Diversity of native bees on *Parkinsonia aculeata* L. in Jammu region of North-West Himalaya

UMA SHANKAR, D. P. ABROL*, DEBJYOTI CHATTERJEE & S. E. H. RIZVI

Division of Entomology, Sher-e- Kashmir University of Agricultural Sciences & Technology, Faculty of Agriculture, Chatha Jammu – 180009, J&K, India

Abstract: A study was conducted in Jammu region of Jammu and Kashmir State to determine the species composition and relative abundance of pollinators on Parkinsonia aculeata L., (Family Fabaceae) is a perennial flowering plant, growing as an avenue tree on roadsides. Parkinsonia flowers attracted 27 species of insects belonging to orders Hymenoptera, Diptera and Lepidoptera. They included Megachile bicolor (Fabricius), Megachile (Bingham), Megachile lanata (Fabricius), Megachile disjuncta (Fab.), Megachile cephalotes (Smith), Megachile badia (Fab.), Megachile semivestita (Smith), Megachile vigilans (Smith), Megachile relata (Fab.), Megachile femorata, Andrena sp., Amegilla zonata (Linnaeus), Amegilla confusa (Smith), Apis dorsata (Fab.), Apis cerana (Fab.), Apis florea (Fab.), Ceratina smaragdula (Fab.)., Xylocopa latipes (Drury), Nomia iridescens (Smith), Nomia curvipes (Fab.), and seven species of unidentified insects. Megachile bees were most abundant and constituted more than 95% of the insects visiting Parkinsonia aculeata flowers. Species diversity measured by Shannon Wiener index showed a high value of H' = 2.03, reflecting a diverse pollinator community in the area. The foragers of all the species were found to be most active between 11.00 and 15.00 hrs and the population of flower visitors declined thereafter. Information on diversity of native pollinators from disturbed habitats and their specific dependence on P. aculeata during dearth period will provide a base for conservation of pollinators.

Key words: Diversity, land use pattern, *Megachile* bees, native pollinators, *Parkinsonia aculeata*, species composition.

Handling Editor: David Jenkins

In recent years, incidence of diseases in honey bees has lead to decline in their populations in several countries (Kluser & Peduzzi 2007), raising concern that a potential global 'pollination crisis' might threaten our food supply (Holden 2006; & Ricketts 2000; Westerkamp Gottsberger 2002). In the USA alone, the number of commercial honeybee colonies declined from 5.9 million (1940s) to 2.7 million (1995) (Maheshwari 2003). Similar declines have occurred throughout the world. Though honeybees are considered as the major pollinators of many crops (Bohart 1972; Westerkamp 1991; Williams 1996), several species

of solitary bees also hold great promise (Abrol 2011). Crane (1990) lists over 50 species of bees that were managed for pollination. Exploration and conservation of non-Apis bees such as Megachile species opens new avenues for pollination security of plants.

The present study was undertaken to explore the spectrum of flower visiting insects on *Parkinsonia aculeata* or Jerusalem thorn, which is a species of perennial flowering tree grown as an avenue tree on roadsides, railway tracks and other uncultivated barren lands. It is highly attractive to pollinating insects due to its peculiar colour

^{*} Corresponding author e-mail: dharam_abrol@rediffmail.com

patterns on flowers. UV-absorbing petal bases and UV-reflective apices function as nectar guides, enhancing pollinator orientation. The tree grows to a height of 10 metres (33 ft). The flowers are yellow-orange and fragrant, 20 mm (0.79 in) in diameter, growing from a long slender stalk in groups of eight to ten. The major flush of flowering occurs in the month of April–May followed by a second flush of sparse flowering in the month of September. The flowers are extensively visited by bees for nectar and pollen during the period when other resources are scarce. A detailed study was made to determine the abundance and species composition of different insect visitors on *P. aculeata* flowers.

The study was conducted on flowering plants of *P. aculeata* in a stretch of 80 km tract along the roadsides of national highway of Jammu and in some semi urban landscapes of Samba and Kathua districts of Jammu region (32°17′ and 58°N, 76°26′and 80°30′E and 81°E, 270 meters above sea level).

Observations were made at ten different sites. Five plants per site were observed with three randomly marked branches per tree by different observers at different sites concurrently. The same marked branches on same trees were observed throughout the flowering period by multiple people at different sites. The data were recorded on alternate days for 15 different days during the entire flowering period. P. aculeata was the major forage plant for bees. The other plants growing along the stretch were Cassia fistula, Delonix Sesamumindicum, Lantana camara, Ziziphus zuzube, Pongamia pinnata, negundo, Acacia species and Nerium indicum. All of these plant species did not have a uniform spatial distribution along the transect and had sparse or no flowers at the time when P. aculeata was in bloom. Hence no comparisons were made and studies were directed exclusively on P. aculeata flowers.

Field observations were made during peak flowering of *P. aculeata* in the months of April and May during two consecutive years (2013–2014). Visual observations on randomly selected plants were made in different locations as per the method described by Abrol (2010) with some modifications. Marked flower bunches were monitored regularly at peak flowering period between 07:00 to 19:00 h for 5 minutes at 2-hourly intervals in the beginning of each hour for flower visitors. For this purpose, three branches of each selected tree were marked randomly and the mean of these three

observations for each hour was used for further analysis. Observations were recorded on alternate days during the entire flowering period. The flower visitors were collected and identified by sorting samples to recognizable taxonomic units (RTUs; Gadagkar *et al.* 1990; Krell 2004; Oliver & Beattie 1993) initially and subsequently confirmed using available literature and with the help of taxonomists.

The collected data were analysed to work out the magnitude of pollinator diversity and species richness in the field. Species richness was calculated using Margalet's index as

$$R_{Mg} = (S-1)/\ln(N)$$

where S is the number of species recorded and N is the total number of individuals and Menhinick's index D $_{Mn} = S/\sqrt{N}$ where S is the number of species recorded and N is the total number of individuals (Magurran 1988). Species diversity was calculated using Shannon-Wiener's index.

$$H' = -\Sigma p_i \ln p_i$$

where H' is the index of species diversity and pi is the proportion of the individuals of the ith species (Magurran 1988).

Foraging behaviour of insects also was determine monitored to plant pollinator interaction. Data on number of species and frequency of occurrence were pooled over two years of study for statistical analysis. Analysis of Varience (ANOVA) (two factor without replication) was performed using SPSS 16.0 version to compare the differences in frequency of occurrence for each pollinator group and to recognize the most dominant and potential insect pollinator of this important tree species.

A variety of insects visited flowers of P. aculeata (Table 1). A total of 27 morpho-species of insects belonging to the orders Hymenoptera, Diptera and Lepidoptera were found to visit the flowers collect nectar and to pollen. Hymenopterans were the most abundant represented by 20 morpho-species, belonging to four major families, namely Megachilidae (43%), Apidae (17%), Halictidae (9%) and Andrenidae Dipterans followed by which represented by five morpho species belonging to two families viz. Syrphidae (13%) and Muscidae (4%) and Lepidopterans with two morpho species belonging to the families Pieridae (4%) and Lycanidae (4%). The family Megachilidae was the

SHANKAR et al. 213

most dominant with ten species followed by Apidae (3 species). Two morpho species of Halictidae and one of Andrenidae were also recorded. Broad spectrum of entomoforagers using *P. aculeata* flowers clearly indicated the importance of the plant under study as a reservoir for native pollinating insects.

Margalef's species richness (D_{Mg}) was 2.55, and when calculated based on Menhinick's index (D_{Mn}) was 0.64, indicating high richness of species of entomoforagers among various families of three major orders. Species diversity measured by Shannon Weinner's index also showed a high value of H' = 2.03 which reflected the diverse pollinator community in the area. Abundance of major flower visiting insects, when plotted, indicated major dominance of a few genera followed by almost uniform occurrence of the remaining groups in terms of flower visitation (Fig. 1). Analysis of variance showed significant differences between various flower visitors of P. aculata in their flower visitation frequency with a clear dominance of four species of Megachilidae, namely, M. bicolor, M. vigilans, M. lanata and M. hera (CD =0.174, P < 0.05. The emergence of Megachile bees and their foraging rhythm synchronizes with the flowering of Parkinsonia aculeata thereby indicating a specific adaptation between the two participating organisms. The finding was strongly supported by the other plant pollinator interaction data generated throughout this study. The remaining 14 species of flower visiting insects were also found to be significantly different in their foraging activity based on their frequency of occurrence. P. aculeata clearly serves as an important species in the conservation of native pollinators in altered

Fig. 1. Rank abundance plot for various major insect foragers on *P. aculeata*.

habitats due to increasing effect of urbanization and change in land use patterns.

Population dynamics of insect visitors were recorded throughout the day which revealed low activity during early hours of the day. The foragers were found to be most active between 11:00 to 15:00 hrs and the activity declined thereafter. Among different flower visitors, *Megachile vigilans*, *M. disjuncta*, *M. badia*, *M. bicolor* and *M. lanata* were active almost throughout the day, recording greater number of foraging bouts. Members of Apidae were found to be active mostly in around noon. A similar pattern was observed for the halictid and andrenid bees, with brisk activity towards noon and less thereafter.

The study has established that Parkinsonia aculeata is an important host for native bee populations in the changing habitats of Jammu and Kashmir. Chauhan et al. (2008) advocated large scale cultivation of P. aculeata to conserve native pollinators. An important feature of P. aculeata is that its flowers are available to pollinating insects during dearth periods when no other plants are in bloom. The foraging rhythm of megachilid bees coincided with the flowering of P. aculeata. Jain & Kapil (1980) in an earlier study on foraging behaviour of megachild bees on Medicago sativaand Parkinsoniaacule ataobserved that when both the species were in bloom there were 7-13 times as many megachilid bees on Parkinsonia as on Medicagosativa.attributed this differential attractability to the high sugar content and attractive vellow flowers of P. aculeata. Abrol (1986) reported that the differential attractability was due to higher energy content per flower in Parkinsonia as compare to *Medicago*. Many earlier studies on pollinators of *P*. aculeata from different parts of the world have also suggested that this species is ideal for conservation of pollinator populations (Abrol & Kapil 1991; Jain 1993; Jain & Kapil 1980; Sajjad & Saeed 2010; Winfree et al. 2011). Presently, the world is heading towards a crisis due to decline of pollinators and conservation of pollinators in their natural habitats is important to overcome global food security problems. In the present study, focus has been given to explore and elucidate the native pollinators visiting P. aculeata, a fast growing agroforestry avenue tree with higher tolerance to anthropogenic stress, including habitat alteration in various parts of Jammu, India.

The study clearly indicated that this plant species needs extensive plantation for conservation of native pollinators, reclamation of degraded soils

Table. 1. List of flower visiting insects recorded on *Parkinsonia aculeata* from Jammu along with foraging dynamics of frequent visitors.

Systematic position of insects (Family:	Scientific name	7:00-9:00	9:00-11:00	11:00–13:00	13.00–15:00	15:00-17:00	17:00–19:00	Mean
Order)	Megachile vigilans	25	43	67	33	12	9	31.5
	Smith*							
	Megachile bicolor	16	32		42	17	4	28
	Fabricius*			57				
	Megachile. Hera	20	36	52	37	10	4	26.5
Megachilidae:								
Hymenoptera	Megachile lanata	12	30	48	27	16	11	24
	Fabricius*	1	0	C	4	0	1	0
	Megachile disjuncta Fabricius	1	3	6	4	3	1	3
	Megachile cephalotes Smith	1	2	3	6	3	0	2.5
	Megachile relata	1	1	3	5	2	1	2.16
	Fabricius	0	1	4	9	9	0	1.00
	Megachile femorata	0	1	4	3	3	0	1.83
	Smith Megachile	0	0	2	1	1	0	0.66
	semivestita Smith	U	U	2	1	1	U	0.00
	Megachile badia	1	1	3	2	2	0	1.5
	Fabricius	1	1	9	_	_	O	1.0
	Nomia iridiscens	1	2	4	2	1	0	1.66
	Smith							
Halictidae:	Nomia curvipes	Data on foraging dynamics was not included due to least visitation						
Hymenoptera	Fabricius							
	Ceratina	0	2	6	5	2	0	2.5
	smaragdula							
	Fabricius		0	0			•	4 00
	Apis cerana	2	3	2	3	1	0	1.83
	Fabricius	0	1	2	3	1	0	1.16
Apidae:	<i>Apis florae</i> Fabricius	U	1	2	3	1	U	1.16
Hymenoptera	$Apis\ dorsata$	0	2	2	2	1	0	1.16
	Fabricius							
	$Xylocopa\ latipes$	0	1	0	2	2	0	0.83
	Drury							
	Amegilla zonata	0	1	2	1	1	0	0.83
	Amegilla confusa	0	. 1	. 2	0	0	0	0.5
Andrenidae:	Andrena sp.	Data on f	oraging dyna	amics was no	t included du	e to least visit	ation	
Hymenoptera	Q 1							
Syrphidae:	Gen1 sp.							
Diptera	Gen2 sp. Gen3 sp.							
	Gen4 sp.							
Muscidae:	Gen1 sp.							
Diptera	controp.							
Lycanidae:	Gen1 sp.							
Lepidoptera								
Pieridae:	Gen1 sp.							
Lepidoptera	v dominant (P < 0.05)							

^{*}significantly dominant (P < 0.05)

and providing food to variety of pollinators during dearth period. The large scale plantation of *P. aculeata* could halt the degradation of environment and at the same time conserve pollinator populations, which may eventually help in enhancing agricultural productivity.

Acknowledgments

Authors express their heartfelt thanks to Network Project on Insect Biosystematics (NPIB 21–17), Indian council of Agricultural Research, New Delhi for providing financial support to conduct this research work. Entomologists of Indian Agricultural Research Institute, New Delhi and University of Agricultural Sciences, Bangalore are gratefully acknowledged for their help in authenticating identification of collected insect specimens.

References

- Abrol, D. P. 1986. Time and energy budgets of alfalfa pollinating bees *Megachile nana* Bingh and *Megachile flavipes* Spinola (Hymenoptera: Megachilidae) *Proceedings of Indian Academy of Science (Animal Science)* **95**: 579–586.
- Abrol, D. P. 2010. Foraging behaviour of *Apis florea* F., an important pollinator of *Allium cepa* L. *Journal of Apicultural Research and Bee World* **49**: 318–325.
- Abrol, D. P. 2011. Pollination Biology- Biodiversity conservation and agricultural production. Springer, IIK
- Abrol, D. P. & R. P. Kapil. 1991. Foraging strategies of honeybees and solitary bees as determined by nectar sugar components. Proceedings of Indian Academy of Science Part B, Biological Science 57: 127–132.
- Bohart, G. E. 1972. Management of wild bees for pollination of crops. *Annual Review of Entomology* 17: 287–312.
- Chauhan, S., S. B. Sharma & S. V. S. Chauhan. 2008. Reproductive biology of *Parkinsonia aculeata* L. (Caesalpinaceae). *Proceedings of Indian Academy of Sciences, Section B* 78: 45–50.
- Crane, E. 1990. Bees and Beekeeping: Science, Practice and World Resources. Heinemann, Oxford, UK.
- Gadagkar, R., K. Chandrasekara & P. Nair. 1990. Insect species diversity in tropics: Sampling methods and a case study. *Journal of Bombay Natural History Society* 87: 337–353.
- Holden, C. 2006. Report warns of looming pollination crisis in North America. *Science* 314: 397.

- Jain, K. L. 1993. Electrophysiological study of the stimulatory effects of sugars on gustatory receptors
 - in honeybee and solitary bee species. *Indian Journal of Comparative Animal Physiology* **11**: 65–69.
- Jain, K. L & H. R. Dhingra. 1991. Physical and biochemical characteristics of *Parkinsonia aculeata*L. and *Pongamia pinnata* Vent. flowers. *Journal of Apiculture Research* 30: 146–150.
- Jain, K. & R. P. Kapil. 1980. Foraging rhythm of megachilid bees in relation to the flowering of Medicago sativa L. and Parkinsonia aculeata L. Indian Bee Journal 42: 35–38.
- Krell, F. T. 2004. Parataxonomy vs. taxonomy in biodiversity studies—pitfalls and applicability of 'morphospecies' sorting. *Biodiversity and Conservation* **13:** 795–812.
- Kremen, C. & T. Ricketts. 2000. Global perspectives on pollination disruptions. *Conservation Biology* 14: 1226–1228.
- Kluser, S. & P. Peduzzi. 2007. Global Pollinator Decline:

 A Literature Review. UNEP/GRID-Europe,
 Switzerland.
- Magurran, A. E. 1988. *Ecological diversity and its measurement*. University Press, Cambridge.
- Maheshwari, J. K. 2003. Endangered Pollinators, Environews January 2003. http:// isebindia.com/ 01_04/03-01-3.html>
- Oliver, I. & A. J. Beattie. 1993. A possible method for the rapid assessment of biodiversity. *Conservation Biology* 7: 562–568.
- Sajjad, A. & S. Saeed. 2010. Floral host plant range of syrphid flies (Syrphidae: Diptera) under natural conditions in southern Punjab, Pakistan. *Pakistan Journal of Botany* **42**: 1187–1200.
- Westerkamp, C. W. 1991. Honeybees are poor pollinators—Why? *Plant Systematics and Evolution* 177: 71–75.
- Westerkamp, C. W. & G. Gottsberger. 2002. The costly crop pollination crisis. pp. 51-56. *In*: Kevan, P., V. Imperatriz Fonseca. (eds.) Pollinating bees—The conservation link between agriculture and nature. Brasilia: Ministry of Environment.
- Williams, I. H. 1996. Aspects of bee diversity and crop pollination in the European Union. pp. 63–80. In:
 Matheson, A., S. L. Buchmann, C. O'Toole, P. Westrich & I. H. Williams. (eds.) The Conservation of Bees. Linnean Soc. Symp. Ser. No. 18, Academic Press, London.
- Winfree, R., I. Bartomeus, & D. P. Cariveau. 2011. Native Pollinators in Anthropogenic Habitats. Annual Review of Ecological Evolutionary Systematics 42: 1–22.