of bromeliads (*Aechmea distichan-tha*) on Ilha da Vitória, in Brazil.

Copyright notice: This dataset is made available under the Open Database License (http://opendatacommons.org/licenses/odbl/1.0/). The Open Database License (ODbL) is a license agreement intended to allow users to freely share, modify, and use this Dataset while maintaining this same freedom for others, provided that the original source and author(s) are credited.

Link: https://doi.org/10.3897/jhr.62.22834.suppl2