

Polinizadores y biodiversidad

editan:

colaboran:

Polinizadores y biodiversidad

editan: Asociación española de Entomología, Jardín Botánico Atlántico y Centro Iberoamericano de la Biodiversidad

colaboran: Fundación Biodiversidad y Asociación en Defensa de la Abeja Principado de Asturias

introducción:

Manuel Ángel Rosado Gordón
Jardín Botánico Atlántico

anexos:

Concepción Ornos
Depto. de Zoología y Antropología Física. Facultad de Biología, Universidad Complutense de Madrid
c/. José Antonio Nováis, 2. 28040 - Madrid (España). email: paddy@bio.ucm.es

ilustraciones, diseño y maquetación: Juan Hernaz (www.juanhernaz.com)

fotografías de portada: (de izquierda a derecha, de arriba a abajo)
Heliotauro de cuello rojo (*Heliotaurus ruficollis*) sobre Amapola de California (*Eschscholzia californica*) foto: Víctor Ángel Suárez Álvarez
Tropinota (*Tropinota squalida*) sobre Jara blanca (*Cistus albidus*) foto: Jesús Manuel Crespo Martín
Abejorro (*Bombus terrestris*) sobre Girasol (*Helianthus annuus*) foto: Marta Ramírez Cores
Abeja de antenas largas (*Eucera longicornis*) sobre Orquídea mariposa (*Orchis papilionacea*) foto: Francisco Rodríguez Luque
Esfinge colibrí (*Macroglossum stellatarum*) sobre Lavanda (*Lavandula* sp.) foto: David Gómez Collado
Macaon (*Papilio machaon*) sobre Zanahoria silvestre (*Daucus carota*) foto: Ángel Martín Montoya
Mosca cernidora (*Episyrphus balteatus*) sobre Jara blanca (*Cistus albidus*) foto: Manuel Ángel Rosado Gordón
Mosquitero canario (*Phylloscopus canariensis*) sobre Fistulera de Gran Canaria (*Scrophularia calliantha*) foto: José Juan Hernández Martínez
Abeja doméstica (*Apis mellifera*) foto: David Martín Albaladejo

Índice

1. Introducción	5
------------------------	----------

PARTE I

2. La polinización	9
2.1 Polinización por animales	10
3. Importancia de los polinizadores	13
3.1 Importancia en ecosistemas silvestres	14
3.2 Importancia para los cultivos	16
3.2.1. La abeja doméstica, un polinizador universal	19
4. Principales grupos de polinizadores	23
4.1 Insectos	23
4.1.1 Himenópteros	23
4.1.2 Dípteros	24
4.1.3 Lepidópteros	25
4.1.4 Coleópteros	26
4.2 Otros polinizadores	27
5. Factores que pueden afectar a la diversidad y abundancia de polinizadores	29
5.1 Uso del territorio	30
5.2 Utilización de productos químicos	31
5.3 Introducción de especies exóticas	32
5.4 Cambio global	34
6. Conclusiones y perspectivas de futuro	35
7. Referencias bibliográficas	37

PARTE II (anexos)

Anexo I - Principales publicaciones sobre <i>Apis mellifera</i> L. 1758 en la Península Ibérica	41
Anexo II - Principales publicaciones sobre polinizadores silvestres ibéricos	53
Anexo III - Principales especies ibéricas de polinizadores	73
Anexo IV - Enlaces de interés	93
Anexo V - Autores e instituciones	99
Anexo VI - Situación e importancia de la apicultura tradicional en Asturias	105
Anexo VII - Ranking de polinizadores	115
Anexo VIII - Listado provisional de interacciones planta-polinizador en España	131

1. Introducción

En abril del año 2002, la Convención sobre Diversidad Biológica (COP6) adoptó la Decisión VI/5, un “Plan de Acción - Iniciativa Internacional para la Conservación y Uso Sostenible de los Polinizadores”, preparado por la Organización de las Naciones Unidas para la Agricultura y la Alimentación (FAO) con el apoyo de científicos especializados en estudios de polinización. Este plan, que perseguía promover y coordinar las acciones a nivel mundial, contemplaba:

- Monitorizar el descenso de polinizadores, sus causas y su impacto en los servicios de polinización.
- Mitigar la falta de información taxonómica sobre los polinizadores.
- Evaluar el valor económico de la polinización y el impacto económico causado por la disminución de polinizadores.
- Promover la conservación, restauración y uso sostenible de la diversidad de polinizadores en la agricultura y ecosistemas relacionados.

Han pasado ya diez años desde entonces, durante los cuales toda una serie de iniciativas, nacionales e internacionales, han sido organizadas para conservar y mantener el uso de los polinizadores, así como para preservar o restaurar sus hábitats (Polinizadores Africanos, Polinizadores Brasileños, Polinizadores Europeos, Polinizadores Norteamericanos, Polinizadores de Oceanía, etc.). Prácticamente en todos los lugares del planeta se están llevando a cabo estudios y acciones encaminadas a mantener los servicios de polinización, tanto en los ecosistemas silvestres como en los agroecosistemas. En países de nuestro entorno más cercano, como Francia o Alemania, la polinización como servicio ecosistémico constituye una línea estratégica de la política medioambiental.

El presente informe, elaborado en el marco del **proyecto APOLO** (Observatorio de Agentes Polinizadores), tiene como finalidad aportar una visión general acerca de nuestro conocimiento sobre las interacciones planta - polinizador en España.

Aunque el proyecto APOLO es principalmente un proyecto de divulgación, toda labor divulgativa requiere un trabajo previo de revisión, que en este caso hemos abordado conjuntamente desde la Asociación española de Entomología (AeE), el Jardín Botánico Atlántico (JBA) y el Centro Iberoamericano de Biodiversidad (CIBIO). Fruto de esta recopilación de información, se presenta aquí una síntesis de las principales conclusiones obtenidas sobre la situación actual de esos agentes biológicos que, a la vez que desempeñan sus tareas cotidianas, se encargan de la polinización de las plantas.

El informe se divide en dos bloques claramente diferenciados: una primera parte introductoria, donde se aportan algunas definiciones básicas y se tratan aspectos generales del tema en cuestión - ¿por qué surge en los últimos años una preocupación por los agentes polinizadores?, ¿qué implicaciones tiene esto para la conservación de los recursos naturales?, ¿y para la agricultura?... - y una segunda parte, que consta de una serie de anexos y donde se proporciona una información práctica y sumamente valiosa, que incluye, entre otros, listados con las principales publicaciones sobre polinizadores en nuestro país o algunas de las especies de polinizadores más importantes conocidas en este territorio.

Esperamos que esta pequeña aportación al conocimiento y difusión de la actividad de los polinizadores resulte útil y pueda servir de apoyo para la realización de futuros estudios en este campo.

PARTE I

2. La polinización

Los antiguos asirios (800 dc) ya sabían que las flores necesitaban que el polen pasara de los órganos masculinos a los femeninos para que hubiera polinización y se desarrollaran los frutos. Existen relieves tallados sobre piedra, algunos de los cuales se conservan en el Museo Británico de Londres, donde se representa la transferencia de polen desde las inflorescencias masculinas hasta las femeninas, aparentemente en palmeras datileras.

Aunque la mayoría de las plantas pueden emplear diferentes formas de reproducción asexual y generar así clones de si mismas, el intercambio genético que se produce durante la **reproducción sexual** con la **polinización cruzada** entre individuos diferentes, resulta vital para la buena salud de las poblaciones a corto plazo y para la evolución de las especies a largo plazo [1].

El término **polen** deriva del latín y significa "polvo fino o harina"; el uso de la palabra en este contexto se remonta a la antigüedad, pero el primero que lo usó como término científico para describir las unidades portadoras de las células sexuales masculinas en las plantas con flores fue Linneo en su obra *Sponsalia Plantarum*, publicada en 1.747.

Podemos definir la **POLINIZACIÓN** como el **proceso mediante el cual el polen viaja desde las anteras (parte masculina) de una flor hasta alcanzar el estigma (parte femenina) de esa misma u otra flor, en principio de la misma especie.**

La **autofecundación** no es la alternativa más frecuente y las plantas emplean diferentes estrategias para evitarla. A menudo se dan casos de autoincompatibilidad, es decir, la superficie del estigma no reconoce las señales químicas del polen del mismo individuo y se impide la formación del tubo polínico que lleva al gameto masculino hasta el óvulo para su fecundación.

Los vectores o agentes encargados de transportar el polen de unas flores a otras son tres: el **VIENTO**, el **AGUA** y los **ANIMALES** (en este último caso, se denomina **polinización biótica**).

Figura 1. Tipos de polinización: auto-polinización y polinización cruzada (por el viento y por animales)
Ilustración: Juan Hernaz

Muchas especies vegetales están adaptadas a la **polinización por el viento** (plantas anemófilas), por ejemplo las ortigas, alisos, robles, abedules, hayas, la mayoría de las coníferas o las gramíneas. Los granos de polen de estas plantas se producen en grandes cantidades y suelen ser pequeños y/o secos, fáciles de transportar por el viento. En el caso de las gramíneas, los tallos que portan sus inflorescencias son normalmente largos y delgados, moviéndose de forma efectiva incluso con una leve brisa. En otros casos, las plantas muestran otras adaptaciones a este tipo de polinización, como la presencia de estigmas plumosos que les permiten atrapar el polen transportado por el viento, o unos filamentos estaminales largos como hilos, con las anteras expuestas al viento colgando libremente en sus extremos.

La **polinización por el agua**, aunque menos frecuente, está bien desarrollada en plantas de agua dulce, como las lentejas de agua, así como en las especies del género *Zostera* (de aguas salobres), cuyos granos de polen son liberados en masa y transportados pasivamente por las mareas a través de los campos de *Zostera*, alcanzando los estigmas femeninos que sobresalen a lo largo de su ruta.

Los granos de polen de las coníferas poseen un par de sacos de aire, que se asocian evolutivamente con la aerodinámica y la hidrodinámica, porque le permiten al polen ser transportado con éxito por el aire o por el agua.

2.1 Polinización por animales

Los animales, sobre todo los insectos en nuestras latitudes, juegan un papel vital en la reproducción de las plantas al facilitar la polinización de muchas especies vegetales. De estos polinizadores, los **insectos** son con diferencia el grupo más numeroso, aunque algunos **reptiles**, **aves**, e incluso **mamíferos** (como los murciélagos o los lemures) pueden también desempeñar esta importante labor.

Plantas y polinizadores llevan millones de años evolucionando juntos y probablemente constituyen el ejemplo más claro de **mutualismo** que se puede observar en la naturaleza (se dice que dos especies interactúan de forma mutualista cuando ambas salen beneficiadas de dicha interacción); normalmente los polinizadores obtienen de las plantas una recompensa, bien sea en forma de alimento (principalmente néctar y polen), de fragancias que posteriormente utilizan en sus cortejos o simplemente de protección para su descendencia, facilitando a cambio la perpetuación de los vegetales.

Sin embargo, si un gestor del medio ambiente le preguntara a un científico "*¿Cuántas plantas con flores son polinizadas por animales?*", una respuesta honesta por parte del investigador implicaría asumir que "*no lo sabemos*".

En la vegetación actual, las **angiospermas** (plantas con flores y cuyas semillas se encuentran protegidas en el interior de un fruto) son sin lugar a duda el grupo dominante de plantas vasculares superiores; también son las especies vegetales que dependen en mayor grado de la polinización animal, y de hecho se considera que fueron en parte este tipo de interacciones entre plantas e insectos las que posibilitaron la gran diversificación de ambos grupos. En la actualidad hay cerca de 352.000 especies de angiospermas descritas y de la mayoría de ellas desconocemos su tipo de polinización. No obstante, en trabajos recientes se ha estimado que el 87.5 % de esas plantas, **unas 308.000 especies, dependen de los animales para su polinización en mayor o menor medida** [2].

Estos trabajos, en los que se han efectuado comparaciones acerca de la proporción de plantas polinizadas por animales y plantas polinizadas por el viento en varios tipos de ecosistemas (se incluyen ecosistemas en latitudes templadas, tropicales y subtropicales, tanto de zonas costeras como de montaña, desde bosques hasta matorrales desérticos, pasando por selvas, sabanas o praderas), concluyen además que la proporción de especies polinizadas por animales oscila, de media, entre un 78 % en comunidades de zonas templadas y un 94 % en comunidades tropicales. Es decir, aunque en los ecosistemas templados la proporción de plantas polinizadas por el viento es algo mayor que en ecosistemas tropicales (y por tanto, presentan una menor dependencia de los animales), en ningún caso hay duda de que **las interacciones planta - polinizador juegan un papel crucial para el mantenimiento de la integridad funcional de los ecosistemas terrestres**.

3. Importancia de los polinizadores

Una forma de abordar un epígrafe con un título tan genérico como este, podría ser simplemente preguntarnos: importancia de los polinizadores... ¿para quién? ¿para las plantas? ¿para los seres humanos? ¿para la biodiversidad, en general?.

Toda las especies que habitan la Tierra tienen valor en sí mismas, y deberían ser respetadas por el mero hecho de existir. Sin embargo, no es este tipo de importancia "moral" la que aquí se considera, ya que se da por supuesta.

Podemos definir la diversidad biológica o **biodiversidad** como la variedad de formas de vida que habitan en la Tierra, y no estaríamos exagerando si afirmásemos que la polinización, es un proceso clave para el mantenimiento de esta biodiversidad, al menos en los ecosistemas terrestres.

Normalmente se consideran tres niveles de biodiversidad, que se organizan de forma jerárquica como si de muñecas rusas se tratara: la **diversidad de ecosistemas** (formados por diferentes especies, el ambiente físico en el que viven y la suma total de sus interacciones), que a su vez incluye la **diversidad de especies** y dentro de esta, podemos hablar de una **diversidad genética**, que considera las diferencias entre poblaciones e individuos de una misma especie.

Si tenemos en cuenta que la polinización es un proceso que implica directamente a las distintas especies (de plantas y polinizadores), que estas interacciones planta-polinizador son imprescindibles para el funcionamiento de los ecosistemas terrestres y que influyen directamente en la variabilidad genética de los organismos, podemos al menos intuir la magnitud del proceso.

Tampoco debemos olvidar que el resultado de la reproducción sexual de las plantas es la producción de semillas y frutos, que además de facilitar la propagación y supervivencia de las distintas especies vegetales, constituyen a su vez el alimento de muchos otros animales, incluidos nosotros, los seres humanos.

3.1 Importancia en ecosistemas silvestres

A menudo se resaltan aquellas relaciones planta - polinizador altamente especializadas (donde una planta depende en gran medida de un determinado polinizador, o viceversa) como ejemplo de la importancia de la polinización para la conservación de las especies. Esto ocurre por ejemplo en el caso de las plantas del género *Ficus* (entre las que destaca la higuera común, *Ficus carica* L.) y las avispas de la familia Agaonidae, donde prácticamente cada especie vegetal tiene su avispa polinizadora particular. Otro ejemplo que ilustra el ajuste perfecto entre un par de especies lo constituye la planta *Angraecum sesquipedale*, una orquídea que se descubrió en Madagascar en tiempos de Darwin. Su corola es muy alargada, lo que llevó a Darwin a predecir la existencia de un insecto polinizador con una trompa de una longitud similar. Fue sólo cuestión de tiempo encontrar a la esfinge de Morgan (*Xanthopan morgani praedicta*), una polilla de la familia *Sphingidae* cuya trompa tiene la increíble longitud de 40 cm.

Sin embargo, ésta es sólo una cara de la moneda y aunque estos casos efectivamente se dan en la naturaleza, no son los más habituales. El mejor modo de considerar la relación entre las plantas y los animales que propagan su polen no es tomando en cuenta pares de especies así ligadas, sino la red de conexiones de ese tipo que se producen en un ecosistema. De hecho, **las interacciones mutualistas entre las plantas y los animales que las polinizan y dispersan sus semillas, forman complejas redes de interdependencias que constituyen la arquitectura de la biodiversidad** [3].

Estas dependencias en beneficio mutuo, o mutualistas, entre una especie animal y otra vegetal han desempeñado una función muy importante en la generación de la biodiversidad en la Tierra. Hoy en día sabemos que las especies vegetales que producen flores polinizadas por animales se han diversificado mucho más que sus primas hermanas con flores polinizadas por el viento. Las plantas con flor proporcionaron un nuevo nicho ecológico para los insectos, que se diversificaron, lo que a su vez facilitó la diversificación de las plantas. Plantas e insectos han ido de la mano y se han proporcionado oportunidades mutuas.

Uno de los grandes retos actuales es entender cómo la biodiversidad, en su sentido global de red, responderá ante una variedad de perturbaciones: la pérdida de hábitat, las invasiones biológicas, la sobreexplotación de los recursos naturales o el cambio global. Por ejemplo, ¿cómo afectará la extinción de una especie a estas redes de interdependencias planta-polinizador o planta-dispersor de semillas? ¿Se verán afectadas sólo una o dos especies, o, por el contrario, iniciará una avalancha de coextinciones que se propagarán por toda la red?

En los pocos estudios realizados hasta la fecha donde se analizan las interacciones planta-polinizador a nivel de ecosistema, se ha visto que intervienen decenas e incluso cientos de especies en tupidas redes de relaciones. El patrón general que se observa es una red con una amplia variabilidad en el número de interacciones por especie. Bascompte y Jordano se encontraron con que las **redes mutualistas** son muy **heterogéneas** (la mayoría de las especies interactúan con otras pocas especies, pero unas pocas especies están mucho más conectadas de lo que se esperaría por azar; no obstante, ya sea por causas fenológicas, morfológicas, etc., no todas las interacciones planta-animal son posibles, por lo que a partir de cierto grado de conectividad, disminuye la probabilidad de encontrar especies con un nivel superior de generalización), **encajadas** (las especies que sólo mantienen relaciones especializadas muestran predilección por interactuar con especies generalistas) y construidas mediante **dependencias débiles y asimétricas** (si una planta depende mucho de un animal, el animal apenas dependerá de esa planta).

Una alteración del éxito reproductivo relativo de las diferentes especies de plantas debida a su sistema de polinización puede conducir a profundos cambios en la estructura de la comunidad vegetal, lo cual, a su vez, puede tener efectos en cascada sobre la comunidad animal asociada. No obstante, un descenso de los servicios de polinización puede tener consecuencias más sutiles que una simple reducción de la producción de semillas; por ejemplo, también podría conducir a una reducción del cruzamiento y por lo tanto a un aumento de la endogamia.

Desafortunadamente, desconocemos los requerimientos de polinización de la mayor parte de las flores silvestres, y mucho menos si se encuentran limitadas por una falta de polinizadores, por lo que nos resulta imposible predecir cuales son las especies que más riesgo corren. Es probable que muchas plantas raras estén recibiendo un servicio de polinización menos seguro que el que un día tuvieron, pero esto generalmente no será desvelado ya que nadie lo está estudiando. Son muy pocos los estudios a largo plazo que se llevan a cabo en cualquier hábitat, y resulta muy difícil separar los efectos de la abundancia de polinizadores de los efectos de otros cambios ambientales. En el caso de las plantas perennes, si estas producen pocas semillas, probablemente pasaran bastantes años antes de que los efectos sean observados. **En la actualidad, simplemente no hay suficientes datos disponibles para sacar conclusiones a gran escala sobre si los cambios en la abundancia de polinizadores están teniendo un impacto generalizado en las comunidades naturales de plantas [4].**

Aunque los ecosistemas parecen mostrar una serie de mecanismos que les otorgan una cierta estabilidad ante determinadas alteraciones, producidas bien de forma natural o fruto de las actividades humanas, resultaría contraproducente, a la par que irresponsable, emplear este argumento como justificación para continuar explotando los servicios ecosistémicos de forma irracional, sobre todo si consideramos el desconocimiento que todavía tenemos acerca de su funcionamiento.

3.2 Importancia para los cultivos

En el año 2.012 ya habitamos en el planeta Tierra **7.000 millones de seres humanos**, una población que se estima podría alcanzar los 9300 millones de personas a mediados de este siglo. Pero... **¿quién polinizará los cultivos que harán falta en un futuro para satisfacer las necesidades de tanta gente?**

La polinización es un proceso esencial, tanto para los ecosistemas terrestres naturales como para los gestionados por el hombre; resulta vital para la producción de alimentos y los medios de vida de los seres humanos, relacionando directamente los ecosistemas silvestres con los sistemas de producción agrícola.

Los seres humanos, basándonos en el supuesto de que la polinización es un servicio ecológico gratuito y abundante, hemos sometido a los polinizadores a una gran presión con nuestra actividad (ver apartado 5- Factores que pueden afectar a la diversidad y abundancia de polinizadores). La horticultura se ha expandido rápidamente a lo largo de las últimas décadas, mientras que el paisaje se ha uniformizado a causa de la agricultura intensiva. La falta de polinización ha aumentado la sensibilización acerca del valor de este servicio y de los requerimientos de su ordenación.

3. Importancia de los polinizadores

Numerosos estudios nos indican que **la producción de más del 80% de las especies cultivadas en Europa depende, en mayor o menor medida, de animales polinizadores**, principalmente insectos y, dentro de estos, de las abejas (silvestres y domésticas).

La polinización por insectos es un servicio ecosistémico y también una práctica productiva ampliamente utilizada por agricultores de todo el mundo. Constituye a su vez una herramienta de gestión en la que las abejas domésticas, los abejorros y otras pocas especies de abejas son compradas o arrendadas por los agricultores en muchos países para complementar la actividad de los polinizadores silvestres locales. Los agricultores tienen claro el beneficio económico de la polinización animal, existiendo ya un mercado bien desarrollado en EEUU y en Europa de alquiler de colmenas de abejas domésticas, y de colonias de abejorros por todo el mundo. Esta práctica, sugiere que no hay ya suficientes polinizadores silvestres para asegurar una polinización adecuada de todos los cultivos que se demandan actualmente. Sin embargo, la actividad de estos últimos no debe ser despreciada, pues los polinizadores silvestres, en particular las abejas silvestres, contribuyen significativamente a la polinización de una gran variedad de cultivos.

En los últimos tiempos, parece que tanto la abundancia y diversidad de polinizadores silvestres, como la abundancia de las abejas domésticas se encuentran seriamente amenazadas. Este descenso de las poblaciones de polinizadores, ha llevado a los investigadores a tratar de evaluar, del modo más fiable posible, las potenciales pérdidas económicas que esta tendencia podría suponer, y a estimar el grado de dependencia de la agricultura mundial de los animales polinizadores.

Los primeros intentos que se realizaron para tratar de asignar un valor monetario a los polinizadores, consistían simplemente en cuantificar el valor total de los cultivos polinizados por animales (principalmente insectos). Sin embargo, ya que la producción de los cultivos en la mayoría de los casos tan sólo se reduce en ausencia de polinizadores, un segundo método más refinado para estimar la importancia de éstos consiste en introducir un porcentaje o proporción de dependencia, que tiene en cuenta el impacto real de los polinizadores sobre la producción de los diferentes cultivos. Esta proporción de dependencia permite calcular la pérdida de producción en caso de desaparición de los polinizadores, siendo así asimilado el valor de la polinización por animales con la correspondiente pérdida del valor del cultivo. Por lo tanto, el valor monetario de la polinización por animales está directamente relacionado con las tasas de dependencia de los polinizadores estimadas para cada cultivo. Lo verdaderamente difícil es ponerse de acuerdo a la hora de precisar esos valores de dependencia de los polinizadores para los diferentes cultivos y las distintas regiones geográficas.

Gallai y colaboradores se propusieron cuantificar la pérdida económica que supondría para los 100 principales cultivos utilizados directamente en la alimentación humana la total desaparición de los insectos polinizadores. Sus cálculos se realizaron bajo el supuesto de una pérdida total de polinizadores, aunque podrían extrapolarse a cualquier nivel de disminución de polinizadores, pues existe evidencia empírica de que el rendimiento de los cultivos entomófilos (cultivos polinizados por insectos, de forma predominante o exclusiva) muestra una correspondencia lineal con la densidad de polinizadores. Estimaron que **el valor económico mundial de los insectos polinizadores en el año 2.005 fue de 153.000 millones de euros**, lo que representaba **9,5% del valor de la producción mundial agrícola** utilizada para alimentación humana en ese año. Observaron que los cultivos que mayor dependencia de los polinizadores presentan son los vegetales, los frutales y las

plantaciones de especies para la extracción de aceites. También se encontraron con que el valor (por tonelada) de aquellos cultivos que no dependen de la polinización por insectos (como los cereales, la caña de azúcar o raíces y tubérculos) era, como promedio, cinco veces inferior al de aquellos cultivos dependientes de polinizadores. La tasa de vulnerabilidad (o dependencia) de la producción agrícola mundial frente a la desaparición de los polinizadores biológicos que estimaron para ese año 2.005 (9,5%) puede parecer pequeña, pero no revela el amplio margen de valores encontrado para las diferentes categorías establecidas de cultivos. Tal y como era esperable, tanto por elevado número de especies consideradas como por la heterogeneidad existente en cuanto a la producción agrícola, la vulnerabilidad ante un descenso de polinizadores variaba también mucho entre las diferentes regiones y continentes. Sin embargo, en cada región podía encontrarse al menos una categoría de cultivo altamente dependiente de los polinizadores, con tasas de vulnerabilidad entre el 22% y el 94% [5].

Efectivamente, **no todas las especies vegetales cultivadas por el ser humano dependen de los polinizadores para su producción**. No obstante, muchas de las plantas cultivadas muestran un aumento en la producción de semillas y frutos en presencia de los polinizadores adecuados. Árboles frutales (almendros, melocotoneros, cerezos, ciruelos, manzanos, perales, etc.), leguminosas forrajeras (como la alfalfa o el trébol), cucurbitáceas (melones, pepinos, calabazas, calabacines, etc.), plantas para la extracción de aceite (como la colza o el girasol) o fibras textiles (como el lino y el algodón), son sólo algunos ejemplos de plantas que podrían resentirse por la falta de agentes polinizadores.

En los últimos años, la preocupación sobre la posible disminución de estos agentes polinizadores ha ido en aumento. En ocasiones, se habla incluso de una **"crisis a nivel mundial de los polinizadores"**. La cuestión es **¿resulta esto una exageración?** ¿o nuestra preocupación está realmente justificada?

Para algunos científicos, nuestra percepción de esta crisis de polinizadores se basa principalmente en la elevada mortalidad de colonias de abejas melíferas empleadas para polinizar diferentes cultivos en Norteamérica y en el descenso de abejorros y mariposas en Europa, mientras que en muchos otros lugares, las comunidades de polinizadores silvestres muestran respuestas mixtas frente a los cambios ambientales (es decir, en unos casos su número disminuye, pero en otros casos su número aumenta). Además, sostienen que no son tantos los cultivos de alimentos básicos para el ser humano que dependen por completo de los servicios de polinización, y que la mayoría de los que si dependen habitualmente se plantan a pequeña escala en agroecosistemas diversificados que probablemente alberguen comunidades sanas de polinizadores silvestres, o en sistemas altamente manejados, en buena medida independientes de estos polinizadores silvestres. La pérdida de algunas especies de polinizadores no tendría por qué afectar necesariamente a la producción de los cultivos; puede que estos sean polinizados por el viento o que se autopolinicen, o quizá estos cultivos puedan hacer frente a la pérdida de algunas especies polinizadoras si existe una diversidad suficiente de polinizadores sustitutos (he aquí un buen ejemplo de la importancia de conservar la biodiversidad, pues en general, los ecosistemas más diversos son también los más estables). Por lo tanto, una disminución de polinizadores probablemente sólo causaría una crisis agrícola en aquellos cultivos que son dependientes de los polinizadores, que están limitados por la presencia de estos o que necesitan de un polinizador específico. La cuestión se complica si consideramos las consecuencias ecológicas que estos descensos de los servicios de polinización podrían acarrear; y es que la mayoría de estos polinizadores se encuentran también en la base de las cadenas tróficas de los ecosistemas terrestres, como alimento de peces, anfibios, reptiles, aves, micromamíferos, etc.

3. Importancia de los polinizadores

Según los razonamientos de los científicos más escépticos, aunque justificar acciones de conservación en base a un descenso en los servicios de polinización podría ser un tanto excesivo, **las iniciativas existentes para la monitorización de polinizadores están bien fundadas, dada la incertidumbre existente acerca de la dinámica poblacional de la inmensa mayoría de ellos** [6].

Esto, en lo que a la agricultura se refiere. Si nos propusiéramos adjudicar un valor económico a los animales polinizadores considerando su importancia para todas las plantas que de ellos dependen para su reproducción, muy probablemente llegaríamos a la conclusión de que esa cifra tiene un valor incalculable.

Sea como fuere, a nivel global el polinizador "doméstico" más utilizado para incrementar la producción agrícola es la abeja melífera (*Apis mellifera*), por lo que nos centraremos en este insecto, aunque otras especies de abeja se emplean en contextos específicos (como por ejemplo la abeja cortadora de hojas, *Megachile rotundata*). Otra práctica frecuente en la polinización de cultivos es el uso de abejorros (*Bombus* sp.), especialmente útiles en cultivos bajo plástico (invernaderos), o para polinizar aquellas especies vegetales donde las abejas domésticas no son eficaces, como el tomate.

3.2.1 La abeja doméstica, un polinizador universal

Se ha demostrado que **la abeja melífera, que ha sido bien estudiada en comparación con otras especies de abejas, es capaz de incrementar la producción de los cultivos polinizados por animales hasta un 96 %**. La abeja doméstica también poliniza muchas plantas silvestres, pero esta contribución no siempre está bien documentada con datos empíricos, y la contribución de los polinizadores silvestres podría ser mayor de lo que se piensa [7].

HYMENOPTERA, Apidae
Abeja doméstica (*Apis mellifera* L., 1758)
libando en la inflorescencia de un sauce (*Salix* L. sp.)
Foto: Juan Manuel Losada Rodríguez,
ribera del río Miño (Ourense)

HYMENOPTERA, Apidae
Abeja doméstica (*Apis mellifera* L., 1758) en vuelo
cargada de polen
Foto: David Martín Albaladejo,
Torres de la Alameda (Madrid)

Para comprender por qué se considera a la abeja melífera un buen polinizador, es necesario tener en cuenta una serie de características básicas acerca de la biología de esta especie. Las abejas melíferas son insectos sociales (pertenecientes al orden *Hymenoptera*), que se

agrupan en colonias muy pobladas (del orden de 60.000 abejas en una colmena tipo), que se mantienen recolectando grandes cantidades de polen y néctar principalmente y en las que existe una diferenciación de castas (reinas, obreras y zánganos) con un alto grado de organización. Como es bien sabido, las abejas melíferas emplean una peculiar danza para comunicarse unas a otras la localización del alimento, repartiendo en grupos a sus pecoreadoras (obreras recolectoras), que concentran temporalmente su trabajo en flores de la misma especie. Es decir, mientras las flores de una determinada especie vegetal están dando polen o néctar (algo para lo que cada planta requiere unas condiciones determinadas de temperatura, humedad, etc.), las pecoreadoras que se encuentran explotando esa fuente de alimento muestran una alta fidelidad por la misma, lo que aumenta considerablemente las probabilidades de éxito en términos de polinización cruzada. A esto debemos sumarle el hecho de que las colmenas de abejas melíferas, podemos transportarlas de un lugar a otro a nuestro antojo, llevarlas a un determinado cultivo cuando las plantas se encuentran en flor y transportarlas después a otros cultivos o a zonas más propicias para su mantenimiento.

El uso racional de colonias de abejas melíferas para la polinización de cultivos constituye una rama de la actividad apícola por sí misma, con unas reglas que es importante conocer, por el bien tanto de los apicultores como de sus socios agricultores [8]. Las colmenas manejadas para la polinización de cultivos, normalmente son forzadas a trabajar en condiciones estresantes para la especie, teniendo que soportar procesos de carga y descarga, transportes más o menos largos, una fuerte limitación espacio-temporal del alimento (ya que en muchas ocasiones los únicos recursos florales a disposición de las abejas son los proporcionados por el cultivo en cuestión), un exceso de tratamientos sanitarios con finalidad preventiva (con los inconvenientes que esto supone, principalmente debidos al desarrollo de resistencias), etc. Las reinas, que de forma natural duran 3-4 años en buenas condiciones, en estos casos se renuevan prácticamente cada año. Se trata de una apicultura intensiva al servicio de la alimentación humana.

Figura 3. Colmenas en el interior de una plantación de frutales.

Aunque no es el único polinizador que podríamos catalogar como "doméstico", la abeja melífera (*Apis mellifera*) es con diferencia la especie más utilizada para polinizar muchos de nuestros cultivos.

Ilustración: Juan Hernaz

3. Importancia de los polinizadores

Como ejemplo, podemos considerar la aportación de la abeja doméstica al cultivo del almendro, donde se recomiendan de 5 a 8 colmenas por hectárea para una buena polinización. En este caso, se ha estimado un incremento en el rendimiento de la producción de 1.000 € por cada colmena introducida.

Estados Unidos es el primer productor de almendras, acaparando el 80% de la producción mundial. Solamente en California, las plantaciones de almendros ocupan unas 300.000 hectáreas, donde son necesarias 1,5 millones de colmenas. Para hacernos una idea de la importancia que ha ido adquiriendo la polinización de cultivos: en 1.973, el valor del alquiler de una colmena en EEUU era aproximadamente de 10 €, mientras que en el 2.007 superaba ya los 100 €.

España es la segunda productora de almendras, con una superficie aproximada de 550.000 hectáreas dedicadas a su cultivo donde, según las recomendaciones de algunos expertos, serían necesarias 2.750.000 colmenas. Sin embargo, en nuestro país, en las raras ocasiones en las que el agricultor le paga al apicultor por el alquiler de las colmenas, el valor oscila entre 10-15 € por colmena.

Otros ejemplos nos llegan desde Nueva Zelanda, donde la demanda de colmenas para polinizar kiwis se ha incrementado en un 5.000% en los últimos 15 años. O desde Chile, donde se estima que se generaron entre 9 y 16 millones de dólares de ganancias gracias a la polinización por las abejas domésticas, y donde el pago por polinización constituye el 50% de los ingresos del apicultor.

Una cuestión importante y que conviene dejar clara es que la calidad y el cuajado de los frutos también mejoran considerablemente en presencia de los polinizadores adecuados, por lo que sería un error cuantificar únicamente en términos absolutos de producción los beneficios que éstos suponen para los cultivos.

4. Principales grupos de polinizadores

El rango de animales que participan en la polinización de ese 87,5 % (308.000 especies) estimado de todas las angiospermas conocidas (cerca de 352.000 especies) es muy amplio, y muchos de estos polinizadores mantienen con las plantas relaciones evolutivas muy especializadas. Hay que tener en cuenta que los estudios realizados sobre este tema presentan sesgos realmente importantes. Por ejemplo, son mucho más frecuentes los trabajos realizados en EEUU y Europa que los realizados en China o en la India. Por otro lado, tanto la abeja doméstica (*Apis mellifera*) como los requerimientos de polinización de las plantas cultivadas, están mucho más estudiados que la flora y los polinizadores silvestres, e incluso dentro de éstos últimos, no todos los grupos se han analizado con la misma profundidad. Sin entrar en muchos detalles, nos limitaremos aquí a exponer unas breves generalidades sobre aquellos que, con la información actualmente disponible, se consideran los principales grupos de animales polinizadores.

4.1 Insectos

Los insectos son la categoría más antigua y también el grupo más grande de polinizadores. Además, como ya se ha indicado, en latitudes templadas como las que corresponden a España, ellos son los principales encargados de realizar este importante "trabajo" que supone la polinización de las plantas.

4.1.1 Himenópteros

Abejas, abejorros, hormigas y avispas pertenecen, entre otros, a este orden. Con cerca de 200.000 especies descritas, los himenópteros se encuentran distribuidos por casi todo el planeta, exceptuando latitudes y altitudes elevadas. Sólo en la Península Ibérica podemos encontrar más de 9.500 especies.

Aunque en la actualidad no hay hecha una evaluación cuantitativa de la importancia relativa de los diferentes táxones de polinizadores para la polinización de la flora mundial, la mayoría de ecólogos especializados en polinización estaría de acuerdo en que las **abejas (serie Apiformes)** son los polinizadores predominantes para la mayoría de plantas y ecosistemas [9].

Ellas son a menudo los visitantes más frecuentes de las flores, por lo que si consideramos la tasa de visita un predictor fiable de la polinización, esto las convierte también probablemente en los polinizadores más importantes. La predominancia de las abejas como polinizadores puede atribuirse al hecho de que las aproximadamente 20.000 especies conocidas son florícolas obligados, y tanto larvas como adultos se alimentan de productos florales. En todos los demás grupos de polinizadores, sólo un subconjunto de especies visitan las flores, estando la florivoría restringida a la fase adulta. Abejas hembra de especies no parásitas gastan gran parte de su vida adulta recolectando polen para alimentar a su cría, y muestran tanto comportamientos como estructuras especializadas para la colecta de polen (además de una abundante pilosidad), en contraste con la mayoría de los otros grupos de polinizadores.

HYMENOPTERA, Apidae

Abeja de antenas largas (*Eucera longicornis* L. 1758) transportando los polinios de una orquídea mariposa (*Orchis papilionacea* L.)

Foto: Francisco Rodríguez Luque, Topares (Almería)

HYMENOPTERA, Apidae

Abejorro (*Bombus terrestris* L., 1758) sobre girasol (*Helianthus annuus* L.)

Foto: Marta Ramírez Cores, Schutterwald Baden-Wurtemberg (Alemania)

A menudo se denomina síndrome floral al conjunto de caracteres de las flores destinados a atraer a un tipo particular de polinizador. En el caso de los himenópteros, sus preferencias son las flores de colores amarillos, violetas o azules, con olores suaves, grandes cantidades de polen y/o néctar, nectarios escondidos en profundidad y presencia de señales ultravioleta indicándoles que la localización de este líquido azucarado (néctar).

4.1.2 Dípteros

Las **moscas (orden Diptera)** son los segundos visitantes más frecuentes de las flores, y a menudo superan en número a las abejas cuando las temperaturas son bajas, como ocurre en latitudes elevadas. Aunque constituyen un grupo diverso con cerca de 150.000 especies (más de 7.000 podemos encontrarlas en la Península Ibérica), los visitantes de las flores más frecuentes se concentran en tres familias: *Syrphidae*, *Bombyliidae* y *Tachinidae*. De estos tres grupos, los sírfidos son los visitantes de flores más importantes; de las aproximadamente 6.000 especies de sírfidos que se conocen, en la mayoría los adultos consumen néctar y, en algunos casos, polen. Los dípteros son grandes oportunistas que ocupan la mayoría de hábitats terrestres (muchos son parásitos), pudiendo encontrarse sus larvas en cualquier medio.

4. Principales grupos de polinizadores

DIPTERA, *Syrphidae*

Mosca cernidora (*Episyrphus balteatus* De Geer, 1776) sobre una Jara blanca (*Cistus albidus* L.)

Foto: Manuel Ángel Rosado, Jardín Botánico Atlántico (Gijón, Asturias)

Habitualmente, los dípteros se ven atraídos por flores pequeñas, de color manchado púrpura y verdoso, con néctar libre, e inodoras o con un olor cadavérico y putrefacto (flores que han desarrollado olores para atraer moscas de la carroña y el estiércol, como ocurre en algunas especies de Aráceas, Asclepiadáceas y Orquidáceas).

Hay hasta 100 especies de plantas cultivadas que dependen de la polinización por dípteros; este parece ser, por ejemplo, el caso del cacao (*Theobroma cacao*).

4.1.3 Lepidópteros

Mariposas y polillas (orden *Lepidoptera*) son otro grupo diverso con cerca de 300.000 especies, de las cuales podemos encontrar unas 4.000 en la Península Ibérica. Muchas especies son nectarívoras, pero salvo unas pocas excepciones, no consumen polen. Algunas especies ni siquiera se alimentan en las flores, sino que consumen el jugo de algunos frutos, o simplemente no se alimentan cuando son adultos. Los táxones nectarívoros y, por tanto, importantes desde el punto de vista de la polinización se concentran en las familias de polillas *Sphingidae*, *Noctuidae* y *Geometridae*, y en las familias de mariposas *Hesperiidae* y *Papilionidae*. Todas las familias nectarívoras están representadas por todo el mundo, pero alcanzan su máxima diversidad en los trópicos. Aunque faltan datos exhaustivos en este aspecto, se cree que para la mayoría de las especies de plantas, las mariposas visitan las flores con menor frecuencia que las abejas y podrían también depositar menos polen en cada visita. Sin embargo, algunos estudios sugieren que mariposas y polillas transportan el polen más lejos que otros insectos, y este transporte de polen a largas distancias podría tener consecuencias genéticas importantes para las plantas [9].

LEPIDOPTERA, *Sphingidae*

Esfinge colibrí (*Macroglossum stellatarum* L., 1758) aproximándose a una lavanda (*Lavandula* L. sp.)

Foto: David Gómez Collado, Ontinyent (Valencia)

LEPIDOPTERA, *Papilionidae*

Macaón (*Papilio machaon* L., 1758) sobre zanahoria silvestre (*Daucus carota* L.)

Foto: Ángel Martín Montoya, Alcalá de Xivert (Castellón)

Los lepidópteros muestran preferencia por las flores grandes, con formas tubulares alargadas. Las mariposas diurnas son atraídas por flores erectas, de colores rojizos, rosados, malvas, que se abren durante el día y cuyos nectarios presentan marcas visuales; las polillas nocturnas, por su parte, además de encargarse de la polinización de aquellas flores que se abren desde el atardecer hasta por la mañana temprano, prefieren flores horizontales, de colores blanquecinos y con marcas olorosas. A la hora de valorar la función polinizadora de los lepidópteros, es importante tener en cuenta su característico aparato bucal de tipo chupador: sus largas trompas (denominadas espiritrompas), que se enrollan en espiral en estado de reposo, les permiten acceder al néctar ubicado en el fondo de alargados tubos o espolones, aprovechando así recursos a los que otros polinizadores no tienen fácil acceso.

4.1.4 Coleópteros

Los **escarabajos (orden Coleoptera)** están considerados como un grupo muy antiguo de visitantes florales, su registro fósil se remonta a unos 100 millones de años antes de la aparición de las primeras plantas con flores.

Con más de 360.000 especies descritas (aproximadamente una cuarta parte de las especies animales conocidas), podemos encontrar coleópteros en la mayoría de los hábitats del planeta (principalmente terrestres). Solamente en la Península Ibérica, podemos encontrar más de 10.000 especies.

Su alimentación es muy variada: los hay fitófagos (al menos en una fase de su ciclo de vida), carnívoros, fungívoros, detritívoros, coprófagos, etc. Los escarabajos, como las moscas, son a menudo más bien generalistas en sus visitas a las flores y, al igual que las hormigas, tienden a polinizar por casualidad cuando visitan las flores para alimentarse (algunos escarabajos son en ocasiones destructivos para las flores que visitan).

COLEOPTERA, Scarabaeidae
Tropinota (Tropinota squalida Scopoli, 1783)
 sobre una Jara blanca (*Cistus albidus L.*)
 Foto: Jesús Manuel Crespo Martín,
 Villanueva del Fresno (Badajoz)

En general, los coleópteros son atraídos por flores de color blanco o verde blanquecino, solitarias o en racimo, con formas cóncavas, anteras y estigmas expuestos, ovarios protegidos, grandes cantidades de polen y muy olorosas.

4.2 Otros polinizadores

Entre los invertebrados no insectos, se ha señalado a los caracoles como polinizadores de *Aspidistra* sp., plantas del este asiático emparentadas con el lirio de los valles (*Convallaria majalis*) presente en las zonas templadas del hemisferio norte. Las flores de la aspidistra son pequeñas, rechonchas, insignificantes, de un color marrón pálido y sin peciolo, y salen a ras del suelo. En la naturaleza, se supone que los caracoles se arrastran a través de las flores, transfiriendo el polen de unas a otras, pero no se han encontrado datos fiables de otras especies polinizadas por caracoles.

Entre los vertebrados, encontramos polinizadores principalmente en determinadas familias de pájaros y murciélagos, aunque otros pequeños mamíferos o marsupiales y algunos reptiles pueden también desempeñar esta función.

Hay varios grupos de aves que se alimentan de néctar. Los más conocidos son los colibríes (familia *Trochilidae*), que habitan solamente en América del Norte y del Sur y entre los que podemos encontrar más de 300 especies visitantes habituales de las flores. Otros ejemplos son las familias *Nectariniidae* (suimangas, nectarinas o pájaros sol"), *Psittacidae* (loritos) y *Meliphagidae* (comedores de miel), que incluyen fundamentalmente especies de los bosques tropicales de África, Asia y Australia.

Para encontrar casos de polinización ornitófila en España, podemos acudir a las Islas Canarias, donde uno de los aspectos más llamativos de su flora es la presencia de especies vegetales con caracteres florales típicos de las plantas polinizadas por aves. Esto es, flores de colores rojos o púrpuras que no reflejan la luz ultravioleta, con una elevada producción de néctar y con una concentración baja en azúcares. Normalmente son aves no especializadas en libar néctar las que se aprovechan de este valioso recurso (currucas, mosquiteros, herrerillos, etc.), cumpliendo de paso una importante labor polinizadora para algunas plantas.

PASSERIFORMES, *Phylloscopidae*
Mosquitero canario (*Phylloscopus canariensis*
Hartwig 1886) alimentándose en la *Fistulera*
de Gran Canaria (*Scrophularia caliantha*
Webb & Berthel)
Foto: José Juan Hernández Martínez,
isla de Gran Canaria

En cuanto a los reptiles, podemos comentar el caso de la **lagartija balear** (*Podarcis lilfordi*), especie endémica de Mallorca y Menorca, que ha desaparecido de ambas islas y solamente se encuentra en pequeñas islas e islotes situados alrededor de ellas. Se encuentra incluida en el Anexo II de la Convención de Berna, en el Apéndice II de CITES y catalogada como En Peligro (EN) por la UICN. Su dieta habitual incluye el consumo de polen y flores de umbelíferas (como *Daucus* sp.), lentisco (*Pistacia lentiscus*) y romero (*Rosmarinus officinalis*). También han sido observadas consumiendo el néctar de la malva (*Lavatera arborea*), romero (*Rosmarinus officinalis*), lechetrezna (*Euphorbia dendroides*) y de hinojo marino (*Crithmum maritimum*). Al introducirse en las flores, el polen de las plantas queda adherido en el cuerpo de las lagartijas, siendo transportado de unas flores a otras. Con los datos disponibles actualmente, se ha podido confirmar que las lagartijas polinizan las flores de *Crithmum maritimum* y *Euphorbia dendroides* [10].

Los murciélagos son animales muy evolucionados y, al igual que las polillas, son nocturnos. Son principalmente insectívoros y tienen un sistema de sónar altamente desarrollado. Sin embargo, especies del Nuevo Mundo tropical de la subfamilia *Glossophaginae* (suborden *Microchiroptera*) han evolucionado como comedores de frutos, mientras que en el Viejo Mundo otro suborden, *Megachiroptera*, se alimenta casi exclusivamente de néctar y polen. Estos murciélagos tienen el sentido del olfato muy desarrollado, pero su sistema de sónar está algo menos desarrollado que en los murciélagos insectívoros. Las flores visitadas por murciélagos florecen de noche, y a menudo son exclusivamente visitadas por estos animales.

Mamíferos no voladores como marsupiales, roedores y primates visitan al menos 85 especies de plantas a nivel mundial. Pequeños mamíferos vegetarianos, sobre todo en las zonas tropicales y subtropicales, a menudo transportan el polen como consecuencia de sus hábitos alimenticios, como hacen unas pequeñas ratas nocturnas de Hawái cuando se suben a los árboles llamados "leie" por los hawaianos (*Freycinetia arborea*) para mordisquear sus jugosas brácteas. Los murciélagos también son atraídos por las brácteas frescas de las especies del género *Freycinetia*, mientras que en Australia hay informes de pequeños marsupiales alimentándose en ellas y transfiriendo el polen. Algunos no muestran ningún signo de adaptación como polinizadores, mientras que otros, como el ratón mielero australiano, se encuentran aparentemente muy adaptados a su labor polinizadora. Este ratón de la miel, que muestra predilección por el néctar de las flores estrechas y alargadas de la familia *Proteaceae*, tiene un hocico muy alargado, unos dientes muy reducidos o ausentes, y una lengua muy larga y estrecha con la punta tipo pincel.

No obstante, la información cuantitativa sobre la importancia global de estos táxones de polinizadores es también muy escasa.

5. Factores que pueden afectar a la diversidad y abundancia de polinizadores

Son varios los factores potenciales que afectan a la biodiversidad en general y a la abundancia y diversidad de polinizadores en particular. Además, resulta fundamental matizar que los diferentes factores ambientales raramente actúan de forma aislada; estos efectos interactivos, no aditivos, donde un factor sub-letal puede aumentar la severidad de otro factor, podrían ayudar a explicar algunos casos actuales de disminución de polinizadores, tanto silvestres como domésticos. Sin embargo, mientras aumenta la preocupación por la importancia de las interacciones entre los distintos factores, la mayoría de los estudios realizados hasta la fecha han analizado el impacto de factores específicos aislados, por lo que la evidencia de los efectos interactivos es escasa [7].

Figura 4. Representación de los principales factores que afectan a la diversidad y abundancia de polinizadores
Ilustración: Juan Hernaz

5.1 Modificaciones en el uso del territorio

La especie humana es, con diferencia, la que más altera el medio que le rodea. La consecuencia de muchas de nuestras actividades suele ser la **pérdida de hábitats o la fragmentación de los mismos**, lo que **afecta de forma desigual a los distintos taxones de polinizadores. En muchos casos esto conlleva efectos negativos sobre sus poblaciones** (se reducen sus zonas de nidificación, se eliminan sus fuentes de alimento, etc.), aunque también hay determinadas especies que pueden verse beneficiadas por nuestra proximidad.

En una revisión cuantitativa (meta-análisis) de 54 estudios sobre los efectos de diferentes tipos de perturbaciones en las comunidades de abejas, Winfree *et. al.* encontraron un efecto negativo significativo, aunque relativamente pequeño, de varios tipos de perturbaciones sobre la abundancia y riqueza de especies de abejas silvestres, de las cuales la pérdida y/o fragmentación del hábitat era la más importante. De forma similar, en un análisis sintético y cuantitativo de 23 estudios de 17 cultivos en zonas agrícolas repartidas por todo el globo, Ricketts *et. al.* encontraron un efecto negativo muy significativo de la distancia a un hábitat natural en la riqueza y abundancia de abejas silvestres. En ambas revisiones cuantitativas, no se observaron los mismos efectos en las abejas melíferas, que aparecían como especie manejada en muchos de los estudios considerados. Resumiendo, la mayoría de evidencias de estos estudios cuantitativos soportan la hipótesis de que **la pérdida de hábitats reduce la diversidad y abundancia de abejas** [7].

Sin embargo, también se han observado casos de efectos positivos de actividades como la agricultura o la urbanización sobre determinados grupos de abejas (por ejemplo las que anidan en cavidades dentro de zonas urbanas) o sobre la abundancia y riqueza de abejas. Varios factores podrían ser responsables de este efecto positivo de la conversión del hábitat, incluyendo niveles intermedios de perturbación que promueven la disponibilidad de recursos para los polinizadores a través de múltiples hábitats parciales y la introducción de nuevos recursos de forrajeo y/o anidamiento o micro-hábitats. Además, como las abejas son organismos muy móviles, ciertas especies pueden tolerar o beneficiarse de un moderado nivel de perturbación, incluyendo niveles moderados de pérdida de hábitat.

La fragmentación del hábitat también se ha postulado como un efecto negativo para las poblaciones de polinizadores silvestres, pero hasta la fecha, existen relativamente pocos estudios sobre los efectos de la fragmentación en la polinización por sí misma. Varios estudios no han encontrado un efecto del área fragmentada sobre la riqueza o abundancia general de abejas polinizadoras, aunque han detectado diferentes respuestas entre tribus o grupos, con algunos favorecidos por el aumento de hábitat original y otros favorecidos por la matriz resultante de hábitats no nativos. Otros estudios muestran un descenso de la riqueza y abundancia de especies a medida que disminuye el tamaño de los fragmentos en el caso de abejas y mariposas. Al igual que en los estudios anteriores, los resultados varían entre grupos, con un efecto severo de la fragmentación sobre la riqueza y abundancia de abejas solitarias, parasíticas y/o recolectoras de pólenes específicos (oligolécticas), y sobre las mariposas monófagas. La variación de respuesta a la fragmentación entre estudios y entre grupos dentro de cada estudio podría estar relacionada con la calidad de la matriz que rodea a los fragmentos de hábitat y con las habilidades de dispersión de los polinizadores.

Una cuestión pendiente e importante es si hay una superficie de hábitat crítica requerida para mantener poblaciones viables de polinizadores. Sin embargo, la información adicional disponible para responder a esta cuestión es escasa, ya que la matriz rural podría proveer de

5. Factores que pueden afectar a la diversidad y abundancia de polinizadores

recursos de anidamiento y forrajeo para los polinizadores y facilitar sus movimientos entre parches de hábitats naturales o seminaturales; las zonas urbanas, que suponen límites "duros" entre los distintos fragmentos de hábitat más o menos conservado, podrían constituir a su vez los mejores escenarios para la investigación.

Por otro lado, la biodiversidad vegetal en la mayoría de las regiones del mundo también se ha visto sometida a rápidos cambios en las últimas décadas. Allí donde se han compilado datos con suficiente calidad, la diversidad de plantas locales parece haber disminuido en la mayoría de lugares y en la mayor parte de los hábitats. Estos descensos parecen haber afectado obligatoriamente a las poblaciones de plantas polinizadas por animales (polinización cruzada), sobre todo a las que dependen por completo de los insectos como vectores para transportar el polen, lo que sugiere un descenso general de los recursos florales para los polinizadores. En el Reino Unido hay evidencias de que el 76 % de las plantas utilizadas como alimento por los abejorros disminuyeron en frecuencia entre 1.978 y 1.998. Investigaciones recientes han comenzado a relacionar estos descensos en las poblaciones de plantas con la dinámica de los polinizadores, tanto en experimentos controlados como en el campo. Si los recursos florales silvestres han disminuido, la plantación de cultivos que florecen en masa, como la colza o el girasol, podrían proporcionar unos valiosos recursos para los polinizadores. Sin embargo, estos recursos superabundantes sólo están disponibles durante períodos muy cortos de tiempo, por lo que su contribución al mantenimiento de poblaciones viables de polinizadores podría no ser muy grande.

5.2 Utilización de productos químicos

Probablemente la mayor amenaza para los polinizadores. En la actualidad, el ser humano emplea muchas sustancias químicas sintetizadas en los laboratorios con fines muy diversos. **La mayoría de estas sustancias no se encuentran de forma natural en el medio, y en muchos casos sus efectos se desconocen.** Incluso en aquellos casos en los que sus efectos sí se han estudiado, **se conoce el efecto de cada producto de forma aislada, pero no la interacción entre las sustancias liberadas,** algo mucho más complicado de predecir y cuyas consecuencias pueden ser sumamente graves.

Resulta evidente que la intensificación agrícola ha incrementado el uso de agroquímicos, cuyo resultado es una potencial degradación del hábitat dentro de esas áreas agrícolas. Pero los efectos de estos agroquímicos podrían no estar restringidos solamente a los terrenos agrícolas, ya que estas sustancias pueden colarse en hábitats seminaturales donde los polinizadores anidan y se alimentan.

Los insecticidas pueden causar mortalidad por intoxicación directa y repercutir en cambios locales en la diversidad y abundancia de los polinizadores, tanto silvestres como domésticos, mientras que herbicidas y fertilizantes pueden afectar a los polinizadores indirectamente al disminuir la disponibilidad de recursos florales. Los procedimientos de evaluación de riesgos de los pesticidas, normalmente sólo consideran los efectos sobre las abejas domésticas, a pesar de que los efectos de exposición a pesticidas varían entre los diferentes táxones de polinizadores. Por otro lado, efectos subletales de los pesticidas han demostrado tener implicaciones en la supervivencia a largo plazo de las poblaciones.

5.3 Introducción de especies exóticas

Existe evidencia empírica de que plantas exóticas entomófilas se integran fácilmente en las redes de plantas nativas y polinizadores, y que pueden actuar como fuentes adicionales de polen y néctar. En este caso las plantas exóticas pueden amortiguar las disminuciones potenciales de néctar (y polen) originadas por las condiciones ambientales. Por lo tanto, las plantas exóticas con flores vistosas y/o grandes recompensas pueden disminuir la dependencia de los polinizadores nativos de las plantas nativas.

COLEOPTERA, Alleculidae
Heliotaurus de cuello rojo (*Heliotaurus ruficollis* Fabricius, 1781) sobre una amapola de California (*Eschscholzia californica* Cham.)
Foto: Víctor Ángel suárez Álvarez, Quilós, Cacabelos (León)

En Europa, una proporción importante de plantas exóticas entomófilas son especies ornamentales con largos períodos de floración, que poseen fragancias o flores vistosas y por tanto que interactúan fácilmente con los polinizadores silvestres. Sin embargo, estos efectos positivos de las plantas exóticas podrían estar limitados a los polinizadores generalistas, y sus efectos indirectos podrían alterar las interacciones entre plantas y polinizadores nativos. Por ejemplo, el desplazamiento competitivo de los polinizadores nativos de sus hospedadores preferidos puede conducir al descenso de las poblaciones de los polinizadores nativos, particularmente de los más especializados [7].

La introducción de polinizadores "domésticos" para la polinización de cultivos y producción de miel puede afectar a los polinizadores nativos, bien a través de la competencia por los recursos o mediante interacción directa. Un alto nivel de solapamiento en el uso de las plantas (hasta un 90%) se documentó para el caso de la exótica *Apis mellifera* y especies nativas del género *Bombus* en USA, y hasta un 70% de solapamiento entre el exótico *Bombus terrestris* y las especies nativas del género *Bombus* en Japón, lo que indica un alto potencial de competición. Sin embargo, aun no está claro si esta competencia se produce realmente y si afecta negativamente a la viabilidad poblacional de los polinizadores nativos. Mientras que varios estudios no encuentran evidencias de efectos negativos de los polinizadores exóticos, otros muestran impacto sobre el éxito reproductivo y sobre el tamaño corporal de los polinizadores nativos. Los polinizadores exóticos también pueden provocar efectos negativos mediante dilución genética, por ejemplo, algunas subespecies de abeja melífera y varios abejorros pueden hibridar con poblaciones endémicas, erosionando de este modo la diversidad genética de las poblaciones nativas e incluso conduciendo a la extinción de subespecies locales.

Por otro lado, está comprobado que abejas exóticas introducidas pueden aumentar el riesgo de infección por patógenos, incluyendo la propagación del omnipresente ácaro *Varroa*. La infección de colonias por múltiples patógenos, y las interacciones resultantes entre patógenos y otros factores ambientales, se ha propuesto como una de las razones para el

recientemente observado síndrome de despoblamiento de las colmenas. El cambio climático puede afectar a la dispersión y virulencia de plagas y patógenos, mientras que otros factores como el cambio en el uso del territorio, la carga de pesticidas o un descenso en la disponibilidad de recursos pueden incrementar la susceptibilidad de las abejas a esas plagas y patógenos, o viceversa.

Aunque se sabe poco acerca de la transferencia potencial de patógenos intra e inter-específicos en las comunidades de abejas, hay evidencias de que la extensión y el papel de los cambios de hospedador y de los patógenos compartidos ha sido subestimado. Esto es particularmente cierto en el caso de los virus de la abeja melífera, incluyendo el ampliamente extendido virus del ala deforme, el cual es capaz de replicarse dentro del ácaro que emplea como vector. Los virus de la abeja melífera pueden afectar a múltiples especies hospedadoras, siendo probable que infecten a abejas silvestres de otros géneros que no sean el *Apis*, mientras que los virus de las abejas silvestres también podrían infectar a las abejas domésticas. En efecto, datos preliminares sugieren que la virulencia del virus de ala deforme podría ser mayor en abejorros que en su hospedador original, la abeja doméstica.

Las abejas domésticas no nativas también pueden actuar como vectores de dispersión de parásitos y enfermedades asociadas, llevando a la infección de congéneres (por ejemplo, el ácaro *Varroa* en *Apis*, *Nosema* sp. en *Bombus* y el hongo *Ascosphaera apis* en *Megachile*). Mientras la introducción de plagas (como el pequeño escarabajo de la colmena, *Aethina tumida*) y varios virus patógenos han demostrado ser una amenaza importante para las abejas, tanto domésticas como asilvestradas, sus efectos sobre los polinizadores nativos silvestres permanecen desconocidos.

En lo que a España se refiere, cabe resaltar que en el BOE nº 298 (del lunes 12 de diciembre de 2011), se publicó el **Real Decreto 1628/2011, de 14 de noviembre, por el que se regula el listado y catálogo español de especies exóticas invasoras**, donde se incluyen aquellas especies para las que se ha comprobado que existe “*información científica y técnica que indique que constituyen una amenaza grave para las especies autóctonas, los hábitats o los ecosistemas, la agronomía o para los recursos económicos asociados al uso del patrimonio natural*”. **La introducción de especies exóticas en los ecosistemas, tanto plantas como animales, puede ocasionar graves trastornos ecológicos en los mismos.** Una vez se han instalado en los ecosistemas, las especies exóticas consideradas invasoras a menudo son muy difíciles de erradicar, pudiendo establecerse en los mejores casos costosos planes de control poblacional. Para combatir estas amenazas, la prevención es sin duda la medida más eficaz; y en este sentido, la publicación de este decreto supone un paso adelante en la lucha contra el serio problema medioambiental (y los costes asociados) que suponen las especies invasoras.

En el mencionado *catálogo español de especies exóticas invasoras* se encuentra ya incluida la **avispa asiática** (*Vespa velutina*), una avispa de unos 3 cm de longitud, originaria de China, norte de India e Indonesia, que causa daños importantes en los colmenares y que llegó a Francia a finales del año 2.004 en un contenedor procedente de China. Su presencia ya ha sido confirmada en el País Vasco y en Cantabria.

5.4 Cambio global

Los datos científicos nos indican que el calentamiento global es un hecho; otra cuestión, en la actualidad bastante polémica, es si este calentamiento se trata de un proceso natural o está provocado por la actividad humana. Lo que si se está constatando es que **este aumento de temperatura puede ocasionar el adelanto del período de reproducción en muchas especies, tanto animales como vegetales**. En el caso de los vegetales, además de florecer cada vez primero, también comienzan a ser habituales las floraciones anómalas en otoño.

La mayoría de investigaciones acerca del impacto del cambio climático sobre los polinizadores se han realizado con mariposas, siendo escasos los estudios con otros polinizadores. El cambio climático reciente ha afectado ya a las distribución de las mariposas, y los cambios futuros, que se predice serán de mayores dimensiones que los cambios históricamente más recientes, es probable que tengan incluso mayores consecuencias. Estos patrones concuerdan con los pocos estudios realizados con abejas.

Los efectos del cambio climático tienen lugar a todos los niveles de organización, desde el nivel individual (por ejemplo cambiando la actividad temporal de las abejas) hasta la genética de poblaciones (cambios evolutivos en mariposas), cambios a nivel de especie (cambios fenológicos, descensos de abejorros debidos a un nicho climático más estrecho, o extinciones locales o regionales de algunas especies de mariposas), pasando por cambios a nivel de comunidad (funcionamiento y composición cambiante de las comunidades de polinizadores). Además de estos impactos directos, efectos indirectos, que se producen cuando el cambio climático afecta a especies que están interactuando, podrían ser igualmente importantes aunque están muy poco estudiados.

Como no todas las especies responden igual ante estos cambios climáticos, **si se produjera un desacoplamiento entre los ciclos de vida de las plantas y sus polinizadores, los servicios de polinización animal podrían verse gravemente comprometidos en los ecosistemas**. Y esto sería tan sólo una parte de un problema de dimensiones mucho mayores; además de afectar directamente a la distribución de las especies, se prevé también una influencia de este cambio de temperaturas en otros aspectos del ciclo biológico de los organismos, como puede ser la alteración de hábitos migratorios, un desajuste de las interacciones presa- depredador, planta - dispersor de semillas, etc.

Como ya se adelantaba al inicio de este capítulo, todos estos factores descritos actúan de forma simultánea y podrían actuar sinérgicamente sobre las comunidades de polinizadores. Dicho de otro modo, dos o más factores que actuando por separado pueden resultar nocivos pero no letales, cuando actúan simultáneamente pueden incrementar exponencialmente sus efectos, afectando a las poblaciones de polinizadores, tanto silvestres como domésticos. Pero a pesar de la importancia que podrían tener estas interacciones, la mayoría de estudios realizados hasta la fecha sobre los efectos de múltiples factores tienen un alcance relativamente limitado. Sería conveniente comenzar a considerar los múltiples factores de forma simultánea, si queremos comprender como responderan los polinizadores y las plantas polinizadas por animales ante el cambio global. Y uno de los nuevos factores que probablemente habrá que tener en cuenta en el futuro a la hora de realizar este tipo de estudios, es la producción de cultivos transgénicos; esto es algo cada vez más frecuente pero, ¿qué efectos tienen estos transgénicos sobre los polinizadores?. De nuevo, uno de los pocos acercamientos al estudio del efecto combinado de varios factores se está realizando con las abejas domésticas.

6. Conclusiones y expectativas de futuro

Los polinizadores son unos componentes clave de la biodiversidad global, que proporcionan un servicio ecosistémico vital para cultivos y flora silvestre. Los insectos son los polinizadores principales de la mayoría de cultivos agrícolas y plantas silvestres, aunque no son los únicos animales que desempeñan esta importante labor en la naturaleza.

Existen evidencias claras de un reciente descenso, tanto de polinizadores domésticos como silvestres, así como una disminución paralela de las plantas que dependen de ellos. Este descenso de polinizadores podría significar una pérdida de los servicios de polinización, con un importante impacto negativo tanto ecológico como económico, que podría afectar al mantenimiento de la diversidad de plantas silvestres, a la estabilidad de los ecosistemas, la producción de cultivos, la seguridad alimentaria y el bienestar humano.

Cada vez hay más evidencias de una pérdida significativa de polinizadores en muchos lugares del mundo, con las pruebas más claras procedentes de Europa y Norteamérica. A nivel global, son necesarios más estudios en otros continentes que nos ayuden a cuantificar de una forma más precisa la magnitud del fenómeno.

La creciente preocupación por el destino de los polinizadores, domésticos y silvestres, se ha traducido ya en el establecimiento de iniciativas especiales por parte del Convenio sobre la Diversidad Biológica (International Pollinator Initiative, <http://www.cbd.int/decision/cop/?id=7147>) y en varios programas a nivel continental, nacional o regional, para abordar los problemas del descenso de polinizadores (ver Anexo IV-Enlaces de interés). Cabe destacar aquí el **proyecto STEP (Status and Trends of European Pollinators, 2010-2015, www.step-project.net)**, un proyecto europeo coordinado desde la Universidad de Reading (UK) y en el que España se encuentra representada por Consejo Superior de Investigaciones Científicas (CSIC).

En cuanto a la situación particular de **España, se recomienda la puesta en marcha de un Plan General de Monitorización de Agentes Polinizadores (PGMAP)**, donde se integren las iniciativas existentes a nivel local o regional, y que facilite la obtención de datos con los que sustentar y dirigir las decisiones políticas que conciernen a los agentes polinizadores.

Generalmente, cuando se habla de polinizadores, el desconocimiento es uno de los protagonistas principales en todos los ámbitos. Tratar de estudiar minuciosamente todas y

cada una de las especies animales de polinizadores sería una utopía a día de hoy. Por ello, sin descuidar las líneas básicas de investigación, **el reto actual se centra en cuantificar mejor la importancia relativa de un grupo de factores que afectan a la distribución y abundancia de los polinizadores** y, especialmente, de sus efectos sinérgicos. Mientras continúe esta presión constante de factores conocidos, como la pérdida de hábitat o los patógenos, junto con los evidentes riesgos ecológicos y económicos asociados con la pérdida de polinizadores, existirá también una continua necesidad de mejorar nuestro conocimiento acerca de la naturaleza, causas y consecuencias de los descensos en los servicios de polinización a escala local, nacional, continental y global. Dada la evidencia de la pérdida de polinizadores y sus riesgos asociados, **invertir en el desarrollo de acciones de mitigación**, tales como programas agroambientales, redes de áreas protegidas, gestión de polinizadores alternativos o labores de divulgación y educación ambiental, **resulta esencial para asegurar la sostenibilidad de los servicios de polinización en un mundo cambiante como el nuestro.**

Mayer y colaboradores, publicaron en el año 2011 un trabajo muy interesante. Contactaron con 170 científicos que se encontraban trabajando en distintas áreas de la ecología de la polinización, con la intención de averiguar cuáles eran los vacíos más importantes en este campo y aquellos que consideraban prioritarios para ser abordados. Les respondieron casi el 40 % de las personas interrogadas, y recibieron más de 650 preguntas y comentarios que clasificaron en diferentes categorías, las cuales representaban diferentes aspectos de la investigación en polinización. Estas categorías abarcaban la reproducción sexual de las plantas, la biología del polen y del estigma, la polinización abiótica, la evolución de la polinización biótica, el comportamiento de los polinizadores, taxonomía, interacciones planta-polinizador, tendencias geográficas de la diversidad, causas de la pérdida de polinizadores, servicios ecosistémicos, manejo de la polinización y aspectos de conservación de los polinizadores. Su **conclusión** general es clara: **el número de preguntas sin respuesta entorno a los polinizadores y la polinización de las plantas, es suficiente para tener ocupados a varias generaciones futuras de investigadores** [11].

7. Referencias bibliográficas

- [1] Kessler, R. and M. Harley (2009). *Pollen: The Hidden Sexuality of Flowers*. Papadakis Ed. Third Edition. 264 pp.
- [2] Ollerton J., Winfree R. and S. Tarrant (2011). *How many flowering plants are pollinated by animals?* *Oikos* 120: 321 - 326.
- [3] Bascompte, J. & P. Jordano (2008). *Redes mutualistas de especies*. Investigación y Ciencia, septiembre 2008: 50-59.
- [4] Goulson, D. (2010). *Bumblebees: Behaviour, Ecology and Conservation*. Oxford University Press. Second Edition. 317pp.
- [5] Gallai, N. et al (2009). *Economic valuation of the vulnerability of world agriculture confronted with pollinator decline*. *Ecological Economics* 68, 810-821.
- [6] Ghazoul, J. (2005). *Buzziness as usual? Questioning the global pollination crisis*. *Trends in Ecology and Evolution* 20: 367 373.
- [7] Potts S. G. et al (2010). *Global pollinator declines: Trends, impacts and drivers*. *Trends in Ecology and Evolution* 25:345-353.
- [8] Henri Clément et. al. (2009). *Le traité rustica de l'apiculture*. Rustica éditions. Deuxième édition. 528 pp.
- [9] Winfree, R., I. Bartomeus and D. P. Cariveau (2011). *Native Pollinators in Anthropogenic Habitats*. *Annual Review of Ecology, Evolution, and Systematics* 42:122.
- [10] Salvador, A. (2009). Lagartija balear *Podarcis lilfordi*. En: Enciclopedia Virtual de los Vertebrados Españoles. Salvador, A., Marco, A. (Eds.). Museo Nacional de Ciencias Naturales, Madrid. <http://www.vertebradosibericos.org/>
- [11] Mayer C. et al (2011). *Pollination ecology in the 21st Century: Key questions for future research*. *Journal of Pollination Ecology* 3: 823.

PARTE II (anexos)

Principales publicaciones sobre *Apis mellifera* Linnaeus, 1758 en la Península Ibérica

- ADAM, B. 1961. In search of the best strains of bee, third journey: the Iberian Peninsula. *Bee World*, 24: 123-131.
- AIRA, M.J., IGLESIAS, M.I., JATO, M.V., SALA-LINARES, A., SEIJO, M.C. & SUÁREZ-CERVERA, M. 1992. Mieles de Galicia (NO. España). Caracterización floral a través del espectro del polínico. In ALEMANY, A. (ed.): *Historia Natural*, 91. *Biología de organismos y sistemas*: 109-114.
- ARIAS MARTÍNEZ, A., ARRANZ DEL REY F., DE LA RÚA, P., PÉREZ COBO, I. & RODRÍGUEZ, P. 2002. Use of food grade mineral oil and integrated beekeeping practices in the control of *Varroa* infections in *Apis mellifera* colonies. *Bee Biz*, 13: 24-27.
- ARIAS, M.C., RINDERER, T.E. & SHEPPARD, W.S. 2006. Further characterization of honey bees from the Iberian Peninsula by allozyme, morphometric and mtDNA haplotype analyses. *Journal of Apicultural Research*, 45: 188-196.
- ARMESTO, S. 1998. *Evaluación de la importancia de los caracteres florales, en relación con la selección de las fuentes de polen en Apis mellifera L. a través del análisis polínico del polen corbicular*. Tesis de Licenciatura. Universidad de Vigo. Ourense.
- BARROS, J.M. 1985. Influencia de los fenómenos meteorológicos y de la flora melífera en las variaciones de peso de las colmenas. *Vida Apícola*, 14: 12-13.
- BLANCO-LOIZELIER, A. 1949. Enfermedades infecciosas de las abejas. *Veterinaria*, 13: 513-537.
- BOUGA, M., BIENKOWSKA, M., BÜCHLER, R., CAUIA, E., ALAUX, C., CHLEBO, R., DAHLE, B., DALL'OLIO R., DE LA RÚA, P., GREGORC, A., IVANOVA, E., KIPRIJANOVSKA, H., KENCE, A., KENCE, M., KEZIC, N., KOZMUS, P., KRYGER, P., LE CONTE, Y., LODESANI, M., MURILHAS, A.M., SICEANU, A., SOLAND, G., UZUNOV, A. & WILDE, J. 2011. A Review of methods for discrimination of honey bee populations as applied to European Beekeeping. *Journal of Apicultural Research*, 50 (1): 51-84.

- CALATAYUD, F. & VERDÚ, M.J. 1992. Evolución anual de parámetros poblacionales de colonias de *Apis mellifera* L. (Hymenoptera: Apidae) parasitadas por *Varroa jacobsoni* Oud. (Mesostigmata: Varroidae). *Boletín de Sanidad Vegetal, Plagas*, 18: 777-788.
- CÁNOVAS, F., DE LA RÚA, P., SERRANO, J. & GALIÁN, J. 2002. Variabilidad del ADN mitocondrial en poblaciones de *Apis mellifera iberica* de Galicia (NW España). *Archivos de Zootecnia*, 51: 441-448.
- CÁNOVAS, F., DE LA RÚA, P., SERRANO, J. & GALIÁN, J. 2008. Geographical patterns of mitochondrial DNA variation in *Apis mellifera iberiensis* (Hymenoptera: Apidae). *Journal of Zoological Systematics and Evolutionary Research*, 46: 24-30.
- CORNUET, J.M. 1982. *The MDH polymorphism in some West Mediterranean honeybee populations*. IUSSI Congress. Boulder, Colorado, USA.
- CORNUET, J.M. & FRESNAYE, J. 1989. Étude biométrique de colonies d'abeilles d'Espagne et du Portugal. *Apidologie*, 20: 93-101.
- DE LA RÚA, P. 2001. Proyecto de Apicultura y Biodiversidad de Abejas en Europa. *Vida Apícola*, 105: 56.
- DE LA RÚA, P. 2008. Biodiversidad de la abeja de la miel. *Apiten*, 2: 8-9.
- DE LA RÚA, P., CÁNOVAS, F., SERRANO, J. & GALIÁN, J. 2006. Situación actual del estado de conservación de *Apis mellifera iberiensis*. *Vida Apícola*, 139: 42-45.
- DE LA RÚA, P., FUCHS, S. & SERRANO, J. 2007. A scientific note on the ITS-1 region of *Apis mellifera* subspecies. *Apidologie*, 38: 378-379.
- DE LA RÚA, P., GALIÁN, J., PEDERSEN, B.V. & SERRANO, J. 2006. Molecular characterization and population structure of *Apis mellifera* from Madeira and the Azores. *Apidologie*, 37: 699-708.
- DE LA RÚA, P., GALIÁN, J. & SERRANO, J. 1998. Mitochondrial variability in the Canary Islands honeybees. *Molecular Ecology*, 7: 1543-1547.
- DE LA RÚA, P., GALIÁN, J. & SERRANO, J. 1999. Variabilidad del ADN mitocondrial en poblaciones de abejas de la miel (*Apis mellifera* L.) de la region de Murcia. *Investigación Agraria: Producción y Sanidad Animal*, 14 (1, 2 y 3): 41-49.
- DE LA RÚA, P., GALIÁN, J. & SERRANO, J. 2000. Caracterización molecular de la abeja negra canaria. *Vida Apícola*, 104: 40-45.
- DE LA RÚA, P., GALIÁN, J. & SERRANO, J. 2002. Caracterización molecular de las abejas de Baleares. *Vida Apícola*, 112: 45-50.
- DE LA RÚA, P., SERRANO, J. & GALIÁN, J. 2002. Biodiversity of *Apis mellifera* populations from Tenerife (Canary Islands) and hybridisation with East European races. *Biodiversity and Conservation*, 11: 5967.
- DE LA RÚA, P., GALIÁN, J. & SERRANO, J. 2006a. Caracterização molecular das abelhas das Ilhas Baleares. *O Apicultor*, 52: 11-17.

- DE LA RÚA, P., GALIÁN, J. & SERRANO, J. 2006b. Caracterização molecular da abelha negra canaria. *O Apicultor*, 54: 7-12.
- DE LA RÚA, P., GALIÁN, J., SERRANO, J. & MORITZ, R.F.A. 2001a. Molecular characterization and population structure of the honeybees from the Balearic Islands (Spain). *Apidologie*, 32: 417-427.
- DE LA RÚA, P., GALIÁN, J., SERRANO, J. & MORITZ, R.F.A. 2001b. Genetic structure and distinctness of *Apis mellifera* L. populations from the Canary Islands. *Molecular Ecology*, 10: 1733-1742.
- DE LA RÚA, P., GALIÁN, J., SERRANO, J. & MORITZ, R.F.A. 2002a. Microsatellite analysis of non-migratory colonies of *Apis mellifera iberica* from South-Eastern Spain. *Journal of Zoological Systematics and Evolutionary Research*, 40: 1-5.
- DE LA RÚA, P., GALIÁN, J., SERRANO, J. & MORITZ, R.F.A. 2002b. Microsatellite analysis of non-migratory colonies of *Apis mellifera iberica* from South-Eastern Spain. *Journal of Zoological Systematics and Evolutionary Research*, 40: 164-168.
- DE LA RÚA, P., GALIÁN, J., SERRANO, J. & MORITZ, R.F.A. 2003. Genetic structure of Balearic honeybee populations based on microsatellite polymorphism. *Genetics Selection Evolution*, 35: 1-12.
- DE LA RÚA, P., GALIÁN, J., SERRANO, J. & MORITZ, R.F.A. 2003. Genetic structure of Balearic honeybee populations based on microsatellite variation. *Genetics Selection Evolution*, 35: 339-350.
- DE LA RÚA, P., HERNÁNDEZ-GARCÍA, R., JIMÉNEZ, Y., GALIÁN, J. & SERRANO, J. 2004. Molecular diversity of honeybee *Apis mellifera iberica* L. (Hymenoptera: Apidae) from Western Andalusia. *Archivos de Zootecnia*, 53: 195-203.
- DE LA RÚA, P., HERNÁNDEZ-GARCÍA, R., JIMÉNEZ, Y., GALIÁN, J., & SERRANO, J. 2005. Biodiversity of *Apis mellifera iberica* (Hymenoptera: Apidae) from Northeastern Spain assessed by mitochondrial analysis. *Insect Systematics and Evolution*, 36: 21-28.
- DE LA RÚA, P., JIMÉNEZ, &, GALIÁN, J. & SERRANO, J. 2004. Evaluation of the biodiversity of honey bee (*Apis mellifera*) populations from Eastern Spain. *Journal of Apicultural Research*, 43: 162-166.
- DE LA RÚA, P., MUÑOZ, I., GALIÁN, J. & SERRANO, J. 2008. Selección de abejas tolerantes a *Varroa*: caracterización molecular de las poblaciones de abeja y de *Varroa*. *El Colmenar*, 22:13-22.
- DE LA RÚA, P., MUÑOZ, I., PIÑERO, A., HERNÁNDEZ-GARCÍA, R., CANOVAS, F., GALIÁN, J. & SERRANO, J. 2009. *Historia evolutiva de la abeja ibérica*. En: H. DOPAZO & A. NAVARRO (eds.) *Adaptación y Evolución. 150 años después del Origen de las Especies*: 162-169. Obrapropia, Valencia.
- DE LA RÚA, P., HERNÁNDEZ-GARCÍA, R., PEDERSEN, B.V., GALIÁN, J. & SERRANO, J. 2004. Molecular diversity of honeybee *Apis mellifera iberica* L. (Hymenoptera: Apidae) from Western Andalusia. *Archivos de Zootecnia*, 53: 195-203.
- DE LA RÚA, P., JAFFÉ, R., DALL'OLIO, R., MUÑOZ, I. & SERRANO, J. 2009. Biodiversity, conservation and current threats to European honeybees. *Apidologie*, 40: 263-284.

- DE LA RÚA, P., J. SERRANO, J. GALIÁN, J. 2002. Biodiversity of *Apis mellifera* populations from Tenerife (Canary Islands) and hybridisation with East European races. *Biodiversity and Conservation*, 11 (1): 59-67.
- DÍAZ-LOSADA, E., FERNÁNDEZ, E., ÁLVAREZ, C. & SAA-OTERO, P. 1996. Aportación al conocimiento del origen floral y composición química del polen apícola de Galicia, España. *Boletín de la Real Sociedad española de Historia Natural*, 92 (1-4): 195-202.
- DÍAZ-LOSADA, E., GONZÁLEZ, A.V., FERNÁNDEZ, E. & SAA-OTERO, M^a.P. 1995. Contribución al estudio de la utilización selectiva por *Apis mellifera* L. de la flora local en un colmenar del NW de la Península Ibérica (Galicia). *Acta Botánica Malacitana*, 20: 115-122.
- DÍAZ-LOSADA, E., GONZÁLEZ-PORTO, A.V. & SAA-OTERO, M.P. 1997. Contribución al conocimiento de la flora de interés apícola en el NW de la Península Ibérica (España). *Acta Botánica Compostelana (Biol.)*, 7: 75-85.
- DÍAZ-LOSADA, E., GONZÁLEZ-PORTO, A.V. & SAA-OTERO, M.P. 1998. Étude de la couleur du pollen recueilli par *Apis mellifera* L. en Espagne du nord-ouest (Galice). *Acta Botánica Gallega*, 145 (1): 39-48.
- DÍAZ-LOSADA, E., RICCIARDELLI □ D'ALBORE, G. & SAA-OTERO, M.P. 1998. The possible use of honeybee pollen loads in characterising vegetation. *Grana*, 37: 155-163.
- FLORES, J.M. 1989. *Curso de Apicultura*. Ministerio de Agricultura, Pesca y Alimentación.
- FLORES, J.M., RUÍZ, J.A., RUZ, J.M., PUERTA, F., CAMPANO, F., PADILLA, F. & BUSTOS, M. 1998a. El *grooming* en *Apis mellifera iberica* frente a *Varroa jacobsoni* Oud. *Archivos de Zootecnia*, 47: 213-218.
- FLORES, J.M., RUÍZ, J.A., VALENZUELA, M., MARTÍNEZ, F., RUZ, J.M. & CAMPANO, F. 1998b. Valoración del éxito reproductivo de *Varroa jacobsoni* en *Apis mellifera iberica*. *Archivos de Zootecnia*, 47: 219-224.
- FLORES, J.M., RUÍZ, J.A., RUZ, J.M., PUERTA, F., CAMPANO, F., PADILLA, F. & BUSTOS, M. 1998c. Cría controlada de abejas reinas de *Apis mellifera iberica*. *Archivos de Zootecnia*, 47: 347-350.
- FLORES, J.M., PUERTA, F., GUTIÉRREZ, I. & ARREBOLA, F. 2001. Estudio de la eficacia del Apimicos-B[®] en el control y la prevención de la ascosferiosis en la abeja de la miel. *Revista Iberoamericana de Micología*, 18: 187-190.
- FLORES, J.M., GUTIÉRREZ, I. & ESPEJO, R. 2005. The role of pollen in chalkbrood disease in *Apis mellifera*: transmission and predisposing conditions. *Mycologia*, 97 (6): 1171-1176.
- FONTANILLAS, J.C., GARCÍA-CUENCA, I., MEANA, A., HIGE, M. & MOGEDAS, M. 2007. Diferencias morfométricas entre la abeja *Apis mellifera iberica* y la abeja rusa de la región de Primorsky. *Revista Complutense de Ciencias Veterinarias*, 1: 8-20.
- FRANCK, P., GARNERY, L., SOLIGNAC, M. & CORNUET, J.M. 1998. The origin of West European subspecies of honeybees (*Apis mellifera*): new insights from microsatellite and mitochondrial data. *Evolution*, 52: 1119-1134.

- GARCÍA-FERNÁNDEZ, P., BENÍTEZ, R. & ORANTES-BERMEJO, F.J. 1995. Influence du climat sur le développement de la population de *Varroa jacobsoni* Oud. dans des colonies d' *Apis mellifera iberica* (Goetze) dans le sud de l' Espagne. *Apidologie*, 26: 371-380.
- GARCÍA-GARCÍA, M.C., ORTÍZ, P.L. & DÍEZ, M.J. 1998. Recolección de polen durante un día por *Apis mellifera* L. (Hymenoptera, Apidae), II. *Lagascalia* 20 (2): 195-209.
- GARNERY, L., MOSSHINE, E.H. & CORNUET, J.M. 1995. Mitochondrial DNA variation in Moroccan and Spanish honey bee populations. *Molecular Ecology*, 4: 465-471.
- GARNERY, L., FRANCK, P., BAUDRY, E., VAUTRIN, D., CORNUET, J.M. & SOLIGNAC, M. 1998a. Genetic biodiversity of the West European honeybee (*Apis mellifera mellifera* and *A. m. iberica*). I. Mitochondrial DNA. *Genetics Selection Evolution*, 30: 31-47.
- GARNERY, L., FRANCK, P., BAUDRY, E., VAUTRIN, D., CORNUET, J.M. & SOLIGNAC, M. 1998b. Genetic biodiversity of the West European honeybee (*Apis mellifera mellifera* and *A. m. iberica*). II. Microsatellite loci. *Genetics Selection Evolution*, 30: 49-74.
- GÁZQUEZ, J.C., MECA, D., MARTÍNEZ, E.M., SEGURA, M.D. & SOLER, A. 2006. Comparación entre polinización con abeja (*Apis mellifera*) y bioestimulantes en calabacín en invernadero. Primavera 2005. XXXV Seminario de Técnicos y especialistas en horticultura. Ibiza (en prensa).
- GIJÓN, H., LÓPEZ, R. & GÓMEZ, V. 1987. Parasitofauna de *Apis mellifera* en Tenerife. *Acarapis woodi* Rennie, 1921 muy alta probable causa de la mortalidad de *Apis mellifera* en Canarias. *Revista Ibérica de Parasitología*, 47: 255-261.
- GÓMEZ-FERRERAS, C. 1984. Origen botánico del polen comercializado en España. *Actas del II Congreso Nacional de Apicultura, Gijón*: 70-93.
- GORDO, O. & SANZ, J.J. 2006. Temporal trends in phenology of the honey bee *Apis mellifera* (L.) and the small white *Pieris rapae* (L.) in the Iberian Peninsula (1952-2004). *Ecological Entomology*, 31 (3): 261-268.
- HEPBURN, H.R. & RADLOFF, S.E. 1996. Morphometric and pheromonal analyses of *Apis mellifera* L. along a transect from the Sahara to the Pyrenees. *Apidologie*, 27: 35-45.
- HERAS, M.C. 1994. *Estudios biométricos y enzimáticos de la abeja de la miel (Apis mellifera Linnaeus, 1758)* (Hymenoptera: Apoidea). Tesis de Licenciatura. Universidad de Salamanca. 150 pp.
- HERNÁNDEZ-GARCÍA, R., FERNÁNDEZ, B., DE LA RÚA, P., GALIÁN, J. & SERRANO, J. 2002. *The effect of trashumance on the genetic variability of Apis mellifera iberica from Murcia (Southeast Spain)*. En: R. Jones (ed.) *Bees without frontiers*: 96- 103. International Bee Research Association, Cardiff.
- HERNÁNDEZ-GARCÍA, R., DE LA RÚA, P. & SERRANO, J. 2009. Mating frequency in *Apis mellifera iberiensis* queens. *Journal of Apicultural Research*, 48: 121-125.
- HIDALGO, M.I., BOOTELLÓ, M.L. & PACHECO, J. 1990a. Origen floral de las cargas de polen recogidas por *Apis mellifera* L. en Alora (Málaga, España). *Acta Botánica Malacitana*, 15: 33-44.

- HIDALGO, M.I. & BOOTELLO, M.L. 1990b. About some physical characteristics of the pollen loads collected by *Apis mellifera* L. *Apicultura*, 6: 179-191.
- HIDALGO, M.I. & CABEZUDO, B. 1995. Producción de néctar en matorrales del sur de España (Andalucía). *Acta Botánica Malacitana*, 20: 123-132.
- HIGES, M., ESPERÓN, F. & SÁNCHEZ-VIZCAÍNO, J.M. 2007. Short communication. First report of black queen-cell virus detection in honey bees (*Apis mellifera*) in Spain. *Spanish Journal of Agricultural Research*, 5 (3): 322-325.
- HIGES, M., MARTÍN-HERNÁNDEZ, R., BOTÍAS, C., GARRIDO-BAILÓN, E., GONZÁLEZ-PORTO, A.V., BARRIOS, L., DEL NOZAL, M.J., BERNAL, J.L., JIMÉNEZ, J.J., GARCÍA PALENCIA, P. & MEANA, A. 2008. How natural infection by *Nosema ceranae* causes honeybee collapse. *Environmental Microbiology*, 10: 2659-2669.
- IZQUIERDO, J., DOMÍNGUEZ, A., ALBORNOZ, J. & SANTIAGO, E. 1985. Discriminación entre poblaciones de abejas (*Apis mellifera*) de Asturias y la Submeseta Norte. *Boletín de Ciencias Naturales I.D.E.A.*, 35: 87-101.
- JAFFÉ, R., DIETEMANN, V., ALLSOPP, M.H., COSTA, C., CREWE, R.M., DALL'OLIO, R., DE LA RÚA P., EL-NIWEIRI, M.A.A., FRIES, I., KEZIC, N., MEUSEL, M.S., PAXTON, R.J., SHAIPI, T., STOLLE, E., MORITZ, R.F.A. 2010. Estimating the density of honeybee colonies across their natural range to fill the gap in pollinator decline censuses. *Conservation Biology*, 24: 583-593.
- JATO, M.V., IGLESIAS, M.I. & ÁLVAREZ, E. 1992. Variaciones interanuales del espectro polínico de mieles orensanas. In ALEMANY, A. (ed.): *Historia Natural*, 91. *Biología de organismos y sistemas*: 115-122.
- LARA, J. 2009. Eficacia polinizadora potencial de *Bombus* spp. frente a *Apis mellifera* L., 1758 en el Macizo Cazorla-Segura (Jaén, España) (Hymenoptera, Apidae). *Boletín de la Sociedad Entomológica Aragonesa*, 45: 361-364.
- LOZANO, J. & SERRANO, J. 2003. *La apicultura*. En: ESTEVE M.A., LLORÉNS M., MARTÍNEZ-GALLUR, C. (eds.). *Los recursos naturales de la Región de Murcia. Un análisis interdisciplinar*: 271-273. Universidad de Murcia. Murcia.
- KUKIELKA, D., PÉREZ, A.M., HIGES, M., BULBOA, M^a.C. & SÁNCHEZ-VIZCAÍNO, J.M. 2008. Analytical sensitivity and specificity of a RT-PCR for the diagnosis and characterization of the spatial distribution of three *Apis mellifera* viral diseases in Spain. *Apidologie*, 39: 607-617.
- MARTÍN-HERNÁNDEZ, R., MEANA, A. & HIGES, M. 2005. Increase of nosemosis prevalence in Spain. *Acta Parasitologica Portuguesa*, 12: 50.
- MARTÍN-HERNÁNDEZ, R., MEANA, A., PRIETO, L., MARTÍNEZ-SALVADOR, A., GARRIDO-BAILÓN, E. & HIGES, M. 2007. The outcome of the colonization of *Apis mellifera* by *Nosema ceranae*. *Applied Environmental Microbiology*, 73: 6331-6338.
- MIGUEL, I., BAYLAC, M., IRIONDO, M., MANZANO, C., GARNERY, L. & ESTONBA, A. 2010. Both geometric morphometric and microsatellite data consistently support the differentiation of the *Apis mellifera* M evolutionary branch. *Apidologie*, 1-12.

- MIGUEL, I., IRIONDO, M., GARNERY, L., SHEPPARD, W.S. & ESTONBA, A. 2007. Gene flow within the M evolutionary lineage of *Apis mellifera*: role of the Pyrenees, isolation by distance and post-glacial re-colonization routes in the Western Europe. *Apidologie*, 38: 141-155.
- MONTERO, I. & TORMO, R. 1993. Preferencias polínicas de la abeja en un colmenar en el sur de Badajoz. *Anales de la Asociación Palinológica en Lengua Española*, 6: 93-102.
- MONZÓN, V.H., BOSCH, J. & RETANA, J. 2004. Foraging behavior and pollinating effectiveness of *Osmia cornuta* (Hymenoptera: Megachilidae) and *Apis mellifera* (Hymenoptera: Apidae) on “Comice” pear. *Apidologie*, 35: 575-585.
- NÚÑEZ, J. 1977. Nectar flow by melliferous flora and gathering flow by *Apis mellifera ligustica*. *Journal of Insect Physiology*, 23: 265-275.
- ORANTES, F.J., GARCIA-FERNÁNDEZ P. & BENÍTEZ, R. Dinámica poblacional de *Varroa* en colonias del sur de España. *Vida Apícola*, 67: 44-60.
- ORANTES, F.J. & GARCIA-FERNÁNDEZ, P. 1995. Morphological variability of *Apis mellifera iberica* in different apiaries of Southern Spain. *Journal of Apicultural Research*, 34: 23-30.
- ORANTES, F.J. & GARCIA-FERNÁNDEZ, P. 1995. Entomofauna asociada al colmenar II. *Vida Apícola*, 77: 28-37.
- ORANTES, F.J., GONZÁLEZ, A. & GARCÍA-FERNÁNDEZ, P. 1996. Prevalence of parasitization by Diptera in *Apis mellifera* L. in Southern Spain. *Apidologie*, 27: 467-471.
- ORANTES, F.J. & GARCÍA-FERNÁNDEZ, P. 1997. *Nosema* disease in the honey bee (*Apis mellifera* L.) infested with *Varroa* mites in Southern Spain. *Apidologie*, 28: 105-112.
- ORANTES, F.J., BENÍTEZ, R. & GARCÍA-FERNÁNDEZ, P. 1997. A scientific note on the current low levels of honey bee tracheal mite in Southern Spain. *Apidologie*, 28: 149-150.
- ORANTES, F.J. 1999. A scientific note on the prevalence of trypanosomatid parasites of honey bees (*Apis mellifera* L.) in Southern Spain. *Apidologie*, 30: 77-78.
- ORTEGA, J.L. 1986. *Flora de interés apícola y polinización de cultivos*. Mundi-Prensa. Madrid. 149 pp.
- ORTIZ, L. 1988. Estudio melitopalínológico en el Andévalo (Huelva). *Anales de la Asociación Palinológica en Lengua Española*, 4: 64-72.
- ORTIZ, L. 1990. Contribución al conocimiento de la flora apícola gaditana. *Lagascalia*, 16: 199-210.
- ORTIZ, P.L. 1991. Melitopalínología en Andalucía Occidental. Tesis Doctoral en microfichas. Universidad de Sevilla. Sevilla.
- ORTIZ, P.L. & POLO, J.M. 1992. El polen recogido por *Apis mellifera* L. durante un día. *Boletim da Sociedade Broteriana (Ser. 2)*, 65: 43-60.
- ORTIZ, L. & FERNÁNDEZ, I. 1992. Estudio microscópico de la miel y el polen en la provincia de Sevilla. *Acta Botánica Malacitana*, 17: 183-193.

- ORTIZ, P.L. 1994. El polen recogido por *Apis mellifera* L. en Hinojos (Huelva) durante la primavera. *Acta Botánica Malacitana*, 19: 115-122.
- ORTIZ-SÁNCHEZ, F.J. 1987. El comportamiento de la abeja doméstica en los campos de girasol. *Albariza* 5: 24-25.
- ORTIZ-SÁNCHEZ, F.J. 1990. Recompensas florales del girasol (*Helianthus annuus* L.). Efecto de la actividad de *Apis mellifera* L. sobre la producción de semilla. *Vida Apícola* 42: 28-35.
- ORTIZ-SÁNCHEZ, F.J. 1993a. Evaluation of the efficiency of Beehere® as a honey bee (*Apis mellifera* L.) attractant to marrow crop (*Cucurbita pepo* L.) in greenhouse conditions in Southern Spain. *Entomofauna* 14: 465-469.
- ORTIZ-SÁNCHEZ, F.J. 1993b. ¿Puede ser empleada la abeja de miel como indicador biológico e insecto test? *El Colmenar* 1993: 49-50.
- PADILLA, F., PUERTA, F., FLORES, J.M., BUSTOS, M. & HERNÁNDEZ FERNÁNDEZ, R. 1992. Morphometric study of andalusian bees. *Archivos de Zootecnia*, 41: 363-370.
- PADILLA ALVÁREZ, F. & FLORES SERRANO, J. M. 2005. *Apis mellifera iberiensis* (Engel 1999) una raza de abejas oriunda de la Península Ibérica. *Actas Congreso México*: 1-7.
- PADILLA ÁLVAREZ, F., PUERTA PUERTA, F., FLORES SERRANO, J.M., BUSTOS RUIZ, M. & HERNÁNDEZ FERNÁNDEZ, R. 1997. Estudio biométrico de las abejas domésticas de la Palma. (I. Proboscis, pata posterior, índice cubital, 3º y 4º terguito y 3º y 4º esternito). *Archivos de Zootecnia*, 43 (173): 21-30.
- PADILLA, F., HERNÁNDEZ, R., REYES, J., PUERTA, F., FLORES, J.M. & BUSTOS, M. 1998. Estudio morfológico de las abejas melíferas del Archipiélago Canario (Gran Canaria, Tenerife, La Palma, Gomera). *Archivos de Zootecnia*, 47: 451-459.
- PADILLA, F., VALERIO, M.J., CAMPANO, F., JIMÉNEZ, E., PUERTA, F., FLORES, J.M. & BUSTOS, M. 2001a. Estudio biométrico de poblaciones de abejas (*Apis mellifera* L.) del centro de Portugal y de Madeira. *Archivos de Zootecnia*, 50: 67-77.
- PADILLA, F., VALERIO, M.J., CAMPANO, F., JIMÉNEZ, E., PUERTA, F., FLORES, J.M. & BUSTOS, M. 2001b. Discriminación entre poblaciones de abejas (*Apis mellifera* L.) del sur de España, centro de Portugal y Madeira. *Archivos de Zootecnia*, 50: 79-89.
- PADILLA, F., HERNÁNDEZ, R. & REYES, J. 2001c. Estudio biométrico de la abeja melífera (*Apis mellifera*, Linneo 1758) de la isla de La Palma del Archipiélago Canario. II. Ángulos y longitudes de las alas. *Zoología baetica*, 12: 23-36.
- PADILLA, F. & SERENO, S. 2005. Estudio de la diversidad morfológica existente en las abejas melíferas (*Apis mellifera* L.) del sur de Europa y del continente sudamericano. *Archivos de Zootecnia*, 54: 221-226.
- PELLIN, P., FLORES, J.M., PERALTA, M., PUERTA, F., BUSTOS, M. & PADILLA, F. 1990. Aportes polínicos invernales en colmenas de Sierra Morena (Córdoba, España). *Anales de la Asociación Palinológica en Lengua Española*, 5: 63-69.
- PÉREZ-GARCÍA, F., GÓMEZ-PAJUELO, A. & MOLINS-MARÍN, J.L. 1987. Origen floral y coloración de las pelotas de polen. *Vida Apícola*, 25: 33-45.

- PUERTA, F., FLORES, J.M., BUSTOS, M., PADILLA, F. & FERNÁNDEZ, F.J. 1988. Características epizoóticas de la parasitosis por *V. jacobsoni* Oud en colmenares de la provincia de Almería. *Revista Ibérica de Parasitología*, 48: 195-202.
- PUERTA, F., FLORES, J.M., BUSTOS, M., & PADILLA, F. 1990a. Distribución selectiva de *Varroa jacobsoni* en distintas poblaciones de larvas de *Apis mellifera iberica*. *Revista Ibérica de Parasitología*, 50 (3-4): 313-317.
- PUERTA, F., FLORES, J.M., BUSTOS, M., PADILLA, F., FERNÁNDEZ, F.J. & MORALES, M.P. 1990b. Influencia del nivel de hormona juvenil (J.H._{III}) del hospedador (*Apis mellifera*) sobre el ciclo biológico de *Varroa jacobsoni*. *Revista Ibérica de Parasitología*, 50 (3-4): 319-322.
- PUERTA, F., CANO, D., FLORES, J.M., PELLÍN, P., PADILLA, F., & BUSTOS, M. 1989. Reservas nutricionales e inicio de la puesta en *Apis mellifera iberica*. *Archivos de Zootecnia*, 38 (141): 141.
- PUERTA, F., CASTELLANOS, A., BUSTOS, M., PELLIN, P., FLORES, J.M. & PADILLA, F. 1989. Variabilidad en la tasa reproductiva de *V. jacobsoni* en colmenas de *Apis mellifera iberica*. *Revista Ibérica de Parasitología*, 49: 381-386.
- PUERTA, F., FLORES, J.M., BUSTOS, M. & PADILLA, F. 1995. Efecto del ácido tricloroisocianúrico sobre la germinación de las esporas de *Ascospaera apis*. *Revista Iberoamericana de Micología*, 12: 49-51.
- PUERTA, F., FLORES, J.M., BUSTOS, M., PADILLA, F. & CAMPANO, F. 1994. Chalkbrood development in honeybee brood under controlled conditions. *Apidologie*, 25: 540-546.
- PUERTA, F., FLORES, J.M., RUÍZ, J.A., RUIZ, J.M. & CAMPANO, F. 2001. *Enfermedades fúngicas*. In: *Enfermedades de las abejas: prevención, diagnóstico y tratamiento* (ed.): COAG Andalucía: 89-106. Consejería de Agricultura y Pesca. Junta de Andalucía. Sevilla.
- RADLOFF, S.E., HEPBURN, H.R., HEPBURN, C. & DE LA RÚA, P. 2001. Morphometric affinities and population structure of honey bees of the Balearic Islands (Spain). *Journal of Apicultural Research*, 40 (3-4): 97-104.
- RALLO, J.B. 1987. *Frutales y Abejas*. Publicaciones de Extensión Agraria. Ministerio de Agricultura, Pesca y Alimentación.
- DE LA RÚA, P., GALIÁN, J. & SERRANO, J. 1997. Caracterización molecular de la abeja canaria. *Informe realizado para la Agrupación de Defensa Sanitaria Apicultores de la Palma*.
- SAA-OTERO, M. P. & DÍAZ-LOSADA, E. 1992. Polen apícola: origen, propiedades y utilidades. *I Congreso Apícola Gallego*. Monforte. Galicia.
- SAA-OTERO, M. P., GONZÁLEZ-PORTO, A.V., DÍAZ-LOSADA, E. & FERNÁNDEZ, E. 1995. Contribución al estudio de la utilización selectiva por *Apis mellifera* L. de la flora local en un colmenar del NW de la Península Ibérica: (Galicia). *Acta Botánica Malacitana*, 20: 115-122.
- SAA-OTERO, M. P., SUÁREZ-CERVERA, M. & GRACIA, V.R. 1996. *Atlas de polen de Galicia. I*. Orense: Diputación Orense.

- SAA-OTERO, M. P., DÍAZ-LOSADA, E. & FERNÁNDEZ, E. 2000. Analysis of fatty acids, proteins and ethereal extract in honeybee pollen. *Grana*, 39: 175-181.
- SAA-OTERO, M. P., DÍAZ-LOSADA, E. & GONZÁLEZ-PORTO, A.V. 2001. Relación categorizada de especies de la flora gallega (NO de España) que *Apis mellifera* L. utiliza como fuente de polen. *Boletín de la Real Sociedad Española de Historia Natural (Biol.)* 96 (3-4): 81-89.
- SAA-OTERO, M.P., DÍAZ, E. & ARMESTO, S. 2004. Flower election by honeybee and floral morphology. *Lazaroa*, 25: 113-123.
- SAA-OTERO, M.P., ARMESTO-BAZTÁN, S. & DÍAZ-LOSADA, E. 2005. Initial data on the specific heterogeneity found in the bee pollen loads produced in the "Baixa Limia-Serra do Xurés" nature reserve. *Acta Botánica Gallega*, 152 (3): 361-375.
- SAA-OTERO, M.P., ARMESTO-BAZTÁN, S. & DÍAZ-LOSADA, E. 2007. Initial data on the specific heterogeneity found in the bee pollen loads produced in the Pontevedra Region. *Grana*, 46: 300-310.
- SAA-OTERO, M.P., ARMESTO-BAZTÁN, S. & DÍAZ-LOSADA, E. 2009. Analysis of protein content in pollen loads produced in North-West Spain. *Grana*, 48: 290-296.
- SALA-LLINARES, A. 1948. Plantas melíferas de la zona de Jijona (Alicante). *Vida Apícola*, 11: 52-56.
- SALA-LLINARES, A., SUÁREZ-CERVERA, M., SEOANE-CAMBA, J. & MÁRQUEZ, J. 1992. Ultrastructural modifications in pollen grains stored by honey bees (*Apis mellifera* L.). *Journal of Apicultural Research*, 31: 13-106.
- SANTIAGO, E., ALBORNOZ, J., DOMÍNGUEZ, A. & IZQUIERDO, J.I. 1986. Étude biométrique des populations d'abeilles (*Apis mellifica*) du Nord-Ouest de l'Espagne. *Apidologie*, 17: 79-92.
- SEIJO, M.C., AIRA, M.J. & JATO, M.V. 1992 (?). Análisis polínico secuencial de nuestras de miel: objetivos, metodología y resultados. In ALEMANY, A. (ed.): *Historia Natural*, 91. *Biología de organismos y sistemas*: 97-101.
- SERENO, F.T.P. de S., PADILLA, F.A., MESSAGE, D. & VILELA, E.F. 2004. Diferenciación de colonias *Apis mellifera* africanizadas, europeas y del norte de África por características morfológicas. *Archivos Latinoamericanos de Producción Animal*, 12 (Supl. 1): 22-25.
- SEPÚLVEDA. 1984. Las abejas de Andalucía. *Actas del II Congreso Nacional de Apicultura*, Gijón.
- SERRA, J., GONELL, G. & GÓMEZ PAJUELO, A. 1986. El polen de abeja producido en España. *Vida Apícola*, 19: 35-38.
- SERRA BONVEHÍ, J. 1988. Origen botánico del polen apícola producido en España. *Anales de la Asociación Palinológica en Lengua Española*, 4: 73-78.
- SERRANO, J. 1987. Caracterización enzimática y morfológica de poblaciones de *Apis mellifera* del sur de España. Tesis Doctoral. Universidad de Córdoba.

- SERRANO J. 2007. Algunas consideraciones sobre la influencia de la Teoría de la Evolución en la Zoología española. *Evolución*, 2: 67-72. *Revista electrónica de la Sociedad Española de Biología Evolutiva*, <http://www.sesbe.org/>.
- SINTES-PROSS, J. 1987. *Las plantas melíferas y la alimentación de las abejas*. Síntesis. Barcelona.
- SMITH, D.R., PALOPOLI, M.F., TAYLOR, B.R., GARNERY, L., CORNUET, J.M., SOLIGNAC, M. & BROWN, W.M. 1991. Geographical overlap of two mitochondrial genomes in Spanish honeybees (*Apis mellifera iberica*). *Journal of Heredity*, 82: 96-100.
- SMITH, D.R. & GLENN, T.C. 1995. Aozyme polymorphism in Spanish honeybees (*Apis mellifera iberica*). *Journal of Heredity*, 86 (1): 12-16.
- SOLAND-RECKEWEG, G., HECKEL, G., NEUMANN, P., FLURI, P. & EXCOFFIER, L. 2008. Gene flow in admixed populations and implications for the conservation of the Western honeybee, *Apis mellifera*. *Journal of Insect Conservation*; doi:10.1007/s10841-008-9175-0.
- TALAVERA, S., HERRERA, J., ARROYO, J., ORTIZ, P.L. & DEVESA, J.A. 1988. Estudio de la flora apícola de Andalucía Occidental. *Lagasalia*, 15 (Extra): 567-591.
- VALDÉS, B., DÍEZ, M.J. & FERNÁNDEZ, I. 1987. *Atlas polínico de Andalucía Occidental*. Instituto de Desarrollo Regional y Excma. Diputación de Cádiz. Sevilla.
- VALENCIANO, J. 1951. Enfermedades apícolas. La Apimiasis. *Ganadería*, 9: 461.

Principales publicaciones sobre polinizadores silvestres ibéricos

- ALONSO, C. & HERRERA, C.M. 2001. Neither vegetative nor reproductive advantages account for high frequency of male-steriles in Southern Spanish gynodioecious *Daphne laureola* (Thymelaeaceae). *American Journal of Botany*, 88 (6): 1016-1024.
- ALONSO, C., MUTIKAINEN, P. & HERRERA, C.M. 2007. Ecological context of breeding system variation: sex, size and pollination in a (predominantly) gynodioecious shrub. *Annals of Botany*, 100: 1547-1556.
- AMAT, M.E., VARGAS, P. & GÓMEZ, J.M. 2011. Pollen quality limitation in the Iberian critically endangered genus *Pseudomisopates* (Antirrhinaceae). *Plant Ecology*, 212: 1069-1078.
- ASENSIO, M. 1984. *Osmia* (*Osmia*) *cornuta* Ltr. pollinisateur potentiel des arbres fruitiers en Espagne (Hymenoptera, Megachilidae). V^e *Symposium International sur la Pollinisation, Versailles*: 461-465.
- ARNAN, X., BOSCH, J., COMAS, L., GRACIA, M. & RETANA, J. 2010. Habitat determinants of abundance, structure and composition of flying Hymenoptera communities in mountain old-growth forests. *Insect Conservation and Diversity*, 4 (2): 1-12; doi: 10.1111/j.1752-4598.2010.00123.x.
- BANASZAK, J. & ORTIZ-SÁNCHEZ, F.J. 1993. Nuevas aportaciones al conocimiento de la tribu Eucerini en el sureste de España (Hymenoptera: Anthophoridae). *Boletín de la Asociación española de Entomología*, 17 (2): 263-274.
- BARTOMEUS, I. 2008a. *Integration and impacts of invasive plants on plant-pollination networks*. Tesis Doctoral. Universitat Autònoma de Barcelona. 118 pp.
- BARTOMEUS, I., BOSCH, J. & VILA, M. 2008. High invasive pollen transfer, yet low deposition on native stigmas in a *Carpobrotus*-invaded community. *Annals of Botany*, 102: 417-424.
- BOFILL, J.M. 1905. Catàlech de Insectes de Catalunya. *Hymenòpters. Butlletí de la Institució Catalana d'Historia Natural*, n^o 1-2: 4-8; n^o 3 y 4: 9-16, n^o 5: 17-24.

- BOSCH, J. 1986. *Insectos florícolas y polinización en un matorral de romero*. Tesis de Licenciatura. Universidad Autónoma de Barcelona. 247 pp.
- BOSCH, J. 1992a. Floral biology and pollinators of three co-occurring *Cistus* species (Cistaceae). *Botanical Journal of the Linnean Society*, 109: 39-55.
- BOSCH, J. 1992. Parasitism in wild and managed populations of the almond pollinator *Osmia cornuta* (Latr.) (Hymenoptera, Megachilidae). *Journal of Apicultural Research*, 31: 77-82.
- BOSCH, J. 1994a. Improvement of field management of *Osmia cornuta* (Latreille) (Hymenoptera, Megachilidae) to pollinate almond. *Apidologie*, 25: 71-83.
- BOSCH, J. 1994b. The nesting behaviour of the mason bee *Osmia cornuta* (Latr.) with special reference to its pollinating potential. (Hymenoptera, Megachilidae). *Apidologie*, 25: 84-93.
- BOSCH, J. 1994a. *Osmia cornuta* (Latr.) (Hymenoptera, Megachilidae) as a potential pollinator in almond orchards: releasing methods and nest-hole length. *Journal of Applied Entomology*, 117: 151-157.
- BOSCH, J. 1995. Comparison of nesting materials for the orchard pollinator *Osmia cornuta* (Hymenoptera: Megachilidae). *Entomology Genetics*, 19: 285-289.
- BOSCH, J. 2008. Production of undersized offspring in a solitary bee. *Animal Behaviour*, 75 (3): 809-816.
- BOSCH, J. & BLAS, M. 1994a. Effect of over-wintering and incubation temperatures on adult emergence in *Osmia cornuta* Latr. (Hymenoptera, Megachilidae). *Apidologie*, 25: 265-277.
- BOSCH, J. & BLAS, M. 1994b. Foraging behaviour and pollination efficiency of *Osmia cornuta* Ltr. and *Apis mellifera* L. on almond (Hymenoptera, Megachilidae and Apidae). *Applied Entomology and Zoology*, 28, 29: 1-9.
- BOSCH, J. & KEMP, W. P. 2000a. Exceptional cherry production in an orchard pollinated with blue orchard bee. *Bee World*: 163-172.
- BOSCH, J. & KEMP, W.P. 2000b. Development and emergence of the orchard pollinator, *Osmia lignaria* (Hymenoptera: Megachilidae). *Environment Entomology*, 29: 8-13.
- BOSCH, J. & KEMP, W.P. 2001. *How to manage the blue orchard bee as an orchard pollinator*. Sustainable Agriculture Network, Handbook No. 5, Beltsville.
- BOSCH J. & KEMP, W.P. 2002. Developing and establishing bee species as crop pollinators: the example of *Osmia* spp. (Hymenoptera: Megachilidae) and fruit trees. *Bulletin of Entomological Research*, 92: 3-16.
- BOSCH, J. & KEMP, W.P. 2003. Effect of wintering duration and temperature on survival and emergence time in males of the orchard pollinator *Osmia lignaria* (Hymenoptera: Megachilidae). *Environment Entomology*, 32: 711-716.
- BOSCH, J. & KEMP, W.P. 2004. Effect of pre-wintering and wintering temperature regimes on weight loss, survival, and emergence time in the mason bee *Osmia cornuta* (Hymenoptera: Megachilidae). *Apidologie*, 35: 469-479.

- BOSCH, J., KEMP, W.P. & PETERSON, S.S. 2000. Management of *Osmia lignaria* (Hymenoptera: Megachilidae) populations for almond pollination: Methods to advance bee emergence. *Environment Entomology*, 29: 874-883.
- BOSCH, J., LACASA, A. & BLAS, M. 1992. *Osmia cornuta* (Hymenoptera, Megachilidae), un nuevo polinizador para los almendros. *Fruticultura Profesional*, 44: 65-71.
- BOSCH, J., MAETA, Y. & RUST, R.W. 2001. A phylogenetic analysis of nesting behavior in the genus *Osmia* (Hymenoptera: Megachilidae). *Annals of Entomological Society of America*, 94: 617-627.
- BOSCH, J., MARTÍN GONZÁLEZ, A.M., RODRIGO, A. & NAVARRO, D. 2009. Plant-pollinator networks: adding the pollinator's perspective. *Ecology letters*, 12 (5): 409-419.
- BOCH, J., RETANA, J. & CERDÁ, X. 1997. Flowering phenology, floral traits and pollinator composition in herbaceous Mediterranean plant community. *Oecología*, 109: 583-591.
- BOSCH, J. & VICENS, N. 2002. Body size as an estimator of production costs in a solitary bee. *Ecological Entomology*, 27: 129-137.
- BOSCH, J. & VICENS, N. 2005. Sex allocation in the solitary bee *Osmia cornuta*: do females behave in agreement with Fisher's theory? *Behavioral Ecology and Sociobiology*, 59 (1): 124-132.
- BOSCH, J. & VICENS, N. 2007. Relationship between body size, provisioning rate, longevity and reproductive success in females of the solitary bee *Osmia cornuta*. *Behavioral Ecology and Sociobiology*, 60: 26-33.
- BOSCH, J., VICENS, N. & BLAS, M. 1993. Análisis de los nidos de algunos Megachilidae nidificantes en cavidades preestablecidas (Hymenoptera, Apoidea). *Orsis*, 8: 53-63.
- BRANDT, U. & GOTTSBERGER, G. 1988. Flower phenology, pollinating insects and breeding systems in *Cistus*, *Halimium* and *Tuberaria* species in Portugal. *Lagascalia*, 15 (Extra): 625-634.
- CARRIÓ, E., JIMÉNEZ, J.F., SÁNCHEZ-GÓMEZ, P. & GÜEMES, J. 2009. Reproductive biology and conservation implications of three endangered snapdragon species (*Antirrhinum*, Plantaginaceae). *Biological Conservation*, 142: 1854-1863.
- CASTRO, L. 1987. Nuevas citas de tres *Bombinae* (Hym., Apidae) de la Península Ibérica. *Boletín de la Asociación española de Entomología*, 11: 413.
- CASTRO, L. 1988. Sobre *Bombus* (*Megabombus*) *reiniellus* (Rasmont, 1983). *Boletín de la Asociación española de Entomología*, 12: 281-289.
- CASTRO, L. 1989. Sobre los *Bombinae* de las Sierras de Cazorla, Segura y Alcaraz (España) (I). *Anales de Biología*, 15: 95-100.
- CASTRO, L. 1991. *Bombus* (*Megabombus*) *runderatus rondensis* ssp. n. (Hym., Apidae). ZAPATERI. *Revista aragonesa de entomología*, 1 (1): 30-35.
- CASTRO, L. 1993. Sobre los *Bombinae* (Hymenoptera, Apidae) de la Sierra de Albarracín (I). ZAPATERI. *Revista aragonesa de entomología*, 3: 5-13.

- CASTRO, L. 1994. Sobre los *Bombinae* (Hymenoptera, Apidae) de la Sierra de Albarracín (II). *ZAPATERI. Revista aragonesa de entomología*, 4: 137-144.
- CASTRO, L. & ORNOSA C. 1985. Nuevos datos sobre *Bombus* (*Pyrobombus*) *pratorum* (Linneo, 1761) (Hym., Apidae). *Boletín de la Asociación española de Entomología*, 9: 389.
- CEBALLOS, G. 1956. *Catálogo de los Himenópteros de España*. Trabajos del Instituto Español de Entomología (C.S.I.C.). Madrid. 554 pp.
- CEBALLOS, G. 1959. Primer suplemento al Catálogo de los Himenópteros de España. *Eos*, 35: 215-242.
- CEBALLOS, G. 1964. Segundo suplemento al Catálogo de los Himenópteros de España. *Eos*, 40: 44-97.
- DARDÓN, M.J., TORRES F. & ASÍS, J.D. 2010. Analysis of the diversity of Megachilidae bees on the Northern subplateau of the Iberian Peninsula. *Journal of Insect Science* 10:207; available online: insectscience.org/10.207
- DARDÓN, M.J., Torres, F. & ORNOSA, C. 2010. Catálogo de las abejas del subgénero *Micrandrena* Ashmead, 1899 (Hymenoptera: Apoidea: Andrenidae) y especies relacionadas de la Península Ibérica. *Boletín de la Asociación española de Entomología*, 34 (1-2:) 99-111.
- DE JAIME GÓMEZ, J. & DE JAIME LORÉN, J.M. 2001. *Historia de la Apicultura Española 1. Desde los orígenes hasta 1492*. En: *España Prehistórica*. De Jaime Gómez, J y De Jaime Lorén, J.M (eds.). Calamocha.
- DE LA BANDERA, M.C. & TRAVESET, A. 2006. Breeding system and spatial variation in the pollination biology of heterocarpic *Thymelaea velutina* (Thymelaeaceae). *Plant Systematics and Evolution*, 257: 9-23.
- DE LOS MOZOS, P. M. 1989. *Escarabeidos antófilos de la Sierra de Gredos, España Central: Consideraciones autoecológicas y estudio comparado de su relación con las flores mediante análisis polínico del tegumento y contenido digestivo (Coleoptera: Scarabaeoidea)*. Tesis Doctoral. Universidad Autónoma de Madrid.
- DIAZ, E., FERNÁNDEZ, E., ÁLVAREZ, C. & SAA-OTERO, P. 1996. Aportación al conocimiento del origen floral y composición química del polen apícola de Galicia, España. *Boletín de la Real Sociedad española de Historia Natural*, 92 (1-4): 195-202.
- DÍEZ, M.J. 1987. *Clave general de tipos polínicos*. In VALDÉS, B. et al. (eds.) *Atlas Polínico de Andalucía Occidental*: 23-61. Inst. Des. Regional y Excma. Diputación de Cádiz. Sevilla.
- DINIZ, M.A. 1961. Claves para la identificación de los géneros de ápidos de la Península Ibérica (Hymenoptera). *Graellsia*, 19: 113-135.
- DUSMET, J. M. 1905. Los «Ápidos» de España. I. Géneros *Melecta*, *Crocisa* y *Epeolus*. *Boletín de la Real Sociedad española de Historia Natural*, 5: 149-163.
- DUSMET, J.M. 1906a. Los Ápidos de España. II. Género *Coelioxys*. *Boletín de la Real Sociedad española de Historia Natural*, 6: 134-151.

- DUSMET, J.M. 1906b. Himenópteros de la Sierra de Albarracín, Calamocha y Calatayud. *Boletín de la Sociedad Aragonesa de Ciencias Naturales*, 5: 100-111.
- DUSMET, J.M. 1908. Los Ápidos de España. III. Gén. *Anthidium*. *Memorias de la Real Sociedad española de Historia Natural*, 5: 153-214.
- DUSMET, J. M. 1913. Los «Ápidos» de España. IV. Gen. *Nómada* Fabr. *Memorias de la Real Sociedad española de Historia Natural*, 9: 203-395.
- DUSMET, J.M. 1915a. Himenópteros de Aragón. *Boletín de la Sociedad Aragonesa de Ciencias Naturales*, 14: 81-99.
- DUSMET, J.M. 1915b. Algunos ápidos nuevos o interesantes del Museo de Madrid. *Memorias de la Real Sociedad española de Historia Natural*, 8: 292-334
- DUSMET, J.M. 1920. Observaciones sobre la procedencia española de muchos ápidos descritos por Pérez en “*Especies nouvelles de Mellifères de Barbarie*”. *Boletín de la Real Sociedad española de Historia Natural*, 20: 168-169.
- DUSMET, J. M. 1921. Los «Ápidos» de España. V. Géneros *Stelis* Panz., *Dioxys* Lep., *Ammobates* Latr., *Phiarus* Jur. y *Biastes* Panz. *Memorias de la Real Sociedad española de Historia Natural*, Tomo del 50º Aniversario: 177-212.
- DUSMET, J. M. 1923. Los «Apidos» de España. VI. Géneros *Xylocopa* Latr. y *Ceratina* Latr. *Memorias de la Real Sociedad española de Historia Natural*, 11: 269-304.
- DUSMET, J.M. 1923. Sobre himenópteros existentes en la colección de la Universidad de Sevilla. *Boletín de la Real Sociedad española de Historia Natural*, 23: 66.
- DUSMET, J. M. 1926. Los «Apidos» de España. VII. Géneros *Eucera* Scop. y *Tetralonia* Spin. *Memorias de la Real Sociedad española de Historia Natural*, 13: 83-201.
- DUSMET, J.M. 1927. Algunos insectos (la mayor parte himenópteros) cazados en Cataluña en 1925. *Boletín de la Sociedad entomológica de España*, 10: 21-28.
- DUSMET, J.M. 1931. Contribución al estudio de los Himenópteros de Portugal. *Memórias e Estudos do Museu Zoológico da Universidade de Coimbra*, Serie 1, 52: 1-9.
- DUSMET, J. M. 1935. Los «Apidos» de España. VIII. Subfamilia Panurginos. *Eos*, 11: 117-172.
- DUSMET, J.M. 1935. Cuarenta y cinco años en busca de Himenópteros de España. *Memorias de la Sociedad entomológica de España*, 4: 1-116.
- DUPONT, Y.L., HANSEN, D.M. & OLESEN, J.M. 2003. Structure of a plantflower-visitor network in the high-altitude sub-alpine desert of Tenerife, Canary Islands. *Ecography*, 26: 301-310.
- ESPESO, M.A. & GAYUBO, S.F. 1988. *Apidofauna de la provincia de Segovia (Hymenoptera: Apoidea)*. Universidad de Salamanca. 81 pp.
- GARCÍA-GONZÁLEZ, F. & ORNOSA, C. 1998a. Composición e identidad de los polinizadores de *Rubus ulmifolius* Shott, 1818 (*Rosaceae*) en España Central. *Zoologica baetica*, 9: 69-90.

- GARCÍA-GONZÁLEZ, F. & ORNOSA, C. 1998b. Metrical relations in *Anthidium florentinum* (Fabricius, 1775) (Hymenoptera, Megachilidae): a tool for studying its territorial behaviour. *Entomofauna*, 19 (9): 185-188.
- GARCÍA-GONZÁLEZ, F. & ORNOSA, C. 1999. Comportamiento territorial asociado a la poliginia de defensa del recurso en *Anthidium florentinum* (Fabricius, 1775) (Hymenoptera, Megachilidae). *Boletín de la Asociación española de Entomología*, 23 (1-2): 41-51.
- GARCÍA-GONZÁLEZ, F. & ORNOSA, C. 2001. Ritmo de actividad diario de la comunidad de polinizadores apoideos (Hymenoptera, Apoidea) de *Rubus ulmifolius* Schott, 1818 (Rosaceae) de España Central. *Suplemento N° 6 ao Boletim da Sociedade portuguesa de Entomologia, 2001 (1999): 495-505.*
- GARCÍA, D., QUEVEDO, M., OBESO, J.R. & ABAJO, A. 2004. Fragmentation patterns and protection of montane forest in the Cantabrian range (NW Spain). *Forest Ecology and Management*, 208: 29-43.
- GAYUBO, S.F., TORRES, F. & HERAS, C. 1990. Estudio sobre las abejas de la Sierra de Gredos (Hymenoptera, Apoidea). *Cuadernos Abulenses*, 11: 83-166.
- GONZÁLEZ, J.A., GAYUBO, S.F. & TORRES, F. 2002. Diversidad, conservación e importancia en la gestión de los himenópteros megaquílidos (Insecta, Hymenoptera, Megachilidae) como agentes polinizadores en el espacio natural de Arribes del Duero. Gestión y conservación de la fauna silvestre euromediterránea. *Estudios y proyectos. Universidad de León - Università degli Studi di Napoli "Federico II" - Universidades de Tras-os-Montes e Alto Douro WAVES. León (España): 55-77.*
- GÁZQUEZ, J.C., MECA, D., VAN DER BLOM, J., CABRERA, A., ROMERA, E. & SOLER, A. 2004. Polinización con abejorro (*Bombus terrestris*) vs bioestimulantes en un cultivo de calabacín en ciclo tardío de otoño campañas 2002/2003 y 2003/2004. *XXXIV Seminario de Técnicos y Especialistas en Horticultura. Murcia, 77-86.*
- GÁZQUEZ, J.C., MECA, D., SERRANO, M.M. & SOLER, A. 2005. Comparación entre polinización con abejorro (*Bombus terrestris*) y bioestimulantes en calabacín en invernadero. Ciclo temprano de otoño campaña 2004/2005. *XXXV Seminario de Técnicos y especialistas en horticultura. Santiago de Compostela (en prensa).*
- GÁZQUEZ, J.C., MECA, D., SOLER, A., FERNÁNDEZ, F.J., MARTÍNEZ, E.M. & SEGURA, M^a.D. 2007. Polinizadores naturales (*Bombus terrestris*) vs bioestimulantes para un cultivo de calabacín en invernadero. *XI Congreso SECH de Albacete. Actas de Horticultura n° 48. Sociedad Española de Ciencias Hortícolas: 356-359.*
- GÓMEZ J.M. & ZAMORA, R. 1992. Pollination by ants: consequences of the quantitative effects on a mutualistic system. *Oecologia*, 9: 410-418.
- GÓMEZ, J.M., ZAMORA, R., HÓDAR, J.R. & GARCÍA, D. 1996. Experimental study of pollination by ants in Mediterranean high mountain and arid habitats. *Oecologia*, 105: 236-242.
- GÓMEZ, J.M. & ZAMORA, R. 1999. Generalization vs. specialization in the pollination system of *Hormathophylla spinosa* (Cruciferae). *Ecology*, 80: 796805.
- GÓMEZ, J.M. 2000. Effectiveness of ants as pollinators of *Lobularia maritima*: effects on main sequential fitness components of the host plant. *Oecologia*, 122: 9097.

- GÓMEZ J. M., BOSCH, J., PERFECTTI, F., FERNÁNDEZ, J. & ABDELAZIB, M. 2007. Pollinator diversity affects plant reproduction and recruitment: the tradeoffs of generalization. *Oecologia*, 153: 597-605.
- GÓMEZ, J.M., BOSCH, J., PERFECTTI, F., FERNÁNDEZ, J.D., ABDELAZIZ, M. & CAMACHO, J.P.M. 2008a. Association between floral traits and rewards in *Erysimum mediohispanicum* (Brassicaceae). *Annals of Botany*, 101: 1413-1420.
- GÓMEZ, J.M., BOSCH, J., PERFECTTI, F., FERNÁNDEZ, J.D., ABDELAZIZ, M. & CAMACHO, J.P.M. 2008b. Spatial variation in selection on corolla shape in a generalist plant is promoted by the preference patterns of its local pollinators. *Proceedings of the Royal Society B*, 275: 2241-2249.
- GONZÁLEZ-VARO, J.P, ARROYO, J. & APARICIO, A. 2009. Effects of fragmentation on pollinator assemblage, pollen limitation and seed production of Mediterranean myrtle (*Myrtus communis*). *Biological Conservation*, 142: 1058-1065.
- GONZÁLVEZ-BENAVENTE, F. 1984. El polen apícola español: composición botánica y características físico-químicas. *Actas I Congreso Nacional Apicultura* (Madrid, 1983): 31-44.
- GONZÁLEZ, J.A., GAYUBO, S.F. & TORRES, F. 2002. Diversidad, conservación e importancia en la gestión de los himenópteros megaquílidos (Insecta, Hymenoptera, Megachilidae) como agentes polinizadores en el espacio natural de Arribes del Duero. *Estudios y proyectos. Universidad de León - Università degli Studi di Napoli "Federico II" - Universidades de Tras-os-Montes e Alto Douro WAVES. León (España)*: 55-77.
- GONZÁLEZ, J.A., TORRES, F. & GAYUBO, S.F. 1999. Estudio de biodiversidad de abejas (Hymenoptera: Apoidea) en un biotopo arenoso de la Submeseta Norte (España). *Zoologica baetica*, 10: 87-111.
- GRACE, A. 2010. *Introductory Biogeography to Bees of the Eastern Mediterranean and Near East*. Bexhill Museum. Sussex. United Kingdom.
- GUITIÁN, J., GUITIÁN, P. & NAVARRO, L. 1993a. Tamaño del núcleo de población y polinización en *Echium plantagineum*. *Anales del Real Jardín Botánico de Madrid* 51 (1): 65-72.
- GUITIÁN, J., GUITIÁN, P. & NAVARRO, L. 1993b. Pollen transfer and diurnal versus nocturnal pollination in *Lonicera etrusca*. *Acta Oecologica*, 14: 219-227.
- HAESLELER, V. 2008. Zur Biologie der Mediterranen Muerbienen *Osmia balearica* Schmiedeknecht 1885 und *Osmia unicoloris* Pérez 1895 (Hymenoptera: Apidae). *Abhandlungen Naturwissenschaftlicher Verein zu Bremen*, 46 (7): 289-300.
- HERAS, C. & GAYUBO, S.F. 1989a. Contribución al conocimiento de los Apoideos de la provincia de Zamora I. *Anthophoridae (Hymenoptera: Apoidea)*. *Eos*, 65 (1): 61-71.
- HERAS, C. & GAYUBO, S.F. 1989b. Apidofauna de la provincia de Zamora II. *Megachilidae (Hymenoptera, Apoidea)*. *Boletín de la Asociación española de Entomología*, 13: 237-249.
- HERRERA, C. M. 1987a. Componentes del flujo génico en *Lavandula latifolia* Medicus: Polinización y dispersión de semillas. *Anales del Jardín Botánico de Madrid* 44 (1): 49-61.

- HERRERA, C.M. 1987b. Components of pollinator "quality": comparative analysis of a diverse insect assemblage. *Oikos*, 50: 79-90.
- HERRERA, J. 1988a. Pollination relationships in Southern Spanish Mediterranean shrublands. *Journal of ecology*, 76: 274-287.
- HERRERA, C.M. 1988b. Variation in mutualisms: the spatio-temporal mosaic of a pollinator assemblage. *Biological journal of the Linnean Society*, 35: 95-125.
- HERRERA, J. 1988c. Datos sobre biología floral en la flora de Andalucía oriental. *Lagascalia*, 15 (Extra): 607-614.
- HERRERA, C.M. 1989. Pollinator abundance, morphology, and flower visitation rate: analysis of the "quantity" component in a plant-pollinator system. *Oecologia*, 80: 241-248.
- HERRERA, C.M. 1990. Daily patterns of pollinator activity, differential pollinating effectiveness, and floral resource availability, in a summer-flowering Mediterranean shrub. *Oikos*, 58: 277-288.
- HERRERA, C.M. 1991. Dissecting factors responsible for individual variation in plant fecundity. *Ecology*, 72 (4): 1436-1448.
- HERRERA, C.M. 1992. Activity pattern and thermal biology of a day-flyng hawkmoth (*Macroglossum stellatarum*) under Mediterranean summer conditions. *Ecological Entomology*, 17: 52-56.
- HERRERA, C.M. 1995a. Floral biology, microclimate, and pollination by ectothermic bees in an early-blooming herb. *Ecology*, 76 (1): 218-228.
- HERRERA, C.M. 1995b. Microclimate and individual variation in pollinators: flowering plants are more than their flowers. *Ecology*, 76(5): 1516-1524.
- HERRERA, C.M. 1996. *Floral traits and plant adaptation to insect pollination: a devil's advocate approach*. En: Lloyd DG& SCH Barret (eds.). *Floral Biology*: 65-87. Chapman and Hall, NY.
- HERRERA, C.M. 1997. Thermal biology and foraging responses of insect pollinators to the forest floor irradiance mosaic. *Oikos*, 78: 601-611.
- HERRERA, C.M. 2000a. Flower to seedling consequences of different pollination regimes in an insect-pollinated shrub. *Ecology*, 81(1): 15-29.
- HERRERA, C.M. 2000b. Measuring the effects of pollinators and herbivores: evidence for non-additivity in a perennial herb. *Ecology*, 81(8): 2170-2176.
- HERRERA, C.M. 2001. Deconstructing a floral phenotype: do pollinators select for corolla integration in *Lavandula latifolia*? *Journal Evolutionary Biology*, 14: 574-584.
- HERRERA, C.M. 2005. Plant generalization on pollinators: species property or local phenomenon? *American Journal of Botany*, 92 (1): 13-20.
- HERRERA, C.M., CASTELLANOS, M.C. & MEDRANO, M. 2006. *Geographical context of floral evolution: towards an improved research programme in floral diversification*. In: Harder L.D., Barrett S.C.H., (eds). *Ecology and evolution of flowers*: 278-294. Oxford University Press. Oxford.

- HERRERA, C.M., GARCÍA, I.M. & PÉREZ, R. 2008. Invisible floral larcenies: microbial communities degrade floral nectar of bumble bee-pollinated plants. *Ecology*, 89 (9): 2369-2376.
- HERRERA, C.M., JORDANO, P., GUITIÁN, J. & TRAVESET, A. 1998. Annual variability in seed production by woody plants and the masting concept: reassessment of principles and relationship to pollination and seed dispersal. *The American Naturalist*, 152 (4): 576-594.
- HERRERA, C.M., SÁNCHEZ-LAFUENTE, A.M., MEDRANO, M., GUITIÁN, J., CERDÁ, X. & REY, P.J. 2001b. Geographical variation in autonomous self-pollination levels unrelated to pollinator service in *Helleborus foetidus* (Ranunculaceae). *American Journal of Botany*, 88 (6): 1025-1032.
- HERRERA, C.M., CERDÁ, X., GARCÍA, M.B., GUITIÁN, J., MEDRANO, M., REY, P.J. & SÁNCHEZ-LAFUENTE, A.M. 2002a. Floral integration, phenotypic covariance structure and pollinator variation in bumblebee-pollinated *Helleborus foetidus*. *Journal Evolutionary Biology*, 15: 108-121.
- HERRERA, C.M., MEDRANO, M., REY, P.J., SÁNCHEZ-LAFUENTE, A.M., GARCÍA, M.B., GUITIÁN, J. & MANZANEDA, A.J. 2002b. Interaction of pollinators and herbivores on plant fitness suggests a pathway for correlated evolution of mutualism- and antagonism-related traits. *PNAS*, 99 (26): 16823-16828.
- HERRERA, C.M., PÉREZ, R. & ALONSO, C. 2006. Extreme intraplant variation in nectar sugar composition in an insect-pollinated perennial herb. *American Journal of Botany*, 93 (4): 575-581.
- HERRERA, C.M. & SORIGUER, R.C. 1983. Intra- and inter-floral heterogeneity of nectar production in *Helleborus foetidus* L. (Ranunculaceae). *Botanical Journal of the Linnean Society*, 86: 253-260.
- HERRERO, J. & PÉREZ-IÑIGO, C. 1985. Las especies españolas del género *Anthophora* (Hym., Apoidea). *Eos*, 61: 107-145.
- JORDANO, P. 1990. Biología de la reproducción de tres especies del género *Lonicera* (Caprifoliaceae) en la Sierra de Cazorla. *Anales del Real Jardín Botánico de Madrid*, 48 (1): 31-52.
- KRUSEMAN, G. 1958. Notes sur les bourdons pyrénéens du genre *Bombus* dans les collections néerlandaises. *Beaufortia*, 6 (72): 161-170.
- LARA, J. 2009a. Visitas de *Andrena nigroaenea nigrosericea* Dours, 1872 a *Ophrys sphegodes* Mill. durante su floración en el macizo Cazorla-Segura (Jaén, España) (Hymenoptera, Andrenidae). *Boletín de la Sociedad Entomológica Aragonesa*, 45: 326.
- LARA, J. 2009b. Eficacia polinizadora potencial de *Bombus* spp. frente a *Apis mellifera* L., 1758 en el macizo Cazorla-Segura (Jaén, España) (Hymenoptera, Apidae). *Boletín de la Sociedad Entomológica Aragonesa*, 45: 361-364.
- LARA, J. 2009c. Contribución al conocimiento de los insectos polinizadores potenciales y visitantes de Araceae en los Pirineos (Huesca y Lérida) y el macizo Cazorla-Segura (Jaén, España) (Insecta). *Boletín de la Sociedad Entomológica Aragonesa*, 45: 415-418.

- LARA, J. 2009d. Diferencia en la duración de las visitas de insectos (Insecta) a las flores de orquídeas nectaríferas y no nectaríferas en el macizo Cazorla-Segura (Jaén, España). *Boletín de la Sociedad Entomológica Aragonesa*, 45: 535-536.
- LARA, J. 2009e. Polinizadores potenciales de *Asphodelus* spp. en los Pirineos y en el macizo Cazorla-Segura (Huesca y Jaén, España) (Insecta). *Boletín de la Sociedad Entomológica Aragonesa*, 45: 547-548.
- LARA, J. 2009f. Biotopos significativos para los abejorros (*Bombus* Latreille, 1802) del macizo Cazorla-Segura (Jaén, España) (Hymenoptera, Apidae). *Boletín de la Sociedad Entomológica Aragonesa*, 45: 559-561.
- MÁRQUEZ, J. BOSCH, J. & VICENS, N. 1994. Pollens collected by wild and managed populations of the potential orchard pollinator *Osmia cornuta* (Latr.) (Hymenoptera, Megachilidae). *Journal of Applied Entomology*, 117: 353-359.
- MECA, D., GÁZQUEZ, J.C., GUERRERO, L., ZAMORA, L., ARÉVALO, A. & RAMOS, R. 2005. Evaluación de un cultivo de calabacín en invernadero: ecológico vs. convencional. *Agroecología*: 1-13.
- MONZÓN, V.H., BOSCH, J. & RETANA, J. 2004. Foraging behavior and pollinating effectiveness of *Osmia cornuta* (Hymenoptera: Megachilidae) and *Apis mellifera* (Hymenoptera: Apidae) on "Comice" pear. *Apidologie*, 35: 575-585.
- MICÓ, E. 2000. *Los escarabeidos antófilos de la Península Ibérica (Col.: Scarabaeoidea: Hoplinae, Rutelidae, Cetoniidae): Taxonomía, filogenia y biología*. Tesis Doctoral. Universidad de Alicante.
- MICÓ, E. & GALANTE, E. 1999. The behaviour of *Aethiessa floralis* (Fabricius, 1787) (Coleoptera: Scarabaeoidea: Cetoniidae) visiting *Onopordum macracanthum* Schousboe (Compositae). *Elytron*, 12: 69-76.
- MICÓ, E. & GALANTE, E. 2005. Behavior of Cetonid beetles (Coleoptera, Scarabaeoidea: Cetoniidae) on the Mediterranean shrub *Cistus albidus*. *Elytron*, 19: 89-98.
- NAVARRO, L. 2000. Pollination ecology of *Anthyllis vulneraria* subsp. *vulgaris* (Fabaceae): Nectar robbers as pollinators. *American Journal of Botany*, 87 (7): 980-985.
- NAVARRO, L. ROSAS, C. & AYENSA, G. 2000. Recompensas florales y éxito reproductivo. *Portugaliae Acta Biológica*, 19: 121-126.
- OBESO, J.R. 1992. Geographic distribution and community structure of bumblebees in the Northern Iberian Peninsula. *Oecologia*, 89 (2): 244-252.
- OLESEN, J.M., FORFANG, A.S & BAEZ, M. 1998. Stress induced male sterility and mixed mating in the island plant *Cedronella canariensis* (Lamiaceae). *Plant Systematics and Evolution*, 212: 159-176.
- OLLERTON, J. 1999. La evolución de las relaciones polinizador-planta en los Artrópodos. *Boletín de la Sociedad Entomológica Aragonesa*, 26: 741-758.
- ORNOSA, C. 1983. *Bombus (Kallobombus) soroensis ancaricus* ssp. n. (Hym., Apidae). *Boletín de la Asociación española de Entomología*, 7: 323.

- ORNOSA, C. 1984. *La subfamilia Bombinae (Hym., Apidae) de la fauna española*. Universidad Complutense de Madrid. Colección Tesis Doctorales, nº 203/84. Madrid. 7 + 334 pp.
- ORNOSA, C. 1985. *Los abejorros de España*. Claves para la identificación de la fauna española, Universidad Complutense, 8: 1-60.
- ORNOSA, C. 1986a. Revisión de los *Bombinae* estudiados por D. Modesto Quilis (Hym., Apidae). *Boletín de la Asociación española de Entomología*, 10: 359-368.
- ORNOSA, C. 1986b. Especies de *Bombinae* de la Sierra de los Ancares (Hymenoptera, Apidae). *Actas de las VIII Jornadas de la Asociación Española de Entomología*, Sevilla: 1042-1050.
- ORNOSA, C. 1991. Consideraciones taxonómicas sobre el subgénero *Megabombus* Dalla Torre, 1880, en la Península Ibérica (Hym., Apidae, Bombinae). *Anales de Biología*, 17 (*Biología Animal*, 6): 33-41.
- ORNOSA, C. 1992. Tres citas interesantes de *Apoidea* ibéricos (Hymenoptera). *Boletín de la Asociación española de Entomología*, 16: 245-246.
- ORNOSA, C. 1993. Sobre los *Apoidea* ibéricos de la Región de Extremadura I. Fams. Anthophoridae y Apidae (Hymenoptera). *Boletín de la Asociación española de Entomología*, 17(2): 165-178.
- ORNOSA, C. 1996. Una nota de atención sobre la introducción de subespecies fórneas de abejorros polinizadores en la Península Ibérica (*Hymenoptera: Apidae, Bombinae*). *Boletín de la Asociación española de Entomología*, 20 (1-2): 259-260.
- ORNOSA, C. 2001. Anotaciones relativas a ciertas publicaciones antiguas sobre apoideos (Hymenoptera, Apoidea). *Boletín de la Asociación española de Entomología*, 25 (3-4): 17-30.
- ORNOSA, C. 2006. *Bombus (Confusibombus) confusus* Schenck, 1861. En: Verdú, J.R. & E. Galante (eds.). *Libro Rojo de Invertebrados de España*. Dirección general para la Biodiversidad, MMA, Organismo Autónomo de Parques Nacionales. Madrid. España: 203.
- ORNOSA, C. 2006. *Bombus (Cullumanobombus) cullumanus* (Kirby, 1802). En: Verdú, J.R. & E. Galante (eds.). *Libro Rojo de Invertebrados de España*. Dirección general para la Biodiversidad, MMA, Organismo Autónomo de Parques Nacionales. Madrid. España: 204.
- ORNOSA, C. 2006. *Bombus (Megabombus) gerstaeckeri* Morawitz, 1881. En: Verdú, J.R. & E. Galante (eds.). *Libro Rojo de Invertebrados de España*. Dirección general para la Biodiversidad, MMA, Organismo Autónomo de Parques Nacionales. Madrid. España: 205.
- ORNOSA, C. 2006. *Bombus (Megabombus) reinigiellus* (Rasmont, 1983). En: Verdú, J.R. & E. Galante (eds.). *Libro Rojo de Invertebrados de España*. Dirección general para la Biodiversidad, MMA, Organismo Autónomo de Parques Nacionales. Madrid. España: 206.
- ORNOSA, C. 2006. *Bombus (Thoracobombus) inexpectatus* (Tkalčů, 1963). En: Verdú, J.R. & E. Galante (eds.). *Libro Rojo de Invertebrados de España*. Dirección general para la Biodiversidad, MMA, Organismo Autónomo de Parques Nacionales. Madrid. España: 207.

- ORNOSA, C. 2006. *Mendacibombus (Mendacibombus) mendax* (Gerstaecker, 1869). En: Verdú, J.R. & E. Galante (eds.). *Libro Rojo de Invertebrados de España*. Dirección general para la Biodiversidad, MMA, Organismo Autónomo de Parques Nacionales. Madrid. España: 208.
- ORNOSA, C. 2006. *Psithyrus (Fernaldaepsithyrus) flavidus* (Eversmann, 1852). En: Verdú, J.R. & E. Galante (eds.). *Libro Rojo de Invertebrados de España*. Dirección general para la Biodiversidad, MMA, Organismo Autónomo de Parques Nacionales. Madrid. España: 209.
- ORNOSA, C. 2011. *Bombus (Confusibombus) confusus* Schenck, 1861. En: Verdú, J.R. & E. Galante (eds.), *Atlas de Invertebrados de España*. II. *Especies Vulnerables*. Dirección general para la Biodiversidad, Ministerio de Medio Ambiente y Medio Rural y Marino (en prensa).
- ORNOSA, C. 2011. *Bombus (Cullumanobombus) cullumanus* (Kirby, 1802). En: Verdú, J.R. & E. Galante (eds.), *Atlas de Invertebrados de España*. II. *Especies Vulnerables*. Dirección general para la Biodiversidad, Ministerio de Medio Ambiente y Medio Rural y Marino (en prensa).
- ORNOSA, C. & CASTRO, L. 2011. *Bombus (Megabombus) gerstaeckeri* Morawitz, 1881. En: Verdú, J.R. & E. Galante (eds.), *Atlas de Invertebrados de España*. II. *Especies Vulnerables*. Dirección general para la Biodiversidad, Ministerio de Medio Ambiente y Medio Rural y Marino (en prensa).
- ORNOSA, C. & GAYUBO, S.F. 1989. Notas sobre los Bombinae de la Sierra de Béjar (Hym., Apidae). *Boletín de la Asociación española de Entomología*, 13: 173-182.
- ORNOSA, C. & MARTÍNEZ, M.D. 1995. Apoidea de Extremadura (Oeste de España) II. Familias Melittidae y Megachilidae (Hymenoptera). *Boletín de la Asociación española de Entomología*, 19 (1-2): 267-279.
- ORNOSA, C. & MARTÍNEZ, M.D. 1996. Apoidea de la Cuenca Occidental Alta del Duero (España). Familias Melittidae, Megachilidae, Anthophoridae y Apidae (Hymenoptera). *Boletín de la Asociación española de Entomología*, 20 (3-4): 93-106.
- ORNOSA, C. & ORTIZ-SÁNCHEZ, F.J. 1998a. Nuevos datos sobre la hembra de *Dasypoda albimana* Pérez, 1905 y *Dasypoda dusmeti niveocincta* Noskiewicz, 1959 syn. nov. (Hymenoptera, Apoidea, Melittidae). *Zoologica baetica*, 9: 131-136.
- ORNOSA, C. & ORTIZ-SÁNCHEZ, F.J. 1998b. Contribución al conocimiento de los melítidos ibéricos (Hymenoptera, Apoidea, Melittidae). *Boletín de la Asociación española de Entomología*, 22 (3-4): 181-202.
- ORNOSA, C. & ORTIZ-SÁNCHEZ, F.J. 2003a. Notas taxonómicas sobre tres especies ibéricas del género *Dasypoda* Latreille 1802 (Hymenoptera, Apoidea, Melittidae). *Linzer biologische Beiträge*, 35 (1): 419-422.
- ORNOSA, C. & ORTIZ-SÁNCHEZ, F.J. 2003b. Claves de identificación para las especies ibéricas de Melittidae (Hymenoptera, Apoidea). *Linzer biologische Beiträge*, 35 (1): 555-579.
- ORNOSA, C. & ORTIZ-SÁNCHEZ, F.J. 2003c. Redescrición del tipo y diversas consideraciones sobre *Melitta hispanica* Friese 1900 (Hymenoptera, Apoidea, Melittidae). *Entomofauna*, 24 (22): 309-316.

- ORNOSA, C. & ORTIZ-SANCHEZ, F. J. 2004. *Hymenoptera, Apoidea I*. En: *Fauna Ibérica*, vol. 23. Ramos, M.A. et al., (eds.). Museo Nacional de Ciencias Naturales. CSIC. Madrid. 556 pp.
- ORNOSA, C. & ORTIZ-SÁNCHEZ, F.J. 2008a. *Bombus (Melanobombus) lapidarius decipiens* (Pérez, 1890). En: Barea-Azcón, J.M., Ballesteros, E. y Moreno D. (coords.), *Libro Rojo de Invertebrados de Andalucía*. Consejería de Medio Ambiente. Junta de Andalucía. Sevilla. España. Tomo III: 1190-1293.
- ORNOSA, C. & ORTIZ-SÁNCHEZ, F.J. 2008b. *Bombus (Megabombus) ruderatus rondensis* Castro, 1991. En: Barea-Azcón, J.M., Ballesteros, E. y Moreno D. (coords.), *Libro Rojo de Invertebrados de Andalucía*. Consejería de Medio Ambiente. Junta de Andalucía. Sevilla. España. Tomo IV: 1350.
- ORNOSA, C. & ORTIZ-SÁNCHEZ, F.J. 2008c. *Bombus pratorum santonae* Tkalcü, 1985. En: Barea-Azcón, J.M., Ballesteros, E. y Moreno D. (coords.), *Libro Rojo de Invertebrados de Andalucía*. Consejería de Medio Ambiente. Junta de Andalucía. Sevilla. España. Tomo IV: 1351.
- ORNOSA, C. & ORTIZ-SÁNCHEZ, F.J. 2008d. *Psithyrus (Fernaldaepsithyrus) sylvestris* Lepeletier, 1833. En: Barea-Azcón, J.M., Ballesteros, E. y Moreno D. (coords.), *Libro Rojo de Invertebrados de Andalucía*. Consejería de Medio Ambiente. Junta de Andalucía. Sevilla. España. Tomo IV: 1352.
- ORNOSA, C. & ORTIZ-SÁNCHEZ, F.J. 2008e. *Psithyrus vestalis obenbergeri* May, 1944. En: Barea-Azcón, J.M., Ballesteros, E. y Moreno D. (coords.), *Libro Rojo de Invertebrados de Andalucía*. Consejería de Medio Ambiente. Junta de Andalucía. Sevilla. España. Tomo IV: 1352.
- ORNOSA, C. & ORTIZ-SÁNCHEZ, F.J. 2008f. *Dasypoda albimana* Pérez, 1905. En: Barea-Azcón, J.M., Ballesteros, E. y Moreno, D. (coords.), *Libro Rojo de Invertebrados de Andalucía*. Consejería de Medio Ambiente. Junta de Andalucía. Sevilla. España. Tomo IV: 1355.
- ORNOSA, C. & ORTIZ-SÁNCHEZ, F.J. 2008g. *Dasypoda morotei* Quilis, 1928. En: Barea-Azcón, J.M., Ballesteros, E. y Moreno, D. (coords.), *Libro Rojo de Invertebrados de Andalucía*. Consejería de Medio Ambiente. Junta de Andalucía. Sevilla. España. Tomo IV: 1355.
- ORNOSA, C. & ORTIZ-SÁNCHEZ, F.J. 2008h. *Melitta maura* (Pérez, 1869). En: Barea-Azcón, J.M., Ballesteros, E. y Moreno, D. (coords.), *Libro Rojo de Invertebrados de Andalucía*. Consejería de Medio Ambiente. Junta de Andalucía. Sevilla. España. Tomo IV: 1356.
- ORNOSA, C. & ORTIZ-SÁNCHEZ, F.J. 2009. *Hym.11. Bombus reinigiellus* (Rasmont, 1983) En Peligro. En: Verdú, J.R. & E. Galante (eds.), *Atlas de Invertebrados de España. Especies En Peligro y en Peligro Crítico*. Dirección general para la Biodiversidad, Ministerio de Medio Ambiente y Medio Rural y Marino, Madrid: 156-159.
- ORNOSA, C. & ORTIZ-SÁNCHEZ, F.J. 2011. *Colletes schmidi* Noskiewicz, 1962. En: Verdú, J.R. & E. Galante (eds.), *Atlas de Invertebrados de España. II. Especies Vulnerables*. Dirección general para la Biodiversidad, Ministerio de Medio Ambiente y Medio Rural y Marino (en prensa).

- ORNOSA, C., ORTIZ-SÁNCHEZ, F.J. & TORRES, F. 2007. Catálogo de los Megachilidae del Mediterráneo occidental (Hymenoptera, Apoidea). II. Lithurgini y Megachilini. *Graellsia*, 63 (1): 111-134.
- ORNOSA, C., ORTIZ-SÁNCHEZ, F.J. & TORRES, F. 2008. Catálogo de los Megachilidae del Mediterráneo occidental (Hymenoptera, Apoidea). III. Anthidiini y Dioxyini. *Graellsia*, 64 (1): 61-86.
- ORNOSA, C., Ortiz-SÁNChez, F.J. & Torres, F. 2009. Claves y datos nuevos de las especies ibéricas del género *Stelis* Panzer, 1806 (Hymenoptera, Apoidea, Megachilidae, Anthidiini). *Graellsia*, 65 (2): 111-132.
- ORNOSA, C. & Torres, F. 2009a. *Hym.17. Mendacibombus mendax* (Gerstaecker, 1869) En Peligro. En: Verdú, J.R. & E. Galante (eds.), *Atlas de Invertebrados de España. Especies En Peligro y en Peligro Crítico*. Dirección general para la Biodiversidad, Ministerio de Medio Ambiente y Medio Rural y Marino, Madrid: 160-164.
- ORNOSA, C. & Torres, F. 2009b. *Hym.18. Psithyrus flavidus* (Eversmann, 1852). En Peligro. En: Verdú, J.R. & E. Galante (eds.), *Atlas de Invertebrados de España. Especies En Peligro y en Peligro Crítico*. Dirección general para la Biodiversidad, Ministerio de Medio Ambiente y Medio Rural y Marino, Madrid: 165-168.
- ORNOSA, C. & Torres, F. 2011. *Bombus (Thoracobombus) inexpectatus* (Tkalcu, 1963). En: Verdú, J.R. & E. Galante (eds.), *Atlas de Invertebrados de España. II. Especies Vulnerables*. Dirección general para la Biodiversidad, Ministerio de Medio Ambiente y Medio Rural y Marino (en prensa).
- ORNOSA, C., TORRES, F. & ORTIZ-SÁNCHEZ, F.J. 2006. Catálogo de los Megachilidae del Mediterráneo occidental (Hymenoptera, Apoidea). I. Osmiini. *Graellsia*, 62 (2): 223-260.
- ORTIZ-SÁNCHEZ, F. J. 1989. *Xylocopa cantabrita* Lep., 1841 y *Xylocopa uclesiensis* Per., 1901 en el Sur de la Península Ibérica (*Hym.*, *Anthophoridae*). *Boletín de la Asociación española de Entomología*, 13: 452.
- ORTÍZ-SÁNCHEZ, F.J. 1990a. *Estudio de las comunidades de polinizadores del almendro (Prunus dulcis (Mill.)) y el girasol (Helianthus annuus L.) en la provincia de Granada y de su efecto en la producción*. Tesis Doctoral, Universidad de Granada. 183 pp.
- ORTIZ-SÁNCHEZ, F.J. 1990b. Contribución al conocimiento de las abejas del género *Anthidium* Fabricius, 1804 en Andalucía (*Hym.*, *Apoidea*, *Megachilidae*). *Boletín de la Asociación española de Entomología*, 14: 251-260.
- ORTIZ-SANCHEZ, F.J. 1992a. Introducción de *Bombus terrestris terrestris* (Linnaeus, 1758) en el sur de España para la polinización de cultivos de invernaderos (Hymenoptera, Apidae). *Boletín de la Asociación española de Entomología*, 16: 247-248.
- ORTIZ-SÁNCHEZ, F. J. 1992b. Historical review, present situation and near future projects about the use of pollinating insects in Spain. In: E. C. *Workshop on Bees for Pollination, Brussels*: 135-146.
- ORTIZ-SÁNCHEZ, F.J. 1992c. Los “ápidos” de la provincia de Almería, nuevas aportaciones (Hymenoptera, Apoidea). *Boletim da Sociedade portuguesa de Entomologia (Suplemento)*, 3 (2): 623-632.

- ORTIZ-SÁNCHEZ, F. J 1993. Empleo de atrayentes en la polinización. *Vida Apícola* 60: 46-49.
- ORTIZ-SANCHEZ, F.J. 1994. *Cría de abejorros*. XII Feria Apícola de Castilla La Mancha, Pastrana (Guadalajara), 1994: 13-21.
- ORTIZ-SÁNCHEZ, F. J 1995. Diversity of bees (Hymenoptera, Apoidea) in several Spanish ecosystems. In: *Changes in fauna of wild bees in Europe*, Univ. Bydgoszcz (Poland), pp. 147-164.
- ORTIZ-SÁNCHEZ, F. J. 2009a. Sobre el endemismo ibérico *Colletes merceti* Noskiewicz, 1936 (Hymenoptera, Colletidae). *Boletín Sociedad Entomológica Aragonesa*, 45: 237-240.
- Ortiz-SÁNChez, F.J. 2009b. La abeja de las hiedras *Colletes hederæ* Schmidt & Westrich 1993, una especie ampliamente distribuida en España (Hymenoptera, Apoidea, Colletidae). *Linzer biologische Beiträge*, 41 (1): 381-392
- ORTIZ-SÁNCHEZ, F.J. & AGUIRRE-SEGURA, A. 1991. Estructura y dinámica estacional de una comunidad de Apoidea (Hymenoptera) en Almería. *Eos*, 67: 3-22.
- ORTIZ-SÁNCHEZ, F.J. & AGUIRRE-SEGURA, A. 1992. Comparación de la eficacia de diferentes alturas en la captura de abejas mediante el empleo de trampas de «Moericke» (Hymenoptera, Apoidea). *Graellsia*, 48: 35-43.
- ORTIZ-SÁNCHEZ, F.J. & AGUIRRE-SEGURA, A. 1993. Efecto del color sobre las capturas de abejas mediante trampas «Moericke» en el sur de España (Hymenoptera, Apoidea). *Graellsia*, 49: 63-71.
- ORTIZ-SÁNCHEZ, F.J. & BELDA, J. 1994. Fenología de una comunidad de Apoidea (Hymenoptera) en medio agrícola en el sureste de España. *Boletín de Sanidad Vegetal, Plagas*, 20: 725-735.
- ORTIZ-SÁNCHEZ, F.J. & JIMÉNEZ-RODRÍGUEZ, A.J. 1991a. Actualización del catálogo de las especies españolas de *Anthophorini* (Hymenoptera, Anthophoridae). *Boletín de la Asociación española de Entomología*, 15: 297-315.
- ORTIZ-SÁNCHEZ, F.J. & JIMÉNEZ-RODRÍGUEZ, A.J. 1991b. Primera cita de *Anthophora leucophaea* Pérez, 1879 para las Islas Canarias (Hymenoptera, Anthophoridae). *Boletín de la Asociación española de Entomología*, 15: 341.
- ORTIZ-SÁNCHEZ, F.J. & JIMÉNEZ-RODRÍGUEZ, A.J. 1991c. Nuevos datos sobre los *Anthophorini* españoles (Hymenoptera, Anthophoridae). Géneros *Heliophila* Klug, 1807, *Habropoda* Smith, 1854 y *Amegilla* Friese, 1897. *Zoológica baetica*, 2: 129-136.
- ORTIZ-SÁNCHEZ, F.J. & JIMÉNEZ-RODRÍGUEZ, A. 1992. Nuevos datos sobre las abejas del género *Anthophora* Latreille, 1803 en España (Hymenoptera, Anthophoridae). *Boletín de la Asociación española de Entomología*, 16: 213-225.
- ORTIZ-SÁNCHEZ, F.J. & ORNOSA, C. 2004. *Bombus (Megabombus) reinigiellus* (Rasmont, 1983). En: *Biodiversidad y Conservación de Invertebrados continentales de Andalucía: especies protegidas y otras especies amenazadas*. Consejería de Medio Ambiente (Junta de Andalucía). Granada: 125-128.
- ORTIZ- SÁNCHEZ, F.J. & ORNOSA, C. 2005. Los Colletidae de la Sierra de Guadarrama (Hymenoptera, Apoidea). *Graellsia*, 61(1): 83-107.

- ORTIZ-SÁNCHEZ, F.J., & ORNOSA, C. 2007. Catálogo de los colétidos de Aragón (Hymenoptera, Apoidea Colletidae). *Catalogus de la entomofauna aragonesa*, 34: 3-22.
- ORTIZ-SÁNCHEZ, F.J. & ORNOSA, C. 2008a. *Bombus (Megabombus) reinigiellus* (Rasmont, 1983). En: Barea-Azcón, J.M., Ballesteros, E. y Moreno, D. (coords.), *Libro Rojo de Invertebrados de Andalucía*. Consejería de Medio Ambiente. Junta de Andalucía. Sevilla. España. Tomo III: 1186-1189.
- ORTIZ-SÁNCHEZ, F.J. & ORNOSA, C. 2008b. *Colletes carinatus* Radoszkowski, 1891. En: Barea-Azcón, J.M., Ballesteros, E. y Moreno, D. (coords.), *Libro Rojo de Invertebrados de Andalucía*. Consejería de Medio Ambiente. Junta de Andalucía. Sevilla. España. Tomo III: 1194-1197.
- ORTIZ-SÁNCHEZ, F.J. & ORNOSA, C. 2008c. *Colletes escaleraei* Noskiewicz, 1936. En: Barea-Azcón, J.M., Ballesteros, E. y Moreno, D. (coords.), *Libro Rojo de Invertebrados de Andalucía*. Consejería de Medio Ambiente. Junta de Andalucía. Sevilla. España. Tomo III: 1198-1200.
- ORTIZ-SÁNCHEZ, F.J. & ORNOSA, C. 2008d. *Colletes schmidi* Noskiewicz, 1962. En: Barea-Azcón, J.M., Ballesteros, E. y Moreno, D. (coords.), *Libro Rojo de Invertebrados de Andalucía*. Consejería de Medio Ambiente (Junta de Andalucía), Tomo III: 1201-1203.
- ORTIZ-SÁNCHEZ, F.J. & ORNOSA, C. 2008e. *Hylaeus (Prosopis) teruelus* (Warncke, 1981). En: Barea-Azcón, J.M., Ballesteros, E. y Moreno, D. (coords.), *Libro Rojo de Invertebrados de Andalucía*. Consejería de Medio Ambiente. Junta de Andalucía. Sevilla. España. Tomo III: 1204-1206.
- ORTIZ-SÁNCHEZ, F.J. & ORNOSA, C. 2008f. *Colletes floralis* Eversmann, 1852. En: Barea-Azcón, J.M., Ballesteros, E. y Moreno, D. (coords.), *Libro Rojo de Invertebrados de Andalucía*. Consejería de Medio Ambiente. Junta de Andalucía. Sevilla. España. Tomo IV: 1353.
- ORTIZ-SÁNCHEZ, F.J. & ORNOSA, C. 2008g. *Hylaeus (Dentigera) conformis* Förster, 1871. En: Barea-Azcón, J.M., Ballesteros, E. y Moreno, D. (coords.), *Libro Rojo de Invertebrados de Andalucía*. Consejería de Medio Ambiente. Junta de Andalucía. Sevilla. España. Tomo IV: 1353.
- ORTIZ-SÁNCHEZ, F.J. & ORNOSA, C. 2008h. *Hylaeus (Hylaeus) gracilicornis* (Morawitz, 1867). En: Barea-Azcón, J.M., Ballesteros, E. y Moreno, D. (coords.), *Libro Rojo de Invertebrados de Andalucía*. Consejería de Medio Ambiente. Junta de Andalucía. Sevilla. España. Tomo IV: 1353.
- ORTIZ-SÁNCHEZ, F.J., ORNOSA, C. & DATHE, H.H. 2002. Catálogo sinonímico de los Colletidae ibéricos. I, subfamilia Hylaeinae (Hymenoptera, Apoidea). *Entomofauna*, 23 (21): 249-265.
- ORTIZ-SÁNCHEZ, F.J., ORNOSA, C. & DATHE, H.H. 2003. Claves de identificación para las especies ibéricas del género *Hylaeus* Fabricius, 1793 (Hymenoptera, Colletidae). *Boletín de la Asociación española de Entomología*, 27 (1-4): 169-207.
- ORTIZ-SÁNCHEZ, F.J., ORNOSA, C. & KUHLMANN, M. 2001. Sobre los *Colletidae* ibéricos: *Colletes dinizi* sp. n. y *Colletes ibericus* Noskiewicz, 1936 syn. nov. (Hymenoptera, Apoidea, Colletidae). *Entomofauna*, 22 (24): 445-452.

- ORTIZ-SÁNCHEZ, F.J., ORNOSA, C. & KUHLMANN, M. 2002. Catálogo sinonímico de los Colletidae ibéricos. II, subfamilia Colletinae (Hymenoptera, Apoidea). *Entomofauna*, 23(22): 267-278.
- ORTIZ-SÁNCHEZ, F.J., ORNOSA, C. & KUHLMANN, M. 2004. Claves de identificación para las especies ibéricas del género *Colletes* Latreille, 1802 (Hymenoptera, Colletidae). *Zoologica baetica*, 15: 3-37.
- ORTIZ-SÁNCHEZ, F.J., ORNOSA, C. & TORRES, F. 2007. Consideraciones taxonómicas sobre *Lithurgus sublaevis* Pérez 1897 (Hymenoptera, Apoidea, Megachilidae). *Linzer biologische Beiträge*, 39 (1):111-116.
- ORTIZ-SÁNCHEZ, F.J., ORNOSA, C. & TORRES, F. 2008. Primera cita de *Chelostoma (Chelostoma) edentulum* Pérez, 1895 en Europa (Hymenoptera, Megachilidae). *Boletín de la Asociación española de Entomología*, 32 (1-2): 183-186.
- ORTIZ-SÁNCHEZ, F.J., ORNOSA, C. & TORRES, F. 2011. *Los apoideos (Hymenoptera, Apoidea) de Sierra Nevada*. En: Tinaut y Ruano (eds.), *Biodiversidad y Conservación de Sierra Nevada*. Tomo conmemorativo de los XV años de creación del Parque Nacional de Sierra Nevada. MARM. Parques Nacionales (en prensa).
- ORTIZ-SÁNCHEZ, F.J., REY DEL CASTILLO, C. & NIEVES-ALDREY, J.L. 2006. Abundancia, diversidad y variación estacional de géneros de apoideos (Hymenoptera, Apoidea) en dos enclaves naturales de la Comunidad de Madrid. *Boletín de la Sociedad Entomológica Aragonesa*, 38: 247-259.
- ORTIZ-SÁNCHEZ, F.J. & TERZO, M. 2004. Sobre los Xylocopini ibéricos, con la primera cita de *Xylocopa valga* Gerstäcker, 1872 para la fauna portuguesa y datos autoecológicos para *Xylocopa cantabrita* Lepelletier, 1841 (Hymenoptera, Apoidea, Xylocopinae). *Linzer biologische Beiträge*, 36 (1): 309-313.
- ORTIZ-SÁNCHEZ, F.J. & TINAUT, A. 1993. Composición y variación latitudinal de la fauna de polinizadores del almendro, *Prunus dulcis* (Mill.), en la provincia de Granada (sur de España). *Boletín de Sanidad Vegetal, Plagas*, 19 (3): 491-502.
- ORTIZ-SÁNCHEZ, F.J. & TINAUT, A. 1994. Composición y dinámica de la comunidad de polinizadores potenciales del girasol (*Helianthus annuus* L.) en Granada (España). *Boletín de Sanidad Vegetal, Plagas*, 20: 737-756.
- ORTIZ-SÁNCHEZ, F.J., TORRES, F. & ORNOSA, C. 2008a. *Lithurgus (Lithurgus) tibialis* Morawitz, 1875. En: Barea-Azcón, J.M., Ballesteros, E. y Moreno, D. (coords.), *Libro Rojo de Invertebrados de Andalucía*. Consejería de Medio Ambiente. Junta de Andalucía. Sevilla. España. Tomo IV: 1354.
- ORTIZ-SÁNCHEZ, F. J., TORRES, F. & ORNOSA, C. 2008b. Nuevas aportaciones al conocimiento de *Lithurgus tibialis* Morawitz, 1875 en la Península Ibérica (Hymenoptera, Apoidea, Megachilidae). *Linzer biologische Beiträge*, 40 (1): 885-890.
- ORTIZ-SÁNCHEZ, F.J. & VAN DER ZANDEN, G. 1991. Dos nuevas especies de Anthidiini para Andalucía. *Boletín de la Asociación española de Entomología*, 15: 335.
- PAJUELO, A.G. & FERNÁNDEZ-ARROYO, M.P. 1979. Las enfermedades de las abejas en España. *XXVII Congreso Internacional de Apicultura*, Atenas (Apimondia, eds.): 357-361.

- PÉREZ-BAÑÓN, C., JUAN, A., PETANIDOU, T., MARCOS-GARCÍA, M^a A. & CRESPO, M.B. 2003. The reproductive ecology of *Medicago citrina* (Font Quer) Greuter (Leguminosae): a bee-pollinated plant in Mediterranean islands where bees are absent. *Plant Systematic and Evolution*, 241: 29-46.
- PÉREZ-BAÑÓN, C., JUAN, A., PETANIDOU, T. & MARCOS-GARCÍA, M^a A. 2007. Pollination in small islands by occasional visitors: the case of *Daucus carota* subsp. *commutatus* (Apiaceae) in the Columbretes archipelago, Spain. *Plant Ecology*, 192: 133-151.
- PÉREZ-ÍÑIGO, C. 1980. *Los Ápidos (Hymenoptera, Apoidea) de la Sierra de Guadarrama*. Tesis Doctoral. Universidad Complutense de Madrid. 417 pp.
- PÉREZ-ÍÑIGO, C. 1981. Nota sobre los ápidos de los Montes Universales, Sierras de Cuenca y Albarracín (provs. de Cuenca y Teruel). *Boletín de la Asociación española de Entomología*, 4: 43-49.
- PÉREZ-ÍÑIGO, C. 1981. *Claves para la Identificación de la Fauna Española, 1. Las familias y géneros de las abejas en España*. Universidad Complutense, Madrid. 24 pp.
- PÉREZ-ÍÑIGO, C. 1983. Los Ápidos de la Sierra de Guadarrama. I. Familias *Melittidae* y *Anthophoridae* (Hymenoptera, Apoidea). *Graellsia*, 38 [1982]: 43-65.
- PÉREZ-ÍÑIGO, C. 1984a. Los Ápidos de la Sierra de Guadarrama II. Familias *Andrenidae* y *Megachilidae* (Hymenoptera, Apoidea). *Graellsia*, 39 [1983]: 103-126.
- PÉREZ-ÍÑIGO, C. 1984b. Las abejas de la Sierra de Guadarrama III. Familias *Colletidae* y *Halictidae* (Hymenoptera, Apoidea). *Graellsia*, 40: 129-157.
- PITTS-SINGER, T.L., BOSCH, J., KEMP, W.P. & TROSTLE, G.E. 2008. Field use of an incubation box for improved emergence timing of *Osmia lignaria* populations used for orchard pollination. *Apidologie*, 39: 235-246.
- QUILIS, M. 1927. Los ápidos de España. Género *Bombus*. *Anales Instituto Nacional de Segunda Enseñanza de Valencia*, 15 (16): 1-120.
- QUILIS, M. 1928. Los Ápidos de España. Estudio monográfico de las *Dasypoda* Latr. *Eos*, 4 (2): 173-241, láms. III-V.
- QUILIS, M. 1932. Los *Psithyrus* españoles (Hym. Apid.). *Eos*, 8: 185-222.
- RALLO, J.B. 1986. *Frutales y abejas*. Publicaciones de Extensión Agraria. MAPA. Madrid, 231 pp.
- ROLDÁN-SERRANO, A.S. & GUERRA-SANZ, J.M. 2005. Reward attractions of zucchini flowers (*Cucurbita pepo* L.) to bumblebees (*Bombus terrestris* L.). *European Journal of Horticultural Science*, 70: 23-28.
- RODRÍGUEZ-GIRONÉS, M.A. & SANTAMARÍA, L. 2006. Models of optimal foraging and resource partitioning: deep corollas for long tongues. *Behavioral Ecology*, 17: 905-910.
- RODRÍGUEZ-GIRONÉS, M.A. 2006. Resource partitioning among flower visitors: extensions of Possingham's model. *Evolutionary Ecology Research*, 8: 765-783.

- SAA-OTERO, M.P., ARMESTO-BAZTÁN, S. & DÍAZ-LOSADA, E. 2007. Initial data on the specific heterogeneity found in the bee pollen loads produced in the Pontevedra region (North-West Spain). *Grana*, 46 (4): 300-310.
- SAA-OTERO, M.P., ARMESTO-BAZTÁN, S. & DÍAZ-LOSADA, E. 2009. Analysis of protein content in pollen loads produced in North-West Spain. *Grana*, 48(4): 290-296.
- SÁNCHEZ-LAFUENTE, A.M. 2007. Corolla herbivory, pollination success and fruit predation in complex flowers: an experimental study with *Linaria lilacina* (Scrophulariaceae). *Annals of Botany*, 99: 355-364.
- SÁNCHEZ RODRÍGUEZ, A.I., PORTILLO RUBIO, M. & SÁNCHEZ-TERRÓN, A. 2001. Los Bombílidos (Diptera, Bombyliidae) de la Sierra de Béjar (España). *Anales de Biología*, 23 (*Biología Animal*, 12) (1998): 25-48.
- SANTAMARÍA, L. & RODRÍGUEZ-GIRONÉS, M.A. 2007. Simple linkage rules explain the topology of plant-pollinator networks. *PLoS Biology*, 5: e31; doi: 10.1371/ journal.pbio.0050031.
- SOCIAS, R. & FELIPE, A.I. 1979. La polinización del almendro. *INIA Hoja técnica* n° 31, 29 pp.
- SUÁREZ, F. J. & MARTÍNEZ, J. 1972. Ápidos de la provincia de Almería. 1ª Nota (*Hymenoptera, Apoidea*). *Archivos del Instituto de Aclimatación*, 17: 5-20.
- SUÁREZ-CERVERA, M^a, MARQUEZ, J., BOSCH, J. & SEOANE-CAMBA, J. 1994. An ultrastructural study of pollen grains consumed by larvae of *Osmia* bees (Hymenoptera, Megachilidae). *Grana*, 33: 191-203.
- SCHWARZ, M. & GUSENLEITNER, F. 2010. Beitrag zur Kenntnis der *Stelis*-Arten Spaniens (Hymenoptera, Apidae, Megachilinae). *Linzer biologische Beiträge*, 42 (2): 1311-1321.
- TKALCŮ, B. 1962. Sur la faunistique des bourdons d'Espagne. *Bulletin de la Société Entomologique de Mulhouse*: 14-16.
- TORRES, F. 1992. *Estudio básico sobre la biología de la apidofauna polinizadora (Hymenoptera: Apoidea) nidificante en cavidades preestablecidas en la Submeseta Norte*. Tesis Doctoral. Universidad de Salamanca. Salamanca. 230 pp.
- TORRES, F. & GAYUBO, S.F. 2001. Description of the mature larvae of *Megachile rotundata* (F.), *M. apicalis* Spin., and of their parasite *Coelioxys rufocaudata* Sm. (Hymenoptera: Megachilidae). *Entomology News*, 112: 73-84.
- TORRES, F., GAYUBO, S.F. & ASENSIO, E. 1989. Efecto de la presión urbana sobre abejas y avispa (Hymenoptera, Aculeata) en Salamanca. V: Superfamilia Apoidea. *Comunicaciones I.N.I.A., Serie Recursos Naturales*, 52: 1-49.
- TORRES, F., GAYUBO, S.F., TORMOS, J. & ASÍS, J.D. 1998. Description of the mature larvae of three *Hoplitis* (Hymenoptera: Apoidea: Megachilidae). *Canadian Entomology*, 129: 1067-1078.
- TORRES, F., MAZA, C.G. & GAYUBO, S.F. 2003. Description of mature larva of *Osmia (Helicosmia) fulviventris* (Hymenoptera: Megachilidae). *Journal of the Kansas Entomological Society*, 76: 277-281.

- TORRES, F. & RAMOS, M. 1999. Abejas de los Monegros (Hymenoptera: Apoidea). *Boletín de la Sociedad Aragonesa de Entomología*, 24: 162.
- TORRES, M.E. RUIZ, C. IRIONDO J.M. & PÉREZ, C. 2001. Pollination ecology of *Antirrhinum microphyllum* Rothm. (Scrophulariaceae). *Bocconeia*, 13: 543-547.
- VACHAL, J. 1910. Espèces nouvelles d'Apides d'Espagne et du Maroc. *Boletín de la Real Sociedad española de Historia Natural*, 10: 176-180.
- VARGAS, F.J. 1984. Influencia de la polinización en la producción del almendro. *Jornades Agraries de les Garrigues*, Maials, 15 pp.
- VARGAS, P., ORNOSA, C., ORTIZ-SÁNCHEZ, F. J. & ARROYO, J. 2010. Is the occluded corolla of *Antirrhinum* bee-specialised? *Journal of Natural History*, 44 (23): 1427-1443.
- VERGÉS, F. 1964. Algunos Ápidos capturados en el término de Canet de Mar (Barcelona). Primera parte (Hymenoptera). *Graellsia*, 20: 231-244.
- VICENS, N. 1991. Estudi d'algunes abelles solitàres (Hymenoptera, Megachilidae) nidificants en cavitats preestablertes, amb especial atenció a la biologia y maneig de les poblacions d' *Osmia tricornis* Latreille. MSc Thesis, University of Barcelona, 117 pp.
- VICENS, N., BOSCH, J. & BLAS, M. 1993a. Análisis de los nidos de algunas *Osmia* (Hymenoptera, Megachilidae) nidificantes en cavidades preestablecidas. *Orsis*, 8: 41-52.
- VICENS, N., BOSCH, J. & BLAS, M. 1993b. Biology and population structure of *Osmia tricornis* Latreille (Hymenoptera, Megachilidae). *Journal of Applied Entomology*, 117: 300-306.
- VICENS, N., BOSCH, J. 2000a. Nest site orientation and relocation of populations of the orchard pollinator *Osmia cornuta* (Hymenoptera: Megachilidae). *Environmental Entomology*, 29: 69-75.
- VICENS, N. & BOSCH, J. 2000b. Pollinating efficacy of *Osmia cornuta* and *Apis mellifera* (Hymenoptera: Megachilidae, Apidae) on "Red Delicious" apple. *Environmental Entomology*, 29: 235-240.
- VICENS, N. & BOSCH, J. 2000c. Weather-dependent pollinator activity in an apple orchard, with special reference to *Osmia cornuta* and *Apis mellifera* (Hymenoptera: Megachilidae and Apidae). *Environmental Entomology*, 29: 413-420.
- VERECKEN, N.J. & PATINY, S. 2005. On the pollination of *Ophrys catalaunica* O. Danesch & E. Danesch by pseudocopulating males of *Chalicodoma pyrenaica* (Lepelletier) (Hymenoptera, Megachilidae). *Natural Belges*, 86 (Orchid. 18): 57-64.
- VIEJO, J.L. & ORNOSA, C. 1997. Los insectos polinizadores: una visión antropocéntrica. En "Los artrópodos y el Hombre" *Boletín de la Sociedad Entomológica Aragonesa*, 20 (Volumen monográfico): 71-74.

Principales especies ibéricas de polinizadores

1

ORDEN HYMENOPTERA

FAMILIA APIDAE

Género **Apis** Linnaeus, 1758

Apis (Apis) mellifera Linnaeus, 1758

Género **Bombus** Latreille, 1802

Bombus (Alpigenobombus) wurflenii Radoszkowski, 1859

Bombus (Bombus) lucorum (Linnaeus, 1761)

Bombus (Bombus) magnus Vogt, 1911

Bombus (Bombus) terrestris (Linnaeus, 1758)

Bombus (Cullumanobombus) cullumanus (Kirby, 1802)

Bombus (Confusibombus) confusus Schenck, 1861

Bombus (Kallobombus) soroensis (Fabricius, 1777)

Bombus (Laesobombus) laesus Morawitz, 1875

Bombus (Melanobombus) lapidarius (Linnaeus, 1758)

Bombus (Melanobombus) sichelii Radoszkowski, 1859

Bombus (Megabombus) gerstaeckeri Morawitz, 1881

Bombus (Megabombus) hortorum (Linnaeus, 1761)

Bombus (Megabombus) reinigiellus (Rasmont, 1983)

Bombus (Megabombus) ruderatus (Fabricius, 1775)

Bombus (Mucidobombus) mucidus Gerstaecker, 1869

Bombus (Pyrobombus) hypnorum (Linnaeus, 1758)

Bombus (Pyrobombus) jonellus (Kirby, 1802)

Bombus (Pyrobombus) monticola Smith, 1849

Bombus (Pyrobombus) pratorum (Linnaeus, 1761)

Bombus (Pyrobombus) pyrenaeus (Pérez, 1879)

Bombus (Rhodobombus) mesomelas Gerstaecker, 1869

Bombus (Subterraneobombus) subterraneus (Linnaeus, 1758)

Bombus (Thoracobombus) humilis Illiger, 1806

Bombus (Thoracobombus) inexpectatus (Tkalců, 1963)

Bombus (Thoracobombus) muscorum (Linnaeus, 1758)

Bombus (Thoracobombus) pascuorum (Scopoli, 1763)

Bombus (Thoracobombus) ruderarius (Müller, 1776)

Bombus (Thoracobombus) sylvarum (Linnaeus, 1761)

Género **Mendacibombus** Skorikov, 1914
Mendacibombus mendax (Gerstaecker, 1869)

Género **Psithyrus** Lepeletier, 1833
Psithyrus (Allopsithyrus) barbutellus (Kirby, 1802)
Psithyrus (Allopsithyrus) maxillosus (Klug, 1817)
Psithyrus (Ashtonipsithyrus) bohemicus (Seidl, 1837)
Psithyrus (Ashtonipsithyrus) vestalis (Geoffroy in Fourcroy, 1785)
Psithyrus (Fernaldaepsithyrus) flavidus (Eversmann, 1852)
Psithyrus (Fernaldaepsithyrus) norvegicus Sparre-Schneider, 1918
Psithyrus (Fernaldaepsithyrus) quadricolor Lepeletier, 1833
Psithyrus (Fernaldaepsithyrus) sylvestris Lepeletier, 1833
Psithyrus (Metapsithyrus) campestris (Panzer, 1800)
Psithyrus (Psithyrus) rupestris (Fabricius, 1793)

FAMILIA ANTHOPHORIDAE

Género **Amegilla** Friese, 1897
Amegilla (Amegilla) garrula (Rossi, 1790)
Amegilla (Amegilla) quadrifasciata (Villers, 1789)
Amegilla (Micramegilla) andresi (Friese, 1914)
Amegilla (Micramegilla) fasciata (Fabricius, 1775)
Amegilla (Micramegilla) velocissima (Fedtschenko, 1875)
Amegilla (Zebramegilla) albigena (Lepeletier, 1841)
Amegilla (Zebramegilla) salviae (Morawitz, 1876)
Amegilla (Zebramegilla) magnilabris (Fedtschenko, 1875)

Género **Ammobates** Latreille, 1809
Ammobates (Ammobates) punctatus (Fabricius, 1804)
Ammobates (Ammobates) rufiventris Latreille, 1809
Ammobates (Ammobates) vinctus Gerstäcker, 1869
Ammobates (Euphileremus) muticus Spinola, 1843

Género **Ammobatoides** Radoszkowski, 1868
Ammobatoides scriptus (Gerstäcker, 1869)

Género **Habropoda** Smith, 1854
Habropoda zonatula Smith, 1854

Género **Anthophora** Latreille, 1803
Anthophora (Anthophora) fulvitaris Brullé, 1832
Anthophora (Anthophora) plumipes (Pallas, 1772)
Anthophora (Anthophora) salviae (Panzer, 1804)
Anthophora (Anthophora) senescens Lepeletier, 1841
Anthophora (Anthophora) subterranea Germar, 1826
Anthophora (Caranthophora) dufourii Lepeletier, 1841
Anthophora (Pyganthophora) aestivalis (Panzer, 1801)
Anthophora (Pyganthophora) andalusica Pérez, 1902
Anthophora (Pyganthophora) atroalba Lepeletier, 1841
Anthophora (Pyganthophora) balearica (Friese, 1896)
Anthophora (Pyganthophora) leucophaea Pérez, 1879
Anthophora (Pyganthophora) retusa (Linnaeus, 1758)
Anthophora (Pyganthophora) romandii Lepeletier, 1841
Anthophora (Lophanthophora) affinis (Brullé, 1832)

Anthophora (Lophanthophora) agama Radoszkowski, 1869
Anthophora (Lophanthophora) biciliata Lepeletier, 1841
Anthophora (Lophanthophora) dispar (Lepeletier, 1841)
Anthophora (Lophanthophora) hispanica (Fabricius, 1787)
Anthophora (Lophanthophora) mucida Gribodo, 1873
Anthophora (Lophanthophora) robusta (Klug, 1845)
Anthophora (Caranthophora) pubescens (Fabricius, 1781)
Anthophora (Paramegilla) balneorum Lepeletier, 1841
Anthophora (Paramegilla) femorata (Olivier, 1789)
Anthophora (Paramegilla) ferruginea Lepeletier, 1841
Anthophora (Paramegilla) podagra Lepeletier, 1841
Anthophora (Paramegilla) quadricolor (Erichson, 1840)
Anthophora (Melea) crassipes Lepeletier, 1841
Anthophora (Melea) plagiata (Illiger, 1806)

Género **Biastes** Panzer, 1806

Biastes brevicornis (Panzer, 1798)
Biastes emarginatus (Schenck 1853)

Género **Ceratina** Latreille, 1802

Ceratina (Ceratina) cucurbitina (Rossi, 1792)
Ceratina (Ceratina) parvula Smith, 1854
Ceratina (Euceratina) callosa (Fabricius, 1794)
Ceratina (Euceratina) chalcites Germar, 1839
Ceratina (Euceratina) chalybea Chevrier, 1872
Ceratina (Euceratina) cyanea (Kirby, 1802)
Ceratina (Euceratina) dallatorreana Friese, 1896
Ceratina (Euceratina) dentiventris Gerstäcker, 1869
Ceratina (Euceratina) mocsaryi Friese, 1896
Ceratina (Euceratina) nigrolabiata Friese, 1896
Ceratina (Euceratina) saundersi Daly, 1983

Género **Eucera** Scopoli, 1770

Eucera (Agatheucera) decolorata Gribodo, 1924
Eucera (Eucera) chrysopyga Pérez, 1879
Eucera (Eucera) codinai Dusmet, 1926
Eucera (Eucera) dalmatica Lepeletier, 1841
Eucera (Eucera) graeca Radoszkowski, 1876
Eucera (Eucera) hispaliensis septentrionalium Tkalčů, 1984
Eucera (Eucera) interrupta Baer, 1850
Eucera (Eucera) longicornis (Linnaeus, 1758)
Eucera (Eucera) nigrescens Pérez, 1879
Eucera (Eucera) nigrilabris Lepeletier, 1841
Eucera (Eucera) numida clarior Tkalčů, 1977
Eucera (Heterucera) algira Brullé, 18394
Eucera (Heterucera) barbiventris Pérez, 1902
Eucera (Heterucera) collaris Dours, 1873
Eucera (Heterucera) elongatula Vachal, 1907
Eucera (Heterucera) hispana Lepeletier, 1841
Eucera (Heterucera) notata Lepeletier, 1841
Eucera (Heterucera) taurica Morawitz, 1871
Eucera (Heterucera) trivittata Brullé, 1832
Eucera (Heterucera) seminuda Brullé, 1832
Eucera (Pareucera) caspica Morawitz, 1873

Eucera (Pileteucera) cineraria Eversmann, 1852
Eucera (Pteneucera) eucnemidea Dours, 1873
Eucera (Pteneucera) nigriacies Lepeletier, 1841
Eucera (Stilbeucera) clypeata Erichson, 1835
Eucera (Stilbeucera) oblitterata Pérez, 1895

Género **Epeolus** Latreille, 1802
Epeolus aureovestitus Dours, 1873
Epeolus julliani Pérez, 1884

Género **Eupavlovskia** Popov, 1955
Eupavlovskia funeraria (Smith, 1854)

Género **Habropoda** Smith, 1854
Habropoda zonatula (Smith, 1854)

Género **Heliophila** Klug, 1807
Heliophila bimaculata (Panzer, 1798)
Heliophila fulvodimidiata (Dours, 1869)

Género **Melecta** Latreille, 1802
Melecta albifrons albifrons (Forster, 1771)
Melecta albifrons albovaria Erichson, 1840
Melecta duodecimmaculata (Rossi, 1790)
Melecta luctuosa (Scopoli, 1770)

Género **Nomada** Scopoli, 1770

Grupo *integra*
Nomada beaumonti Schwarz, 1967
Nomada integra integra Brullé, 1832
Nomada rubiginosa Pérez, 1884
Nomada stigma stigma Fabricius, 1804

Grupo *ruficornis*
Nomada concolor Schmiedeknecht, 1882
Nomada dira Schmiedeknecht, 1882
Nomada discrepans Schmiedeknecht, 1882
Nomada flavoguttata (Kirby, 1802)
Nomada fulvicornis fulvicornis Fabricius, 1793
Nomada guttulata Schenck, 1859
Nomada lathburiana (Kirby, 1802)
Nomada mauritanica chrysopyga Morawitz, 1872
Nomada melathoracica Imhoff, 1834
Nomada rhenana Morawitz, 1872

Grupo *armata*
Nomada armata Herrich-Schäffer, 1839
Nomada carnifex Mocsáry, 1883
Nomada fallax Pérez, 1913
Nomada femoralis Morawitz, 1869
Nomada fuscicornis Nylander, 1848
Nomada linsenmaieri Schwarz, 1974
Nomada merceti Alfken, 1909
Nomada sanguinea Smith, 1854

Grupo *superba*
Nomada agrestis Fabricius, 1787

Nomada pectoralis Morawitz, 1877

Nomada sexfasciata Panzer, 1799

Grupo *basalis*

Nomada basalis Herrich-Schäffer, 1839

Grupo *bifasciata*

Nomada bifasciata Olivier, 1811

Nomada duplex Smith, 1854

Nomada fucata Panzer, 1798

Nomada goodeniana (Kirby, 1802)

Nomada succincta Panzer, 1798

Grupo *furva*

Nomada connectens Pérez, 1884

Nomada distinguenda Morawitz, 1874

Nomada erythrocephala Morawitz, 1870

Nomada glaucopis Pérez, 1890

Nomada kohli Schmiedeknecht, 1882

Nomada orbitalis Pérez, 1913

Nomada sheppardana (Kirby, 1802)

Nomada dolosa Mocsáry, 1883

Género ***Pasites*** Jurine, 1807

Pasites maculatus Jurine, 1807

Género ***Synhalonia*** Patton, 1879

Synhalonia alternans (Brullé, 1832)

Synhalonia atroalba (Pérez, 1895)

Synhalonia hungarica (Friese, 1896)

Synhalonia rufa (Lepeletier, 1841)

Género ***Tetralonia*** Spinola, 1838

Tetralonia (Tetralonia) malvae (Rossi, 1790)

Tetralonia (Tetraloniella) dentata (Germar, 1839)

Tetralonia (Tetraloniella) fulvescens Giraud, 1863

Tetralonia (Tetraloniella) graja (Eversmann, 1852)

Tetralonia (Tetraloniella) iberica Dusmet, 1926

Tetralonia (Tetraloniella) nana Morawitz, 1873

Tetralonia (Tetraloniella) pollinosa (Lepeletier, 1841)

Tetralonia (Tetraloniella) ruficornis (Fabricius, 1804)

Tetralonia (Tetraloniella) strigata (Lepeletier, 1841)

Grupo *tricincta*

Tetralonia quilisi Dusmet, 1926

Tetralonia tricincta (Erichson, 1835)

Género ***Thyreus*** Panzer, 1806

Thyreus affinis (Morawitz, 1874)

Thyreus histrionicus (Illiger, 1806)

Thyreus orbatus (Lepeletier, 1841)

Thyreus ramosus (Lepeletier, 1841)

Género ***Xylocopa*** Latreille, 1802

Xylocopa (Rhysoxylocopa) cantabrita Lepeletier, 1841

Xylocopa (Copoxylla) iris uclesiensis Pérez, 1901

Xylocopa (Xylocopa) valga Gerstäcker, 1872

Xylocopa (Xylocopa) violacea (Linnaeus, 1758)

FAMILIA MEGACHILIDAE

Género **Lithurgus** Berthold, 1827

Lithurgus (Lithurgus) chrysurus Fonscolombe, 1834

Lithurgus (Lithurgus) cornutus (Fabricius, 1787)

Lithurgus (Lithurgus) tibialis Morawitz, 1875

Género **Chalicodoma** Lepeletier, 1841

Chalicodoma (Chalicodoma) albonotata (Radoszkowski, 1886)

Chalicodoma (Chalicodoma) baetica Gerstaecker, 1869

Chalicodoma (Allochalicodoma) lefebvrei Lepeletier, 1841

Chalicodoma (Chalicodoma) parietina (Geoffroy, 1785)

Chalicodoma (Chalicodoma) pyrenaica (Lepeletier, 1841)

Chalicodoma (Chalicodoma) sicula (Rossi, 1792)

Chalicodoma (Katamegachile) rufitarsis (Lepeletier, 1841)

Creightonella (Metamegachile) albisecta (Klug, 1817)

Chalicodoma (Pseudomegachile) ericetorum (Lepeletier, 1841)

Género **Coelioxys** Latreille, 1809

Coelioxys (Allocoelioxys) acanthura (Illiger, 1806)

Coelioxys (Allocoelioxys) afra Lepeletier, 1841

Coelioxys (Allocoelioxys) brevis Eversmann, 1852

Coelioxys (Allocoelioxys) caudata Spinola, 1838

Coelioxys (Allocoelioxys) coturnix Pérez, 1883

Coelioxys (Allocoelioxys) echinata Förster, 1853

Coelioxys (Allocoelioxys) elytrura Spinola, 1838

Coelioxys (Allocoelioxys) emarginatus Förster, 1853

Coelioxys (Allocoelioxys) haemorrhoea Förster, 1853

Coelioxys (Allocoelioxys) polycentris Förster, 1853

Coelioxys (Coelioxys) aurolimbata Förster, 1853

Coelioxys (Coelioxys) conoidea (Illiger, 1806)

Coelioxys (Coelioxys) elongata Lepeletier, 1841

Coelioxys (Coelioxys) inermis (Kirby, 1802)

Coelioxys (Coelioxys) lanceolata Nylander, 1852

Coelioxys (Coelioxys) quadridentata (Linnaeus, 1758)

Coelioxys (Coelioxys) rufescens Lepeletier & Serville, 1825

Coelioxys (Mesocoelioxys) argentea Lepeletier, 1841

Género **Creightonella** Cockerell, 1908

Creightonella (Metamegachile) albisecta (Klug, 1817)

Género **Megachile** Latreille, 1802

Megachile (Eutricharaea) albohirta (Brullé, 1839)

Megachile (Eutricharaea) dorsalis Pérez 1879

Megachile (Eutricharaea) pilidens Alfken, 1924

Megachile (Eutricharaea) striatella Rebmann, 1968

Megachile (Megachile) alpicola Alfken, 1924

Megachile (Megachile) centuncularis (Linnaeus, 1758)

Megachile (Megachile) genalis Morawitz, 1880

Megachile (Megachile) melanopyga Costa, 1863

Megachile (Megachile) octosignata Nylander, 1852

Megachile (Megachile) pilicrus Morawitz, 1879

Megachile (Megachile) pyrenaica Pérez, 1890

Megachile (Megachile) versicolor Smith, 1844

Megachile (Neoeutricharaea) apicalis Spinola, 1808
Megachile (Neoeutricharaea) deceptoria Pérez, 1890
Megachile (Neoeutricharaea) dorsalis Pérez, 1879
Megachile (Neoeutricharaea) fertoni Pérez, 1895
Megachile (Neoeutricharaea) leucomalla Gerstaecker, 1869
Megachile (Neoeutricharaea) melanogaster Eversmann, 1852
Megachile (Neoeutricharaea) picicornis Morawitz, 1879
Megachile (Neoeutricharaea) rotundata (Fabricius, 1787)
Megachile (Xanthosarus) analis Nylander, 1852
Megachile (Xanthosarus) circumcincta (Kirby, 1802)
Megachile (Xanthosarus) giraudi Gerstaecker, 1869
Megachile (Xanthosarus) lagopoda (Linnaeus, 1761)
Megachile (Xanthosarus) maritima (Kirby, 1802)
Megachile (Xanthosarus) nigriventris Schenck, 1870
Megachile (Xanthosarus) willughbiella (Kirby, 1802)

Género **Anthidium** Fabricius, 1804

Anthidium (Anthidium) cingulatum Latreille, 1809
Anthidium (Anthidium) diadema Latreille, 1809
Anthidium (Anthidium) florentinum (Fabricius, 1775)
Anthidium (Anthidium) loti Perris, 1852
Anthidium (Anthidium) manicatum (Linnaeus, 1758)
Anthidium (Anthidium) montanum Morawitz, 1864
Anthidium (Anthidium) punctatum Latreille, 1809
Anthidium (Anthidium) septemspinosum Lepeletier, 1841
Anthidium (Anthidium) taeniatum Latreille, 1809
Anthidium (Proanthidium) oblongatum (Illiger, 1806)

Género **Anthidiellum** Cockerell, 1904

Anthidiellum (Anthidiellum) brevisculum (Pérez, 1890)
Anthidiellum (Anthidiellum) strigatum (Panzer, 1805)

Género **Afranthidium** Michener, 1948

Afranthidium (Mesanthidium) carduele (Morawitz, 1876)
Afranthidium (Mesanthidium) schulthessii (Friese, 1897)

Género **Icteranthidium** Michener, 1948

Icteranthidium ferrugineum (Fabricius, 1787)
Icteranthidium grohmanni (Spinola, 1838)
Icteranthidium laterale (Latreille, 1809)

Género **Pseudoanthidium** Friese, 1898

Pseudoanthidium (Exanthidium) eximium (Giraud, 1863)
Pseudoanthidium (Royanthidium) melanurum (Klug, 1832)
Pseudoanthidium (Royanthidium) reticulatum (Mocsáry, 1884)
Pseudoanthidium (Pseudoanthidium) scapulare (Latreille, 1809)

Género **Rhodanthidium** Isensee, 1927

Rhodanthidium (Asianthidium) caturigense (Giraud, 1863)
Rhodanthidium (Rhodanthidium) infuscatum (Erichson, 1835)
Rhodanthidium (Rhodanthidium) septemdentatum (Latreille, 1809)
Rhodanthidium (Rhodanthidium) siculum (Spinola, 1838)
Rhodanthidium (Rhodanthidium) sticticum (Fabricius, 1793)

Género **Stelis** Panzer, 1806

- Stelis annulata* (Lepeletier, 1841)
- Stelis breviscula* Nylander, 1848
- Stelis hispanica* Dusmet, 1921
- Stelis minuta* Lepeletier & Serville, 1825
- Stelis nasuta* (Latreille, 1809)
- Stelis odontopyga* Noskiewicz, 1926
- Stelis ornatula* (Klug, 1808)
- Stelis ortizi* Schwarz & Gusenleitner, 2010
- Stelis phaeoptera* (Kirby, 1802)
- Stelis punctulatissima* (Kirby, 1802)
- Stelis signata* (Latreille, 1809)
- Stelis simillima* Morawitz, 1876

Género **Trachusa** Panzer, 1804

- Trachusa (Archianthidium) laeviventre* (Dours, 1873)
- Trachusa (Archianthidium) laticeps* (Morawitz, 1874)
- Trachusa (Paraanthidium) interrupta* (Fabricius, 1781)
- Trachusa (Trachusa) byssina* (Panzer, 1798)

Género **Chelostoma** Latreille, 1809

- Chelostoma (Chelostoma) campanularum* (Kirby, 1802)
- Chelostoma (Chelostoma) distinctum* (Stöckhert, 1929)
- Chelostoma (Chelostoma) edentulum* Pérez, 1895
- Chelostoma (Chelostoma) emarginatum* (Nylander, 1856)
- Chelostoma (Chelostoma) florisomne* (Linnaeus, 1758)
- Chelostoma (Chelostoma) ventrale* Schletterer, 1889
- Chelostoma (Foveosmia) foveolatum* (Morawitz, 1868)
- Chelostoma (Gyrodromella) rapunculi* (Lepeletier, 1841)

Género **Hoplitis** Klug, 1807

- Hoplitis (Alcidamea) acuticornis* (Dufour & Perris, 1840)
- Hoplitis (Alcidamea) claviventris* (Warncke, 1991)
- Hoplitis (Alcidamea) curtula* (Pérez, 1895)
- Hoplitis (Alcidamea) leucomelana* (Kirby, 1802)
- Hoplitis (Alcidamea) mitis* Tkalčů, 1984
- Hoplitis (Alcidamea) praestans* (Morawitz, 1893)
- Hoplitis (Alcidamea) tridentata* (Dufour & Perris, 1840)
- Hoplitis (Annosmia) annulata* (Latreille, 1811)
- Hoplitis (Annosmia) marchali* (Pérez, 1902)
- Hoplitis (Annosmia) tkalcuella* **Le Goff, 2003**
- Hoplitis (Anthocopa) antigae* (Pérez, 1895)
- Hoplitis (Anthocopa) bisulca* (Gerstäcker, 1869)
- Hoplitis (Anthocopa) cristatula* (van der Zanden, 1990)
- Hoplitis (Anthocopa) fallax* (Pérez, 1895)
- Hoplitis (Anthocopa) grumii* (Morawitz, 1894)
- Hoplitis (Anthocopa) mocsaryi* (Friese, 1895)
- Hoplitis (Anthocopa) pulchella* (Pérez, 1895)
- Hoplitis (Anthocopa) scutellaris* (Morawitz, 1868)
- Hoplitis (Anthocopa) villosa* (Schenck, 1853)
- Hoplitis (Hoplitis) adunca* (Panzer, 1798)
- Hoplitis (Hoplitis) anthocopoides* (Schenck, 1853)
- Hoplitis (Hoplitis) benoisti* (Alfken, 1935)
- Hoplitis (Hoplitis) crenulata* (Morawitz, 1871)

Hoplitis (Hoplitis) fertoni Pérez, 1890
Hoplitis (Hoplitis) insularis (Schmiedeknecht, 1885)
Hoplitis (Hoplitis) lepeletieri (Pérez, 1879)
Hoplitis (Hoplitis) loti (Morawitz, 1868)
Hoplitis (Hoplitis) lysholmi (Friese, 1899)
Hoplitis (Hoplitis) mucida (Dours, 1873)
Hoplitis (Hoplitis) mucidoides van der Zanden, 1990
Hoplitis (Hoplitis) ochraceicornis (Ferton, 1902)
Hoplitis (Hoplitis) ravouxi (Pérez, 1902)
Hoplitis (Nasutosmia) corniculata van der Zanden, 1989
Hoplitis (Nasutosmia) nasuta (Friese, 1899)
Hoplitis (Odontanthocopa) bidentata (Morawitz, 1876)
Hoplitis (Pentadentosmia) cadiza (Warncke, 1991)
Hoplitis (Pentadentosmia) pustinia (Warncke, 1991)
Hoplitis (Pentadentosmia) quinquespinosa (Friese, 1899)
Hoplitis (Prionohoplitis) brachypogon (Pérez, 1879)
Hoplitis (Prionohoplitis) campanularis (Morawitz, 1877)

Género **Hoplosmia** Thomson, 1872

Hoplosmia (Odontanthocopa) anceyi (Pérez, 1879)
Hoplosmia (Odontanthocopa) bidentata (Morawitz, 1876)
Hoplosmia (Odontanthocopa) fallax (Pérez, 1895)
Hoplosmia (Odontanthocopa) ligurica (Morawitz, 1868)
Hoplosmia (Odontanthocopa) scutellaris (Morawitz, 1868)
Hoplosmia (Paranthocopa) pinguis (Pérez, 1895)

Género **Heriades** Spinola, 1808

Heriades (Heriades) crenulatus Nylander, 1856
Heriades (Heriades) labiatus Pérez, 1895
Heriades (Heriades) rubicola Pérez, 1890
Heriades (Heriades) truncorum (Linnaeus, 1758)

Género **Osmia** Panzer, 1806

Osmia (Allosmia) rufohirta Latreille, 1811
Osmia (Allosmia) rutila Erichson, 1835
Osmia (Erythrosmia) andrenoides Spinola, 1808
Osmia (Helicosmia) aurulenta (Panzer, 1799)
Osmia (Helicosmia) caerulescens (Linnaeus, 1758)
Osmia (Helicosmia) clypearis Morawitz, 1871
Osmia (Helicosmia) dimidiata Morawitz, 1870
Osmia (Helicosmia) dusmeti van der Zanden, 1998
Osmia (Helicosmia) heteracantha Pérez, 1895
Osmia (Helicosmia) labialis Pérez, 1879
Osmia (Helicosmia) latreillei Spinola, 1806
Osmia (Helicosmia) leiana (Kirby, 1802)
Osmia (Helicosmia) melanogaster Spinola, 1808
Osmia (Helicosmia) nasoproducta Ferton, 1910
Osmia (Helicosmia) niveata (Fabricius, 1804)
Osmia (Helicosmia) niveibarbis Pérez, 1902
Osmia (Helicosmia) niveocincta Pérez, 1879
Osmia (Helicosmia) notata (Fabricius, 1804)
Osmia (Helicosmia) signata Erichson, 1835
Osmia (Helicosmia) tunensis (Fabricius, 1787)
Osmia (Hemiosmia) argyropyga Pérez, 1879

Osmia (Hemiosmia) balearica Schmiedeknecht, 1885
Osmia (Hemiosmia) iberica van der Zanden, 1987
Osmia (Hemiosmia) unicoloris Pérez, 18953
Osmia (Melanosmia) alticola Benoist, 1922
Osmia (Melanosmia) inermis (Zetterstedt, 1838)
Osmia (Melanosmia) parietina Curtis, 1928
Osmia (Melanosmia) xanthomelana (Kirby, 1802)
Osmia (Metallinella) brevicornis (Fabricius, 1798)
Osmia (Neosmia) bicolor (Schrank, 1781)
Osmia (Osmia) cornuta (Latreille, 1805)
Osmia (Osmia) emarginata Lepeletier, 1841
Osmia (Osmia) lignaria Say, 1837
Osmia (Osmia) rufa (Linnaeus, 1758)
Osmia (Osmia) tricornis Latreille, 1811
Osmia (Pyrosmia) cephalotes Morawitz, 1870
Osmia (Pyrosmia) cyanoxantha Pérez, 1879
Osmia (Pyrosmia) ferruginea Latreille, 1811
Osmia (Pyrosmia) lobata Friese, 1899
Osmia (Pyrosmia) saxicola Duce, 1899
Osmia (Pyrosmia) gallarum Spinola, 1808
Osmia (Pyrosmia) submicans (Morawitz, 1870)
Osmia (Pyrosmia) versicolor Latreille, 1811
Osmia (Pyrosmia) viridana Morawitz, 1874
Osmia (Tergosmia) lunata Benoist, 1928
Osmia (Tergosmia) tergestensis Duce, 1897

Género **Protosmia** Duce, 1900

Protosmia (Nanosmia) asensioi Griswold y Parker, 1987
Protosmia (Protosmia) glutinosa (Giraud, 1871)
Protosmia (Protosmia) humeralis (Pérez, 1895)
Protosmia (Protosmia) stigmatica (Pérez, 1895)

Género **Stenosmia Michener, 1941**

Stenosmia albatra (Warncke, 1991)

Género **Aglaopis** Cameron, 1901

Aglaopis tridentata (Nylander, 1848)

Género **Dioxys** Lepeletier & Serville, 1825

Dioxys ardens Gerstaecker, 1869
Dioxys cincta (Jurine, 1807)
Dioxys moesta Costa, 1883
Dioxys pumila Gerstaecker, 1869

FAMILIA Melittidae

Género **Dasypoda** Latreille, 1802

Dasypoda albimana Pérez, 1905
Dasypoda argentata Panzer, 1809
Dasypoda cingulata Erichson, 1835
Dasypoda crassicornis Friese, 1896
Dasypoda dusmeti Quilis, 1928
Dasypoda hirtipes (Fabricius, 1793)
Dasypoda iberica Warncke, 1973

Dasypoda morotei (Quilis, 1928)
Dasypoda pyrotrichia Förster, 1855
Dasypoda visnaga (Rossi, 1790)

Género **Melitta** Kirby, 1802

Melitta dimidiata Morawitz, 1876
Melitta haemorrhoidalis (Fabricius, 1775)
Melitta hispanica Friese, 1900
Melitta iberica Warncke, 1973
Melitta kastiliensis Warncke, 1973
Melitta leporina (Panzer, 1799)
Melitta maura (Pérez, 1895)
Melitta murciana Warncke, 1973
Melitta nigricans Alfken, 1905
Melitta seitzi Alfken, 1927
Melitta tricincta Kirby, 1802

Género **Macropis** Panzer, 1809

Macropis europaea Warncke, 1973
Macropis fulvipes (Fabricius, 1804)

FAMILIA COLLETIDAE

Género **Colletes** Latreille, 1802

Grupo *nigricans*

Colletes eous Morice, 1904
Colletes nigricans Gistel, 1857

Grupo *carinatus*

Colletes canescens Smith, 1853
Colletes carinatus Radoszkowski, 1891
Colletes gallicus Radoszkowski, 1891
Colletes hylaeiformis Eversmann, 1852
Colletes ligatus Erichson, 1835

Grupo *caspicus*

Colletes dusmeti Noskiewicz, 1936
Colletes maidli Noskiewicz, 1936

Grupo *squamosus*

Colletes merceti Noskiewicz, 1936

Grupo *fodiens*

Colletes abeillei Pérez, 1903
Colletes dinizi Kuhlmann, Ortiz & Ornos, 2001
Colletes fodiens (Geoffroy, 1785)
Colletes noskiewiczzi Cockerell, 1942
Colletes similis Schenck, 1853
Colletes tuberculiger Noskiewicz, 1936

Grupo *senilis*

Colletes mlokoszewiczi Radoszkowski, 1891

Grupo *foveolaris*

Colletes escalerae Noskiewicz, 1936
Colletes foveolaris Pérez, 1903

Grupo *acutus*

Colletes acutus Pérez, 1903
Colletes cunicularius (Linnaeus, 1761)

Grupo *clypearis*

- Colletes floralis* Evermann, 1852
- Colletes schmidi* Noskiewicz, 1962
- Colletes pulchellus* Pérez, 1903

Grupo *succinctus*

- Colletes brevigena* Noskiewicz, 1936
- Colletes collaris* Dours, 1872
- Colletes hederæ* Schmidt & Westrich, 1993
- Colletes succinctus* (Linnaeus, 1758)
- Colletes albomaculatus* (Lucas, 1849)

Género **Hylaeus** Fabricius, 1793

- Hylaeus absolutus* (Gribodo, 1894)
- Hylaeus confusus* Nylander, 1852
- Hylaeus convergens* Dathe, 2000
- Hylaeus coriaceus* (Pérez, 1895)
- Hylaeus garrulus* (Warncke, 1981)
- Hylaeus gazagnairei* (Vachal, 1891)
- Hylaeus gibbus* Saunders, 1850
- Hylaeus meridionalis* Förster, 1871
- Hylaeus pictus* (Smith, 1853)
- Hylaeus praenotatus* Förster, 1871
- Hylaeus signatus* (Panzer, 1798)
- Hylaeus teruelus* (Warncke, 1981)
- Hylaeus trinotatus* (Pérez, 1895)
- Hylaeus variegatus* (Fabricius, 1798)
- Hylaeus brachycephalus* (Morawitz, 1868)
- Hylaeus brevicornis* Nylander, 1852
- Hylaeus conformis* Förster, 1871

FAMILIA ANDRENIDAEGénero **Andrena** Fabricius, 1775

- Andrena (Aciandrena) astrella* Warncke, 1975
- Andrena (Aenandrena) aeneiventris* Morawitz, 1872
- Andrena (Aenandrena) hystrix* Schmiedeknecht, 1883
- Subgénero *Agandrena* Warncke, 1968
 - Andrena (Agandrena) afrensis* Warncke, 1967
 - Andrena (Agandrena) agilissima* (Scopoli, 1770)
 - Andrena (Agandrena) asperrima* Pérez, 1895
- Andrena (Avandrena) avara* Warncke, 1967
- Andrena (Avandrena) panurgina* Destefani, 1889
- Andrena (Biareolina) lagopus* Latreille, 1809
- Andrena (Brachyandrena) colletiformis* Morawitz, 1874
- Andrena (Brachyandrena) miegiella* Dours, 1873
- Andrena (Campylogaster) nilotica* Warncke, 1967
- Andrena (Campylogaster) pruinosa* Erichson, 1835
- Andrena (Carandrena) aerinifrons* Dours, 1873
- Andrena (Carandrena) bellidis* Pérez, 1895
- Andrena (Carandrena) leucophaea* Lepeletier, 1841
- Andrena (Carandrena) microthorax* Pérez, 1895
- Andrena (Carandrena) nigroviridula* Dours, 1873
- Andrena (Carandrena) ranunculi* Schmiedeknecht, 1883
- Andrena (Chlorandrena) abrupta* Warncke, 1967

Andrena (Chlorandrena) boyerella Dours, 1872
Andrena (Chlorandrena) cinerea Brullé, 1832
Andrena (Chlorandrena) humilis Imhoff, 1832
Andrena (Chlorandrena) livens Pérez, 1895
Andrena (Chlorandrena) nigroolivacea Dours, 1873
Andrena (Chlorandrena) rhyssonota Pérez, 1895
Andrena (Chlorandrena) senecionis Pérez, 1895
Andrena (Chlorandrena) rhenana Stoeckert, 1930
Andrena (Chrysandrena) alluaudi Benoist, 1961
Andrena (Chrysandrena) fertoni Pérez, 1895
Andrena (Chrysandrena) hesperia Smith, 1853
Andrena (Cnemidandrena) nigriceps (Kirby, 1802)
Andrena (Cordandrena) hedikae Jaeger, 1934
Andrena (Didonia) mucida Kriechbaumer, 1873
Andrena (Distandrena) fria Warncke, 1975
Andrena (Distandrena) longibarbis Pérez, 1895
Andrena (Distandrena) mariana Warncke, 1968
Andrena (Distandrena) nitidula Pérez, 1903
Andrena (Distandrena) orana Warncke, 1975
Andrena (Euandrena) bicolor nigrosterna Pérez, 1902
Andrena (Euandrena) granulosa Pérez, 1902
Andrena (Euandrena) vulpecula Kriechbaumer, 1873
Andrena (Fumandrena) djelfensis Pérez, 1895
Andrena (Fumandrena) fabrella Warncke, 1975
Andrena (Fumandrena) fumida Pérez, 1895
Andrena (Fumandrena) pandosa Warncke, 1968
Andrena (Graecandrena) nebularia Warncke, 1975
Andrena (Graecandrena) verticalis Pérez, 1895
Andrena (Holandrena) labialis (Kirby, 1802)
Andrena (Holandrena) variabilis Smith, 1853
Andrena (Hoplendrena) nuptialis Pérez, 1902
Andrena (Hoplendrena) trimmerana (Kirby, 1802)
Andrena (Hyperandrena) bicolorata (Rossi, 1790)
Andrena (Hyperandrena) florentina Magretti, 1883
Andrena (Larandrena) tunetana Schmiedeknecht, 1900
Andrena (Lepidandrena) pandellei Pérez, 1895
Andrena (Lepidandrena) paucisquama Noskiewicz, 1924
Andrena (Lepidandrena) sardoa Lepeletier, 1841
Andrena (Leucandrena) leptopyga Pérez, 1895
Andrena (Melanapis) fuscata Erichson, 1835
Andrena (Melandrena) albopunctata melona Warncke, 1967
Andrena (Melandrena) gallica Schmiedeknecht, 1883
Andrena (Melandrena) hispania Warncke, 1967
Andrena (Melandrena) morio lugubris Erichson, 1841
Andrena (Melandrena) nigroaenea Dours, 1872
Andrena (Melandrena) nitida mixtura Warncke, 1967
Andrena (Melandrena) thoracica (Fabricius, 1775)
Andrena (Micrandrena) abjecta Pérez, 1895
Andrena (Micrandrena) alfenella sunna Warncke, 1975
Andrena (Micrandrena) bayona Warncke, 1975
Andrena (Micrandrena) exigua Erichson, 1835
Andrena (Micrandrena) falsifica Perkins, 1915
Andrena (Micrandrena) floricola Eversmann, 1852
Andrena (Micrandrena) icterina Warncke, 1974

- Andrena (Micrandrena) minutula* Pérez, 1903
Andrena (Micrandrena) minutuloides Perkins, 1914
Andrena (Micrandrena) nana (Kirby, 1802)
Andrena (Micrandrena) nanaeformis Noskiewicz, 1924
Andrena (Micrandrena) nanula Nylander, 1848
Andrena (Micrandrena) niveata Friese, 1887
Andrena (Micrandrena) pusilla Pérez, 1903
Andrena (Micrandrena) saxonica Stöckhert, 1935
Andrena (Micrandrena) semilaevis Pérez, 1903
Andrena (Micrandrena) simontornyella Noskiewicz, 1939
Andrena (Micrandrena) spreta Pérez, 1895
Andrena (Micrandrena) subopaca Nylander, 1848
Andrena (Micrandrena) tenuistriata Pérez, 1895
Andrena (Micrandrena) tiarretta Warncke, 1974
Andrena (Notandrena) langadensis Warncke, 1965
Andrena (Notandrena) nitidiuscula Schenck, 1853
Andrena (Opandrena) schencki Morawitz, 1866
Andrena (Plastandrena) bimaculata lichata Warncke, 1967
Andrena (Plastandrena) pilipes Fabricius, 1781
Andrena (Plastandrena) tibialis corvina Warncke, 1967
Andrena (Poecilandrena) labiata bellina Warncke, 1967
Andrena (Poliandrena) blanda Pérez, 1895
Andrena (Poliandrena) corax Warncke, 1967
Andrena (Poliandrena) florea Fabricius, 1793
Andrena (Poliandrena) limbata dusmeti Warncke, 1967
Andrena (Poliandrena) macroptera Warncke, 1974
Andrena (Poliandrena) murana Warncke, 1967
Andrena (Poliandrena) oviventris Pérez, 1895
Andrena (Poliandrena) relata Warncke, 1967
Andrena (Proxiandrena) proxima Warncke, 1967
Andrena (Proxiandrena) ampla Warncke, 1967
Andrena (Ptilandrena) angustior impressa Warncke, 1967
Andrena (Ptilandrena) vetula Lepeletier, 1841
Andrena (Rufandrena) orbitalis Morawitz, 1871
Andrena (Simandrena) antigana Pérez, 1895
Andrena (Simandrena) breviscopa Pérez, 1895
Andrena (Simandrena) combinata (Christ, 1791)
Andrena (Simandrena) congruens Schmiedeknecht, 1884
Andrena (Simandrena) dorsata (Kirby, 1802)
Andrena (Simandrena) lepida Schenck, 1861
Andrena (Simandrena) rhypara Pérez, 1903
Andrena (Suandrena) cyanomicans Pérez, 1895
Andrena (Suandrena) suerinensis Friese, 1884
Andrena (Taeniandrena) ovatula (Kirby, 1802)
Andrena (Taeniandrena) russula Lepeletier, 1841
Andrena (Taeniandrena) similis Smith, 1849
Andrena (Thysandrena) hypopolia Schmiedeknecht, 1884
Andrena (Truncandrena) doursana Dufour, 1853
Andrena (Truncandrena) ferrugineicrus Dours, 1872
Andrena (Truncandrena) medeninensis Pérez, 1895
Andrena (Truncandrena) minapalumboi Gribodo, 1894
Andrena (Truncandrena) truncatilabris española Warncke, 1967
Andrena (Truncandrena) villipes Pérez, 1895
Andrena (Zonandrena) discors Erichson, 1841

Andrena (Zonandrena) flavipes Panzer, 1799

Andrena (Zonandrena) soror Dours, 1872)

Género **Camptopoeum** Spinola, 1843

Camptopoeum (Camptopoeum) friesei Mocsary 1894

Género **Flavipanurgus** Warncke, 1972

Flavipanurgus flavus (Friese, 1897)

Flavipanurgus granadensis (Warncke, 1987)

Flavipanurgus ibericus (Warncke, 1972)

Flavipanurgus venustus (Erichson, 1835)

Género **Melitturga** Latreille, 1809

Melitturga (Petrusianna) caudata Pérez, 1879

Género **Panurgus** Panzer, 1806

Panurgus (Panurgus) calcaratus (Scopoli 1763)

Panurgus (Panurgus) cephalotes Latreille, 1811

Panurgus (Panurgus) dargius Warncke, 1972

Panurgus (Panurgus) dentipes Latreille, 1811

Panurgus (Panurgus) perezi Saunders, 1882

Panurgus (Panurgus) vachali Pérez, 1895

Panurgus (Euryvalvus) banksianus (Kirby 1802)

Panurgus (Pachycephalopanurgus) canescens Latreille, 1811

Panurgus (Pachycephalopanurgus) meridionalis Patiny, Ortiz-Sánchez & Michez, 2005

Género **Panurginus** Nylander, 1848

Panurginus albopilosus (Lucas, 1846)

FAMILIA HALICTIDAE

Género **Dufourea** Lepeletier, 1841

Dufourea (Dufourea) halictula (Nylander, 1852)

Dufourea (Dufourea) trautmanni Dusmet, 1935

Dufourea (Dentirophites) gaullei Vachal, 1897

Dufourea (Dentirophites) lusitanica Ebmer, 1999

Dufourea (Cephalictoides) paradoxa (Morawitz 1867)

Dufourea (Glossadufourea) longiglossa Ebmer, 1993

Género **Halictus** Latreille, 1804

Halictus (Halictus) asperulus Pérez, 1895

Halictus (Halictus) brunnescens (Eversmann, 1852)

Halictus (Halictus) cochlearitarsis (Dours, 1936)

Halictus (Halictus) crenicornis Blüthgen, 1923

Halictus (Halictus) eurygnathus Blüthgen, 1931

Halictus (Halictus) fulvipes (Klug, 1817)

Halictus (Halictus) fumatipennis Blüthgen, 1923

Halictus (Halictus) maculatus Smith, 1848

Halictus (Halictus) maroccanus Blüthgen, 1934

Halictus (Halictus) patellatus Morawitz, 1873

Halictus (Halictus) pyrenaeus Pérez, 1903

Halictus (Halictus) quadricinctus (Fabricius, 1776)

Halictus (Halictus) quadripartitus Blüthgen, 1924

Halictus (Halictus) rubicundus Christ, 1791)

Halictus (Halictus) scabiosae (Rossi, 1790)
Halictus (Halictus) senilis (Eversmann, 1852)
Halictus (Halictus) sexcinctus (Fabricius, 1775)
Halictus (Halictus) simplex Blüthgen, 1923
Halictus (Halictus) tetrazonius (Klug, 1817)
Halictus (Halictus) tridivisus Blüthgen, 1923
Halictus (Seladonia) confusus Smith, 1853
Halictus (Seladonia) gemmeus Dours, 1872
Halictus (Seladonia) nivalis Ebmer, 1985
Halictus (Seladonia) seladonius (Fabricius, 1794)
Halictus (Seladonia) smaragdulus Vachal, 1895
Halictus (Seladonia) subauratus (Rossi, 1792)
Halictus (Vestitohalictus) pollinosus Sichel, 1860
Halictus (Vestitohalictus) vestitus Lepeletier, 1841

Género **Lasioglossum** Curtis, 1833

Lasioglossum (Lasioglossum) aegyptiellum (Strand, 1909)
Lasioglossum (Lasioglossum) albocinctum (Lucas, 1849)
Lasioglossum (Lasioglossum) bimaculatum (Dours, 1872)
Lasioglossum (Lasioglossum) breviventre (Schenck, 1853)
Lasioglossum (Lasioglossum) consobrinus (Pérez, 1895)
Lasioglossum (Lasioglossum) costulatum (Kriechbaumer, 1873)
Lasioglossum (Lasioglossum) cristula (Pérez, 1895)
Lasioglossum (Lasioglossum) discum (Smith, 1853)
Lasioglossum (Lasioglossum) laevigatum (Kirby, 1802)
Lasioglossum (Lasioglossum) lativentre (Schenck, 1853)
Lasioglossum (Lasioglossum) leucozonium Ebmer, 1976
Lasioglossum (Lasioglossum) pallens (Brullé, 1832)
Lasioglossum (Lasioglossum) perclavipes (Blüthgen, 1934)
Lasioglossum (Lasioglossum) prasinum (Smith, 1848)
Lasioglossum (Lasioglossum) quadrinotatum (Kirby, 1802)
Lasioglossum (Lasioglossum) sexnotatum (Kirby, 1802)
Lasioglossum (Lasioglossum) subfasciatum (Imhoff, 1832)
Lasioglossum (Lasioglossum) xanthopus (Kirby, 1802)
Lasioglossum (Evyllaes) aeratum (Kirby, 1802)
Lasioglossum (Evyllaes) albipes (Fabricius, 1781)
Lasioglossum (Evyllaes) albovirens (Pérez, 1895)
Lasioglossum (Evyllaes) angusticeps (Perkins, 1895)
Lasioglossum (Evyllaes) aureimontanum Ebmer, 1971
Lasioglossum (Evyllaes) aureolum (Pérez, 1903)
Lasioglossum (Evyllaes) brevicorne (Schenck, 1870)
Lasioglossum (Evyllaes) buccale (Pérez, 1903)
Lasioglossum (Evyllaes) calceatum (Scopoli, 1763)
Lasioglossum (Evyllaes) capitalis (Pérez, 1903)
Lasioglossum (Evyllaes) castilianum (Blüthgen, 1931)
Lasioglossum (Evyllaes) clypeare (Schenck, 1853)
Lasioglossum (Evyllaes) convexiusculum (Schenck, 1853)
Lasioglossum (Evyllaes) corvinum (Morawitz, 1876)
Lasioglossum (Evyllaes) cupromicans (Pérez, 1903)
Lasioglossum (Evyllaes) dusmeti (Blüthgen, 1924)
Lasioglossum (Evyllaes) elegans (Lepeletier, 1841)
Lasioglossum (Evyllaes) euboense (Strand, 1909)
Lasioglossum (Evyllaes) fulvicorne (Kirby, 1802)
Lasioglossum (Evyllaes) glabriusculum (Morawitz, 1872)

Lasioglossum (Evylaeus) griseolum (Morawitz, 1872)
Lasioglossum (Evylaeus) helios Ebmer, 1985
Lasioglossum (Evylaeus) ibericum Ebmer, 1975
Lasioglossum (Evylaeus) immunitum (Vachal, 1895)
Lasioglossum (Evylaeus) intermedium (Schenck, 1868)
Lasioglossum (Evylaeus) interruptum (Panzer, 1798)
Lasioglossum (Evylaeus) laeve (Kirby, 1802)
Lasioglossum (Evylaeus) laticeps (Schenck, 1868)
Lasioglossum (Evylaeus) limbellum ventrale (Pérez, 1903)
Lasioglossum (Evylaeus) lissonotum (Noskiewicz, 1926)
Lasioglossum (Evylaeus) littorale occitanicum Ebmer, 1976
Lasioglossum (Evylaeus) lucidulum (Schenck, 1861)
Lasioglossum (Evylaeus) malachurum (Kirby, 1802)
Lasioglossum (Evylaeus) marginatum (Brullé, 1832)
Lasioglossum (Evylaeus) mediterraneum (Blüthgen, 1926)
Lasioglossum (Evylaeus) mesosclerum (Pérez, 1903)
Lasioglossum (Evylaeus) minutissimum (Kirby, 1802)
Lasioglossum (Evylaeus) minutulum (Schenck, 1853)
Lasioglossum (Evylaeus) morio (Fabricius, 1793)
Lasioglossum (Evylaeus) nigripes (Lepeletier, 1841)
Lasioglossum (Evylaeus) nitidiusculum (Kirby, 1802)
Lasioglossum (Evylaeus) orihuelicum (Blüthgen, 1924)
Lasioglossum (Evylaeus) parvulum (Schenck, 1853)
Lasioglossum (Evylaeus) pauperatum (Brullé, 1832)
Lasioglossum (Evylaeus) pauxillum (Schenck, 1853)
Lasioglossum (Evylaeus) phoenicurum (Warncke, 1974)
Lasioglossum (Evylaeus) politum (Schenck, 1853)
Lasioglossum (Evylaeus) pseudoplanulum (Blüthgen, 1924)
Lasioglossum (Evylaeus) punctatissimum (Schenck, 1853)
Lasioglossum (Evylaeus) puncticolle (Morawitz, 1872)
Lasioglossum (Evylaeus) pygmaeum (Schenck, 1853)
Lasioglossum (Evylaeus) quadrisignatum (Schenck, 1853)
Lasioglossum (Evylaeus) semilucens (Alfken, 1914)
Lasioglossum (Evylaeus) smeathmanellum (Kirby, 1802)
Lasioglossum (Evylaeus) sphecodimorphum (Vachal, 1892)
Lasioglossum (Evylaeus) strictifrons (Vachal, 1895)
Lasioglossum (Evylaeus) subanescens (Pérez, 1895)
Lasioglossum (Evylaeus) subhirtum (Lepeletier, 1841)
Lasioglossum (Evylaeus) transitorium (Pérez, 1903)
Lasioglossum (Evylaeus) truncaticolle (Morawitz, 1877)
Lasioglossum (Evylaeus) vergilianum (Pérez, 1903)
Lasioglossum (Evylaeus) villosulum (Kirby, 1802)
Lasioglossum (Evylaeus) virens (Erichson, 1835)

Género **Nomia** Latreille, 1802
Nomia ruficornis Spinola, 1838

Género **Nomioides** Schenck, 1867
Nomioides (Ceylalictus) variegatus (Olivier, 1789)
Nomioides (Nomioides) facilis (Smith, 1853)
Nomioides (Nomioides) minutissimus (Rossi, 1790)

Género **Pseudapis** Kirby, 1900
Pseudapis (Nomiapis) bispinosa (Brullé, 1832)

Pseudapis (Nomiapis) diversipes (Latreille, 1806)
Pseudapis (Nomiapis) monstrosa (Costa, 1861)
Pseudapis (Nomiapis) valga (Gerstäcker, 1872)

Género **Sphecodes** Latreille, 1804

Sphecodes albilabris (Fabricius, 1793)
Sphecodes alternatus Smith, 1853
Sphecodes crassus Thomson, 1870
Sphecodes ephippius (Linnaeus, 1767)
Sphecodes gibbus (Linnaeus, 1758)
Sphecodes hirtellus Blüthgen, 1932
Sphecodes majalis Pérez, 1903
Sphecodes marginatus Hagens, 1882
Sphecodes monilicornis (Kirby, 1802)
Sphecodes olivieri Lepeletier y Serville, 1825
Sphecodes puncticeps Thomson, 1870
Sphecodes pinguiculus Pérez, 1903
Sphecodes pseudofasciatus Blüthgen, 1925
Sphecodes reticulatus Thomson, 1870
Sphecodes rubicundus Hagens, 1875
Sphecodes ruficrus (Erichson, 1835)
Sphecodes scabricollis Wesmael, 1835

Género **Systropha** Illiger, 1805

Systropha curvicornis (Scopoli, 1770)
Systropha planidens grandimargo Pérez, 1905

FAMILIA EUMENIDAE

Alastor atropos Lepeletier, 1841

FAMILIA FORMICIDAE

Camponotus Mayr, 1861 spp.
Camponotus (Tanaemyrmex) foreli Emery, 1881
Crematogaster auberti Emery, 1869
Leptothorax fuentei Santschi, 1901
Plagiolepis schmitzi Forel, 1895
Proformica longiseta Collingwood 1978
Tapinoma nigerrimum (Nylander 1856)

FAMILIA SPHECIDAE

Bembix zonata Klug, 1835

2

ORDEN DIPTERA

FAMILIA BOMBYLIIDAE

- Bombylius (Bombylius) aaroni* Baez, 1983
- Bombylius (Bombylius) cinerascens* Mikan, 1796
- Bombylius (Bombylius) discolor* Mikan, 1796
- Bombylius (Bombylius) fimbriatus* Meigen, 1820
- Bombylius (Bombylius) major* Linnaeus, 1758
- Bombylius (Bombylius) minor* Linnaeus, 1758
- Bombylius (Bombylius) mus* Bigot, 1862
- Bombylius (Bombylius) flavipes* Wiedemann, 1828
- Bombylius (Zephyrectes) leucopygus* Macquart, 1846
- Bombylius (Bombylius) pintuarius* Baez, 1983
- Systoechus ctenopterus* (Mikan, 1787)

FAMILIA CALLIPHORIDAE

- Lucilia sericata* (Meigen, 1826)

FAMILIA SCATOPHAGIDAE

- Scathophaga stercoraria* (Linnaeus, 1758)

FAMILIA SYRPHYDAE

- Eristalis tenax* (Linnaeus, 1758)
- Eupeodes corollae* (Fabricius, 1794)
- Episyrphus balteatus* (De Geer, 1776)
- Meliscaeva auricollis* (Meigen, 1822)
- Scaeva pyrastris* (Linnaeus, 1758)
- Volucella elegans* Loew, 1862
- Volucella inanis* (Linnaeus, 1758)
- Volucella zonaria* (Poda, 1761)

FAMILIA TACHINIDAE

3

ORDEN LEPIDOPTERA

FAMILIA HESPERIDAE

- Hesperia comma* (Linnaeus, 1758)
- Spialia sertorius* (Hoffmannsegg, 1804)
- Thymelicus acteon* (Rottemburg, 1775)

FAMILIA LYCAENIDAE

- Lycaena phlaeas* (Linnaeus, 1761)
- Polyommatus (Polyommatus) escheri* (Hubner, 1823)
- Polyommatus (Lysandra) albicans* (Gerhard, 1851)

FAMILIA NYMPHALIDAE

Argynnis (Argynni) paphia (Linnaeus, 1758)
Argynnis (Fabriciana) adippe (Denis & Schiffermuller, 1775)
Argynnis (Pandoriana) pandora (Denis & Schiffermuller, 1775)
Issoria (Issoria) lathonia (Linnaeus, 1758)

FAMILIA PAPILIONIDAE

Iphiclides podalirius (Linnaeus, 1758)
Papilio machaon Linnaeus, 1758

FAMILIA PIERIDAE

Colias croceus (Fourcroy, 1785)
Gonepteryx cleopatra Linnaeus, 1758
Gonepteryx rhamni Linnaeus, 1758
Pontia daplidice (Linnaeus, 1758)

FAMILIA SATIRIDAE

Melanargia galathea (Linnaeus, 1758)
Pyronia bathseba (Fabricius, 1793)

FAMILIA SPHINGIDAE

Macroglossum stellatarum (Linnaeus, 1758)

4

ORDEN COLEOPTERA**FAMILIA CETONIIDAE**

Aethiessa floralis (Fabricius, 1787)
Cetonia aurata (Linnaeus, 1761)
Oxythyrea funesta (Poda, 1761)
Protaetia (Netocia) cuprea (Fabricius, 1775)
Tropinota (Tropinota) squalida (Scopoli, 1783)

FAMILIA CHYSOMELIDAE

Exosoma lusitanica Linnaeus, 1767
Lachnaea pubescens Dufour, 1920

FAMILIA DERMESTIDAE

Attagenus lobatus Roshenhauer, 1856
Attagenus Latreille, 1802 spp.
Anthrenus Müller, 1764 spp.

Enlaces de interés

1

ORGANISMOS Y GRUPOS

AFRICAN POLLINATOR INITIATIVE

<http://www.arc.agric.za/home.asp?pid=3493#top>

AGNIC (AGRICULTURE NETWORK INFORMATION CENTER, USA) BEES AND POLLINATION (THE OHIO STATE UNIVERSITY)

<http://osu.campusguides.com/index.php?gid=719>

AMERICAN BEEKEEPING FEDERATION

<http://www.abfnet.org/>

ANERCEA

<http://www.apiservices.com/anercea/index.htm>

APICULTURA MARCHAMALO - CONSEJO REGULADOR MARCHAMALO

<http://es.qdq.com/apicultura/guadalajara/marchamalo/#>

APICULTURA. UNIVERSIDAD DE CÓRDOBA

<http://www.uco.es/apicultura/apiespana.htm>

APIMONDIA. FEDERACIÓN INTERNACIONAL DE ASOCIACIONES DE APICULTURA

<http://www.apimondia.com/es>

APISERVICES. PORTAL DE LINKS APÍCOLAS

<http://www.apiservices.com/>

ASOCIACION ESPAÑOLA DE ENTOMOLOGÍA

<http://www.entomologica.es/>

BEE DOC - BEES IN EUROPE AND THE DECLINE OF COLONIES (EU FP7, 2010-2012)

<http://www.bee-doc.eu>

BEES FOR DEVELOPMENT

<http://www.beesfordevelopment.org/>

BEE IMPROVEMENT AND BEE BREEDERS' ASSOCIATION

<http://www.bibba.com/>

BEE LIFE EUROPA

<http://bee-life.eu/es/who/>

BEE SOURCE BEEKEEPING FORUMS

<http://www.beesource.com/forums/showthread.php?196063-Pollinator-Organization/page2>

BIOLIB

<http://www.biolib.cz/en/references/dir628/>

BUMBLEBEE HOME PAGE

<http://www.bumblebee.org>

CENTRO HELMHOLTZ DE INVESTIGACIÓN SOBRE EL MEDIO AMBIENTE (UFZ)

<http://www.ufz.de>

FAO

<http://www.fao.org/>

FUNDACIÓN AMIGOS DE LAS ABEJAS

<http://www.abejas.org>

IABIN (INTER-AMERICAN BIODIVERSITY INFORMATION NETWORK)

<http://pollinators.iabin.net/>

IBRA (INTERNATIONAL BEE RESEARCH ASSOCIATION)

<http://www.ibra.org.uk/>

INTERNATIONAL POLLINATOR INITIATIVE FOR THE CONSERVATION AND SUSTAINABLE USE OF POLLINATORS

<http://www.internationalpollinatorsinitiative.org/>

INTERNATIONAL UNION FOR THE STUDY OF SOCIAL INSECTS

<http://www.iussi.org/sections.html>

LONDON BUZZING

<http://www.londonsbuzzing.co.uk/>

NATIONAL HONEY BEE DAY

<http://www.nationalhoneybeeday.com/home.html>

NATIONAL BIOLOGICAL INFORMATION INFRASTRUCTURE. POLLINATORS

<http://www.nbio.gov/portal/server.pt/community/pollinators/222>

PROJECT APISM M.

<http://www.projectapism.org/>

PROYECTO ALARM

<http://www.alarmproject.net/alarm>

POLLINATOR PARTNERSHIP

<http://www.pollinator.org/>

STATUS AND TRENDS OF EUROPEAN POLLINATORS (STEP)

<http://www.step-project.net>

THE BRITISH BEEKEEPERS ASSOCIATION

<http://www.bbka.org.uk/>

THE CANADIAN POLLINATOR INITIATIVE

<http://www.uoguelph.ca/canpolin/>

THE EUROPEAN POLLINATOR INITIATIVE (EPI)

<http://www.europeanpollinatorinitiative.org>

THE FEDERATION OF IRISH BEEKEEPERS' ASSOCIATIONS

<http://www.irishbeekeeping.ie/>

THE NORTH AMERICAN POLLINATOR PROTECTION CAMPAIGN (NAPPC)

<http://pollinator.org/nappc/index.html>

THE POLLINATOR THEMATIC NETWORK (PTN)

<http://pollinators.iabin.net>

THE POLLINATION HOME PAGE

<http://pollinator.com/>

THE PREVENTION OF HONEY BEE COLONY LOSSES (2008-2012) COLOSS

www.coloss.org

TERRE D'ABEILLES

<http://www.sauvonslesabeilles.com/>

UNEP 2010 - UNEP EMERGING ISSUES: GLOBAL HONEY BEE COLONY DISORDER AND OTHER THREATS TO INSECT POLLINATORS

<http://www.unep.org/>

2

DE ALGUNAS PUBLICACIONES

ACTA BOTÁNICA MALACITANA

<http://www.biolveg.uma.es/abm/abm.html>

AMERICAN BEE JOURNAL

<http://www.americanbeejournal.com/>

AMERICAN JOURNAL OF BOTANY

<http://www.amjbot.org/>

ANALES DE JARDÍN BOTÁNICO DE MADRID

<http://www.rjb.csic.es/jardinbotanico/jardin/index.php?Cab=112&len=es&Pag=217>

ANNALS OF BOTANY

<http://aob.oxfordjournals.org/>

APIDOLOGIE

<http://www.apidologie.org/>

ARCHIVOS DE ZOOTECNIA

<http://www.uco.es/organiza/servicios/publica/az/az.htm>

ATLAS DE INVERTEBRADOS AMENAZADOS DE ESPAÑA

<http://carn.ua.es/CIBIO/es/lrie/lrie.html>

BEE WORLD. JOURNAL OF APICULTURE RESEARCH

<http://www.ibra.org.uk/categories/jar>

BEHAVIOR ECOLOGICAL SOCIOBIOLOGY

<http://www.springer.com/life+sciences/behavioural/journal/265>

BOLETÍN DE LA ASOCIACIÓN ESPAÑOLA DE ENTOMOLOGÍA

<http://www.entomologica.es/>

BOLETÍN DE LA REAL SOCIEDAD ESPAÑOLA DE HISTORIA NATURAL

<http://rshn.geo.ucm.es/>

BOLETÍN SANITARIO VEGETAL DE PLAGAS

http://www.marm.es/es/ministerio/servicios-generales/publicaciones/rev_numero_art.asp?codrevista=PLAGAS

CULTURA APÍCOLA

<http://www.culturaapicola.com.ar/>

DIALNET

<http://dialnet.unirioja.es/servlet/busquedadoc?t=apis+mellifera&db=1&td=todo>

ECOLOGICAL ECONOMICS

<http://www.elsevier.com/locate/ecolecon>

ECOLOGY

<http://www.esajournals.org/loi/ecol>

GRAELLSIA

<http://www2.mncn.csic.es/revistas/index.php>

INSECTES SOCIAUX

<http://bio.kuleuven.be/ento/inssoc.htm>

JOURNAL OF EVOLUTIONAL BIOLOGY

http://www.blackwellpublishing.com/jeb_enhanced/

JOURNAL OF NATURAL HISTORY

<http://www.tandf.co.uk/journals/tnah>

LAGASCALIA

<http://institucional.us.es/revistas/revistas/lagascalía/htm/indice.htm>

LAZAROA

<http://dialnet.unirioja.es/servlet/revista?codigo=873>

LIBRO ROJO DE ESPECIES AMENAZADAS DE INVERTEBRADOS DE ANDALUCÍA

http://www.juntadeandalucia.es/medioambiente/site/web/menuitem.a5664a214f73c3df81d8899661525eao/?vgnnextoid=c77e3fcb0b6fdc110VgnVCM1000001325e50aRCRD&vgnextchannel=d475760edc7a7010VgnVCM1000000624e50aRCRD&lr=lang_es

LIBRO ROJO DE INVERTEBRADOS DE ESPAÑA

<http://carn.ua.es/CIBIO/es/lrie/lrie.html>

MICOBOTÁNICA-JAÉN

<http://www.micobotanicajaen.com/Revista/Articulos/JLaraR/Polinizadores/Dactylorhiza.html#arriba>

OECOLOGIA

<http://www.springerlink.com/content/100458/>

OIKOS

<http://www.wiley.com/bw/journal.asp?ref=0030-1299>

PROCEEDINGS OF THE ROYAL SOCIETY BIOLOGICAL SCIENCES

<http://rspb.royalsocietypublishing.org/>

PNAS

<http://www.pnas.org/>

REVISTA COMPLUTENSE DE CIENCIAS VETERINARIAS

<http://revistas.ucm.es/portal/modulos.php?name=Revistas2&id=RCCV>

SOCIEDAD ESPAÑOLA DE CIENCIAS HORTÍCOLAS

<http://www.sech.info/>

SPANISH JOURNAL OF AGRICULTURAL RESEARCH

<http://revistas.inia.es/index.php/sjar>

ZOOLOGICA BAETICA

http://www.ugr.es/~zool_bae/

Autores e Instituciones

JÓZEF BANASZAK

Department of Agrobiology
Polish Academy of Sciences
60-809 Pozna
Swierczewskiego 19 (POLAND)

PETR BOGUSCH

Department of Biology
University of Hradec Králové
Rokitanského 62
CZ-500 03 Hradec Králové (CZECH REPUBLIC)

JORDI BOSCH

Ecologia/CREAF
Edifici C
Universitat Autònoma de Barcelona
08193 Bellaterra (Barcelona) (ESPAÑA)

LEOPOLDO CASTRO

Sanz Gadea, 9
44002 Teruel (ESPAÑA)

MARIO COMBA

Via Olanda, 18
000041 Abano Laziale (RM) (ITALIA)

H. H. DATHE

Deutsches Entomologisches Institut des Zentrums für Agrarlandschafts- und
Landnutzungsforschung (ZALF) e.V. Schicklerstraße 5.
D-16225 Eberswalde (GERMANY)

EMILIA DÍAZ LOSADA

Facultad de Ciencias de Ourense
Universidad de Vigo
32004 Ourense (ESPAÑA)

PILAR DE LA RÚA

Dpto. de Zoología y Antropología Física
Facultad de Veterinaria
Universidad de Murcia
Campus de Espinardo
30100 Murcia (ESPAÑA)

P. ANDREAS W. EBMER

Kirchenstraße 9,
A-4048 Puchenau (AUSTRIA)

J.M. FLORES SERRANO

Departamento de Biología Animal de la Universidad de Córdoba.
Campus de Rabanales, edificio C1
Facultad de Veterinaria, Universidad de Córdoba,
14005 Córdoba (ESPAÑA)

JAVIER GUITIÁN

Laboratorio de Botánica
Departamento de Biología Vegetal,
Facultad de Farmacia, Universidad de Santiago
15706 Santiago de Compostela (A Coruña) (ESPAÑA)

PABLO GUITIÁN

Laboratorio de Botánica
Departamento de Biología Vegetal,
Facultad de Farmacia, Universidad de Santiago.
15706 Santiago de Compostela (A Coruña) (ESPAÑA)

JOSE MARÍA GÓMEZ

Departamento de Biología Animal y Ecología
Facultad de Ciencias
Universidad de Granada
18071 Granada (ESPAÑA)

FRITZ GUSENLEITNER

Biologiezentrum der Oberösterreichischen Landesmuseen
J.-W.-Klein-Str. 73
4040 Linz/Dornach (AUSTRIA)

VOLKER HAESELER

AG Terrestrische Ökologie, Institut für Biologie
und Umweltwissenschaften, Fakultät V
Universität Oldenburg
D - 26111 Oldenburg (GERMANY)

CARLOS HERRERA

Estación Biológica de Doñana.
Avenida de María Luisa s/n
41013 Sevilla (ESPAÑA)

STEPHANIE ISERBYT

Laboratoire de Zoologie
Université de Mons-Hainaut
Avenue Maistriau, 19
B-7000 Mons (BELGIQUE)

MICHAEL KUHLMANN

Entomology Department
Natural History Museum
Cromwell Road
London SW7 5BD (UK)

J. LARA RUIZ

C/Condes de Belloch, 189-195, 3^o-2^a C
08014 Barcelona (ESPAÑA)

M^a ÁNGELES MARCOS-GARCÍA

Centro Iberoamericano de la Biodiversidad (CIBIO)
Universidad de Alicante
03080 Alicante (ESPAÑA)

DENIS MICHEZ

Laboratoire de Zoologie
Université de Mons-Hainaut
Avenue Maistriau, 19
B-7000 Mons (BELGIQUE)

ESTEFANÍA MICO

Centro Iberoamericano de la Biodiversidad (CIBIO)
Universidad de Alicante
03080 Alicante (ESPAÑA)

ANDREAS MUELLER

University of Zurich, ECON
Muehlebachstrasse 86
CH-8008 Zurich (SWITZERLAND)

LUIS NAVARRO

Laboratorio de Botánica
Departamento de Biología Vegetal,
Facultad de Farmacia, Universidad de Santiago.
15706 Santiago de Compostela (A Coruña) (ESPAÑA)

VITTORIO NOBILE

Dipartimento di Biologia Animale
Universidad de Catania (Sicilia) (ITALIA)

CONCEPCIÓN ORNOSA

Departamento de Zoología y Antropología Física
Universidad Complutense de Madrid
Jose Antonio Nováis, 2
28040 Madrid (ESPAÑA)

FRANCISCO JAVIER ORTIZ-SÁNCHEZ

Grupo de Investigación “Transferencia de I+D en el Área de Recursos Naturales”
Universidad de Almería
E-04120 La Cañada de San Urbano
Almería (ESPAÑA)

F. PADILLA ÁLVAREZ

Departamento de Biología Animal de la Universidad de Córdoba.
Campus de Rabanales, edificio C1
Facultad de Veterinaria, Universidad de Córdoba,
14005 Córdoba (ESPAÑA)

GUIDO PAGLIANO

Corso Corsica, 6
Torino (ITALIA)

SÉBASTIEN PATINY

Zoologie Générale et Appliquée
Faculté Universitaire des Sciences agronomiques de Gembloux
B-5030 Gembloux (BELGIQUE)

ALAIN PAULY

Zoologie Générale et Appliquée
Faculté Universitaire des Sciences agronomiques de Gembloux
B-5030 Gembloux (BELGIQUE)

ANTTI PEKKARINEN

Zoologiska Museet
Järnvägsgatan, 13
Helsingfors 10
FIN-00100 (FINLAND)

YURYI A. PESENKO

Zoological Institute, Entomology
Russian Academy of Sciences
Universitetskaya nab. 1
St Petersburg 199034 (RUSSIA)

CHRISTOPHE PRAZ

Evolutionary entomology
Institute of Biology
University of Neuchatel
Emile-Argand 11
2009 Neuchatel (SWITZERLAND)

ANTONÍN PŘIDAL

Institute of Zoology and Beekeeping
Mendel University of Agriculture and Forestry in Brno
Zemědělská 1
CZ-613 00 Brno (CZECH REPUBLIC)

PIERRE RASMONT

Service de Zoologie
Université de Mons-Hainaut
Place du Parc, 20
B-7000 Mons (BELGIQUE)

MIGUEL ÁNGEL RODRÍGUEZ-GIRONÉS

Departamento de Ecología Funcional y Evolutiva
Ctra. Sacramento s/n
La Cañada de San Urbano
04120 Almería (ESPAÑA)

MAXIMILIAN SCHWARZ

Eibenweg 6,
A-4052 Ansfelden (AUSTRIA)

M^a PILAR SAA-OTERO

Facultad de Ciencias de Ourense
Universidad de Vigo
32004 Ourense (ESPAÑA)

JOSÉ SERRANO

Dpto. de Zoología y Antropología Física
Facultad de Veterinaria
Universidad De Murcia
Campus de Espinardo
30100 Murcia (ESPAÑA)

ERWIN SCHEUCHL

Kastanienweg 19
84030 Ergolding (GERMANY)

JAKUB STRAKA

Charles University in Prague
Faculty of Science
Department of Zoology
Viničná 7, CZ-128 44 Praha 2 (CZECH REPUBLIC)

MICHAEL TERZO

Laboratoire de Zoologie
Université de Mons-Hainaut
Avenue Maistriau, 19
B-7000 Mons (BELGIQUE)

ALBERTO TINAUT

Departamento de Biología Animal y Ecología
Facultad de Ciencias.
Universidad de Granada.
18071 Granada (ESPAÑA)

BOREK TKALCŮ

Obv. posta, schr. 22
Cemokostelecká 20
10000 Praha 10 (CZECH REPUBLIC)

FÉLIX TORRES

Departamento de Biología Animal, Ecología, Parasitología y Edafología
Universidad de Salamanca
Campus Miguel de Unamuno s/n
E-3707. Salamanca (ESPAÑA)

PABLO VARGAS

Real Jardín Botánico de Madrid
Plaza de Murillo, 2
28014-Madrid (ESPAÑA)

M^a JESÚS VERDÚ

Instituto Valenciano de Investigaciones Agrarias
46113 Moncada
Valencia (ESPAÑA)

JOSE LUIS VIEJO

Departamento de Biología Animal
Facultad de Ciencias. Edificio de Biología
Universidad Autónoma de Madrid
Campus Cantoblanco
28049 Madrid (ESPAÑA)

PAUL WILLIAMS

Entomology Department
Natural History Museum
Cromwell Road
London SW7 5BD (UK)

PAULWESTRICH

Lichtensteinstr. 17
D-72127 Kusterdingen (GERMANY)

REGINO ZAMORA

Departamento de Biología Animal y Ecología
Facultad de Ciencias
Universidad de Granada
18071 Granada (ESPAÑA)

Situación e importancia de la apicultura tradicional en Asturias

Silenciosamente, las abejas están desapareciendo. Por millones en todo el mundo y en España, primer productor de miel de la Unión Europea, la mortalidad está alcanzando el 30 - 35%. ¿Las causas? Un parásito asiático, un ácaro, la varroa, que vive de la sangre de las abejas (hemolinfa) y un protozoo, nosema, que ataca su aparato digestivo. Para algunos el cambio climático, los pesticidas o la calidad del polen, para otros incluso, las radiaciones de los teléfonos móviles. En resumen, la contaminación medioambiental. Lo cierto es que el “Síndrome del Desabejamiento de las Colmenas” está matando a millones de abejas en el mundo.

¿Qué es lo que realmente está provocando este fenómeno? ¿Qué consecuencias traería su ausencia? ¿Perderíamos la miel solamente? ¿Qué bienes o servicios brindan a la vida la actividad de las abejas?

Algunos de estos interrogantes serán los que comencemos a desvelar a través de estas páginas.

Las abejas como multiplicadoras de vida

Los apicultores citamos con frecuencia a Einstein con una frase atribuida al científico, “*si la abeja desapareciera de la Tierra, al hombre sólo le quedarían cuatro años de vida: sin abejas no hay polinización, ni hierba, ni animales, ni hombres*”. El Archivo Oficial de Einstein no registra que saliera de boca del científico tal profecía, pero la cita tiene un gran fondo de verdad: la naturaleza no sería fructífera sin la ayuda de estos casi milagrosos insectos.

Las abejas aseguran la fecundación del 60 - 80% de las especies vegetales y son imprescindibles en el caso de especies auto incompatibles, es decir, aquellas que no pueden autofecundarse porque su polen y pistilo no se reconocen. Desde hace millones de años estos insectos obtienen su ración de alimento de las flores y realizan una tarea ciclópea, silenciosa y poco valorada: **la polinización**.

El término polinización hace referencia al desplazamiento o trasiego del polen desde una flor que lo produce, a otra flor de su misma especie, en principio, que lo recibe. Este fenómeno trae asociado consecuencias inmediatas y de gran trascendencia, como son la formación del fruto, de importancia vital para la agricultura y la formación de la semilla, que servirá al vegetal para perpetuar su especie y multiplicarse.

Para estimar en su justa medida el trabajo de polinización de las abejas, debemos decir que para conseguir una carga de néctar de su buche una abeja necesita visitar entre 1.000 y 1.500 flores, pudiendo hacer una media de 10 viajes diarios. Si consideramos una colmena media de 50.000 pecoreadoras, durante una floración de 20 días habrán visitado mil millones de flores. Para conseguir un kilo de polen, se necesitan aproximadamente 60.000 viajes.

En términos puramente económicos, la Comunidad Europea valoró en 6.500 millones de euros el valor producido por las abejas a través del incremento de las producciones agrarias. La FAO ya estableció en los años ochenta un valor económico de la polinización estimado en 20 veces el valor comercial de los productos obtenidos de la colmena.

En España, los cultivos sometidos a polinización por abejas, son principalmente los árboles frutales (almendro, melocotonero, cerezo, ciruelo, manzano, peral) las leguminosas forrajeras (alfalfa, trébol), las cucurbitáceas (melones, pepinos, calabazas, calabacines), las plantas para la extracción de aceite (girasol, colza), las fibras textiles (lino, algodón), todos los cultivos hortícolas, las plantas de flor y la vid. Sería bastante más sencillo, como ven, citar los vegetales que no necesitan de las abejas en el proceso de polinización.

Las abejas como productoras directas de riqueza

Frágiles y laboriosas, las abejas no sólo producen miel, polen, cera, propóleos o jalea real; sino que se encargan también de libar el néctar de las flores, y al hacerlo, permiten que el polen pase de una flor a otra, lo que facilita que la fruta crezca. Se estima que nada menos que

una tercera parte de lo que comemos procede de plantas o árboles que necesitan la colaboración de la *Apis mellifera* la especie más productiva para desarrollarse.

Un ejemplo sencillo y palpable puede ser mejor que mil palabras. Estudios realizados por productores valencianos de cítricos concluyen que la actividad de los insectos polinizadores genera en la producción agraria valenciana unos 600 millones de euros, aproximadamente el 36% del total. El sector que más beneficios obtiene es el de los frutales. Alrededor del 70% del valor económico generado. En el caso de las almendras, por ejemplo, sin insectos no se produciría más allá del 10% de los valores normales. En conclusión, la abeja de miel genera con seguridad anualmente unos 450 millones de euros en el sector agrario valenciano, mientras que los productos derivados de la apicultura suponen unos 18 millones anuales. La polinización supera 40 veces el valor de los productos apícolas.

Otro caso muy concreto en el que puede apreciarse claramente el rendimiento económico de la acción de las abejas es el de la producción de forraje. Ciertas plantas como la alfalfa son fuente de forraje para los animales domésticos. La intervención de los polinizadores aumenta la producción y genera semillas para la replantación. Podemos seguir por este camino y llegar a comprender que una parte de la producción ganadera y de sus derivados depende de los polinizadores, aunque sea muy compleja su cuantificación.

Los polinizadores son habitantes estratégicos de los ecosistemas y podemos considerar que forman la base de la pirámide ecológica, dada su capacidad de perpetuar la cubierta vegetal. Si las poblaciones de abejas disminuyen, sea cual sea la causa, sucederá lo propio con muchas plantas, frutos y semillas que son consumidas por otros insectos, aves, mamíferos y otros animales. El resultado posible, es una reacción en cadena que disminuye la biodiversidad y provoca una caída del ecosistema. Sería retórico preguntarnos qué valor económico se le puede asignar a la óptima producción de plantas de nuestro entorno natural. La respuesta más aproximada sería: incalculable.

Las causas de la desaparición

Pero las abejas están desapareciendo. Lo que hoy recibe el nombre de «Síndrome de Desabejamiento» o «Trastorno del Colapso de las Colonias (CCD)», es la lenta pero permanente desaparición de las abejas obreras, sin las cuales la colmena no puede sobrevivir y acaba muriendo de inanición. Las buscadoras del néctar o pecoreadoras salen en busca de comida su tarea habitual desde los comienzos de la especie- pero no regresan a su hogar, dejando abandonada a su suerte a la abeja reina y a la cría. No se ha descubierto aún al letal asesino, que no deja rastros mortales en las inmediaciones de la colmena.

El misterio de las abejas volatilizadas ha hecho desaparecer un cuarto del total de las poblaciones de las colmenas en Estados Unidos. Mientras se intenta descifrar el enigma, los científicos norteamericanos manejan varias causas: desde la sequía a los pesticidas, pasando por el estrés (debido al desplazamiento de las colmenas portátiles en trailers con el fin de

polinizar cultivos) o las ondas de los teléfonos móviles. A pesar de esto, hasta hoy no dejan de ser meras especulaciones, todas ellas pendientes de comprobación científica.

Los apicultores españoles se apercibieron de los primeros síntomas del “asesino silencioso” a comienzos del año 2.000, fecha en la que los científicos calculan que el mal se introdujo en nuestro país. España es el país europeo con mayor población de ganado apícola, con una cifra aproximada de 2,5 millones de colmenas repartidas por todo el territorio nacional, según el último censo de diciembre de 2011, elaborado por el antiguo Ministerio de Medio Ambiente y Medio Rural y Marino (MARM). El problema afecta a más de 23.000 apicultores, de los cuales el 25% son profesionales (con más de 150 colmenas) y el 75% aficionados. La mayoría viene sufriendo pérdidas del 40%, sobre todo de septiembre a enero.

En el laboratorio del Centro Apícola de Guadalajara tienen una respuesta a esta incógnita. Luego de analizar más de 10.000 muestras de abejas de España y otros países de la Unión Europea en los últimos diez años, los científicos de este laboratorio están convencidos de que el parásito *Nosema ceranae* es el asesino invisible de las abejas. Y confirman cifras escalofriantes. Sostienen que más de la mitad de las colmenas españolas están afectadas y que si no se las trata, pueden morir en un año.

¿De dónde procede y cómo entró el parásito en España? Procede de Asia. La abeja asiática o cerana es muy resistente a las enfermedades, pero poco productiva. Por este motivo se llevaron abejas europeas o melíferas a Asia, para producir más miel. Al entrar en contacto con ésta, el parásito la arrasó, saltó a su nuevo hospedador y pasó a Occidente. El parásito las elimina en tres días, es por eso que las abejas que salen a buscar el polen mueren exhaustas en el campo sin que queden restos mortales en las cercanías de la colmena.

Los científicos de Guadalajara creen que hay razones para la alarma. Sostienen que hay que adoptar ya medidas sanitarias adecuadas, pues que la desaparición de las abejas significaría una catástrofe medioambiental muy grave, estimándose una pérdida de biodiversidad del 30-40 %, independientemente del desastre de la producción agraria.

Pero otras voces apuntan también a otras causas que explicarían el fenómeno de desaparición de las abejas. Según los científicos que estudian el tema en la Universidad de Córdoba, las causas podrían ser una nutrición deficitaria de la abeja (debida a la baja cantidad y calidad del polen, sobre todo en época de sequía), los plaguicidas (fundamentalmente el imidacloprind y friponil) y el protozoo *Nosema ceranae*. Para ellos, la aparición del parásito puede ser más consecuencia que causa, debido a que la colmena se debilita y da paso a la beligerancia del “asesino silencioso” (causas multifactoriales).

Los ecologistas también tienen algo que decir en el debate. Ellos sostienen que las abejas, como indicadores medioambientales de precisión frente a los cambios del entorno, nos están recordando que el actual modelo agrario y ganadero es insostenible. Denuncian que los tóxicos, los transgénicos, la erosión de la biodiversidad y la contaminación industrial, así como el manejo comercial de las colmenas, que genera altos niveles de estrés en las abejas, pueden haber favorecido la aparición del parásito. El cambio climático es, para muchos, un factor que está incidiendo en el despoblamiento de las abejas. El tiempo las engaña con floraciones tempranas y a destiempo, alterando su reloj biológico, etc.

Las abejas en cifras

El censo de colmenas verificado sobre la base del registro de explotaciones en España a día de hoy asciende aproximadamente a 2,5 millones.

Las mayores producciones anuales de miel en España rondan las 35.000-40.000 toneladas. Las comunidades con mayor producción son Andalucía, Valencia, Extremadura, y Castilla y

León. El grado de autoabastecimiento de España se sitúa en torno al 85-90 %. La miel que prepondera es la llamada milflores que alcanzó, en el año 2006, el 61% de lo producido. Son importantes también la producción de otro tipo de mieles, como la de azahar en las regiones mediterráneas, o la de mielato en Castilla y León.

La producción de cera y polen son consideradas como residuales en algunas comunidades, pero en otras adquiere importancia creciente. En 2007, se destaca Extremadura como principal productora de polen con 325.000 kg., de los 677.000 kg. totales a nivel nacional. También es la principal productora de cera, con 216.000 kg., de los 878.900 kg. totales.

La venta de miel a mayoristas ocupa el primer lugar, con el 51% del total, mientras que la venta directa al consumidor llega al 17%. Finalmente, la venta envasada al minorista atesora el 9,6% del total del producto. En lo que se refiere al comercio exterior, las importaciones totales en el 2006 llegaron a 16.500 toneladas, un 16% más que en 2005, mientras que las exportaciones llegaron a la cifra de 11.200 toneladas, un 12% más que el año anterior. Estos datos confirman un aumento de las importaciones de casi 3.000 toneladas con respecto a 2004 y un aumento de las exportaciones tras el descenso del 2005. La mayor parte de las importaciones españolas (79,2%) en 2006, tienen origen extracomunitario (13.517 toneladas frente a las 3.600 toneladas de origen en la Unión Europea). En cuanto a las exportaciones, el principal mercado para las mieles españolas sigue siendo el intracomunitario, al que se enviaron en el mencionado 2006 9.614 toneladas.

Situación e importancia de la apicultura tradicional en Asturias

Más de un tercio de cada *culín* de sidra se lo debemos a las abejas, porque ellas son las grandes polinizadoras de los manzanos, como sucede con el resto de las frutas.

Las abejas siempre han estado vinculadas a la actividad rural asturiana. Desde tiempos inmemoriales, en todas las casas de campo había colmenas para surtirse de miel, único edulcorante a disposición de la familia, y de cera para hacer velas.

En el censo realizado por el Marqués de Ensenada a mediados del siglo XVIII, existían 65.813 colmenas en Asturias.

En el año 2007 había en el Principado de Asturias unas 25.000 colmenas censadas. De estas, 13.232 estaban integradas en la Federación de Asociaciones de Apicultores del Principado de Asturias (FAPI), y de su cuidado se encargaban 776 apicultores, encontrándose las colmenas distribuidas en los concejos de la siguiente forma:

Población	Colmenas	Apicultores
Allande	1.086	24
Aller	542	26
Amieva	48	4
Avilés	48	5
Belmonte	491	14
Bimenes	30	6
Boal	66	5
Cabrales	23	2
Cabranes	106	7
Candamo	44	5
Cangas de Narcea	107	8
Cangas de Onís	83	10
Caravia	32	3
Carreño	129	10
Caso	43	3
Castrillón	154	13
Coaña	46	3
Colunga	127	10
Corvera	250	15
Cudillero	36	8
Degaña	13	1
El Franco	14	2
Gijón	627	69
Gozón	192	13
Grandas de Salime	62	3
Grao	462	32
Ibias	54	3
Illano	35	3
Illas	31	5
Langreo	192	15
Las Regueras	216	12
Laviana	48	4
Lena	282	5
Llanera	181	11
Llanes	182	8
Mieres	345	23
Morcín	118	9
Nava	99	8
Noreña	7	1
Onís	48	2
Oviedo	758	10
Parres	66	5
Peñamellera	9	1
Pesoz	7	1

Población	Colmenas	Apicultores
Piloña	466	34
Ponga	53	4
Pravia	75	7
Proaza	101	3
Quirós	102	8
Ribadedeva	20	2
Ribadesella	87	5
Ribera de Arriba	107	8
Riosa	135	8
Salas	626	24
San Martín de Oscos	17	1
San Martín del Rey Aurelio	216	9
San Tirso de Abres	40	5
Santa Eulalia de Oscos	24	4
Santo Adriano	49	6
Sariego	61	5
Siero	774	54
Sobrescobio	30	2
Somiedo	543	23
Soto del Barco	9	2
Tapia	3	1
Taramundi	44	2
Teverga	369	19
Tineo	461	25
Valdés	347	16
Villaviciosa	792	63
Villalón	136	8
Yermes y Tameza	6	1
Total	13.232	776

Más de un 50% de los de los apicultores asturianos con colmenas declaradas pertenecen a la Federación de Asociaciones de Apicultores del Principado de Asturias (FAPI). Según nuestra convicción, las abejas son un tesoro para la vida, aunque para muchos sean solamente unos pequeños insectos que hacen una dulce melaza (la miel) y que nos molestan con sus picaduras.

Sin lugar a dudas, la **apicultura tradicional y artesanal** es una poderosa herramienta al servicio de la conservación de la naturaleza, por lo que no puede verse excluida de los planes de conservación de especies, ecosistemas, reforestación, conservación de suelos, producción horto-frutícola, ganadera, etc.

El sector apícola representa una actividad agropecuaria con unas características propias que la diferencian del resto de producciones ganaderas. Su principal labor es el mantenimiento de los ecosistemas y la biodiversidad a través precisamente de la polinización entomófila realizada por la cabaña apícola. Su aportación medioambiental puede contabilizarse, tanto por una **mejora de la producción final agraria, en cantidad y calidad**, como por su aporte al **mantenimiento de la biodiversidad**. Ningún otro sector ganadero aprovecha de una manera tan sostenible los recursos naturales y aporta al mismo tiempo beneficios al medioambiente vertebrando además al medio rural, contribuyendo así a su mantenimiento y desarrollo. Por tanto es un ejemplo de Modelo de Producción Sostenible y medioambientalmente beneficioso, entendiéndolo como tal, aquel en el que confluyen los intereses económicos (producción de miel y productos de la colmena que aportan rentabilidad a las explotaciones apícolas), aspectos sociales, (fijación de la población al medio rural en aquellos territorios donde no existen apenas otras actividades económicas) y medio ambiente (no solo es respetuoso con el medio ambiente sino que, constituye una prestación de servicios a la sociedad mediante la polinización de nuestros campos). Si reflexionamos estos temas con el detalle y respeto que se merecen, llegaremos a la conclusión de que las abejas son imprescindibles para nuestro Principado.

Los insectos polinizadores han ejercido siempre una labor silenciosa pero eficiente. No han distinguido entre flora natural o los cultivos introducidos por el hombre, han prodigado su función benefactora en ambos casos. Pero la situación a día de hoy ha cambiado. La presión humana, bien en forma de destrucción de hábitat o con la aplicación de insecticidas de uso agrícola, ha provocado durante las últimas décadas la desaparición de muchos de estos polinizadores. En muchos casos el déficit es tan grave que, la función de polinizar es casi exclusivamente asumida por las abejas melíferas u otros himenópteros introducidos por el hombre (abejorros).

A todo lo dicho viene a sumarse el hecho incuestionable de que gracias a toda esta vegetación sostenida en gran medida por las abejas, existe toda una fauna con su enorme variedad de especies, que nos proporcionan carne, leche, huevos, lana, pieles, etc.

Nadie ignora que el género humano se sostiene, no gracias a los artilugios mecánicos o a los preparados químicos que salen de las modernas factorías industriales, sino de los productos del campo, ya sean vegetales o animales. La humanidad ha subsistido durante milenios sin hacer uso alguno de todos estos productos industriales que hoy tenemos a principios del siglo XXI. Lo único verdaderamente vital es nuestra alimentación y nuestro vestido, lo cual sale de la tierra, es decir, de los frutos que ésta produce, como son las plantas (no hay que olvidar que la mayor parte de la carne que consumimos es materia vegetal transformada por vacas, ovejas, gallinas, etc).

Por otra parte, aunque se reconoce que las abejas son insectos útiles para el hombre, esto no se traduce en medidas legislativas para proteger las colmenas y promover el uso de las abejas como polinizadores. En vez de esto, los apicultores se han visto gravemente perjudicados durante las últimas décadas por la aplicación generalizada de plaguicidas en zonas agrícolas y frutícolas, por el mantenimiento vegetal del suelo con herbicidas,

por la presión humana y sus intereses, etc. En definitiva, la legislación está hecha por personas de “despacho”, seguramente con buena voluntad pero carentes de los conocimientos básicos necesarios para desarrollar leyes que protejan al apicultor, que en Asturias ha sido y es la pieza clave para que las abejas sigan vivas a día de hoy y uno de los principales artífices de que podamos presumir con orgullo de nuestro “Paraíso Natural”.

El Principado de Asturias está compuesto por una orografía irregular y tapizado por una vegetación muy variada; los pueblos están muy dispersos por esa geografía, donde la franja costera se encuentra muy poblada. Resulta necesario adecuar la normativa a nuestras peculiaridades, teniendo en cuenta nuestra cultura apícola, nuestra tradición, etc. De forma similar al resto de la Cornisa Cantábrica, Asturias maneja una media aproximada de 15 colmenas por apicultor, lo que nos diferencia notablemente del estado apícola nacional (teniendo en cuenta que España es el mayor productor de Europa con diferencia en toneladas de miel); esto significa que somos muchos apicultores con pocas colmenas, lo cual es indicativo del alto grado de diseminación de estas colmenas por el territorio Asturiano. Dicho de otro modo, aunque la producción de miel que aquí se obtiene no es muy grande, los beneficios en términos de polinización y de calidad de la miel, polen, propolis, etc., nos diferencia de los grandes productores de otros territorios.

Nuestro mensaje es el siguiente: Si consumimos miel Tradicional y Artesanal de Asturias, estamos contribuyendo al mantenimiento de la capa vegetal de nuestro entorno, a la producción de pastos, manzanas, arándanos, castañas, cerezas, “piescos”, etc.; por lo que se deduce que nuestro paisaje, ese en el que se funda el emblema de Paraíso Natural, el turismo, la producción de leche, la carne, la sidra, nuestra fauna más representativa (como el urogallo, el oso, etc.) no sería posible sin la abeja.

Protegiendo a las abejas, protegemos a la Humanidad

Ranking de polinizadores ibéricos

Este listado presenta una relación de especies polinizadoras, domésticas y silvestres, en función de su valor de importancia en la Península Ibérica. Como indicador del nivel de importancia, se ha utilizado el número de citas bibliográficas de cada una de las especies en la literatura científica. Se trata de un **ranking dinámico**, dado que los estudios que se desarrollan en este campo van modificando continuamente el valor estimado.

- 0001 - *Apis (Apis) mellifera* Linnaeus, 1758
- 0002 - *Bombus (Megabombus) reinigiellus* (Rasmont, 1983)
- 0003 - *Bombus (Cullumanobombus) cullumanus* (Kirby, 1802)
- 0004 - *Bombus (Confusibombus) confusus* Schenck, 1861
- 0005 - *Bombus (Megabombus) gerstaeckeri* Morawitz, 1881
- 0006 - *Bombus (Megabombus) ruderatus* (Fabricius, 1775)
- 0007 - *Bombus (Thoracobombus) inexpectatus* (Tkalc?, 1963)
- 0008 - *Bombus (Kallobombus) soroensis* (Fabricius, 1777)
- 0009 - *Bombus (Melanobombus) lapidarius* (Linnaeus, 1758)
- 0010 - *Bombus (Pyrobombus) pratorum* (Linnaeus, 1761)
- 0011 - *Bombus (Alpigenobombus) wurflenii* Radoszkowski, 1859
- 0012 - *Bombus (Bombus) lucorum* (Linnaeus, 1761)
- 0013 - *Bombus (Bombus) magnus* Vogt, 1911
- 0014 - *Bombus (Bombus) terrestris* (Linnaeus, 1758)
- 0015 - *Bombus (Laesobombus) laesus* Morawitz, 1875
- 0016 - *Bombus (Melanobombus) sichelii* Radoszkowski, 1859
- 0017 - *Bombus (Megabombus) hortorum* (Linnaeus, 1761)
- 0018 - *Bombus (Mucidobombus) mucidus* Gerstaecker, 1869
- 0019 - *Bombus (Pyrobombus) hypnorum* (Linnaeus, 1758)
- 0020 - *Bombus (Pyrobombus) jonellus* (Kirby, 1802)
- 0021 - *Bombus (Pyrobombus) monticola* Smith, 1849
- 0022 - *Bombus (Pyrobombus) pyrenaeus* (Pérez, 1879)
- 0023 - *Bombus (Rhodobombus) mesomelas* Gerstaecker, 1869
- 0024 - *Bombus (Subterraneobombus) subterraneus* (Linnaeus, 1758)
- 0025 - *Bombus (Thoracobombus) humilis* Illiger, 1806
- 0026 - *Bombus (Thoracobombus) muscorum* (Linnaeus, 1758)
- 0027 - *Bombus (Thoracobombus) pascuorum* (Scopoli, 1763)
- 0028 - *Bombus (Thoracobombus) ruderarius* (Müller, 1776)
- 0029 - *Bombus (Thoracobombus) sylvarum* (Linnaeus, 1761)

- 0030 - *Osmia (Helicosmia) notata* (Fabricius 1804)
 0031 - *Osmia (Osmia) cornuta* (Latreille, 1805)
 0032 - *Osmia (Allosmia) rufohirta* Latreille, 1811
 0033 - *Osmia (Allosmia) rutila* Erichson, 1835
 0034 - *Osmia (Erythrosmia) andrenoides* Spinola, 1808
 0035 - *Osmia (Helicosmia) aurulenta* (Panzer, 1799)
 0036 - *Osmia (Helicosmia) caerulescens* (Linnaeus, 1758)
 0037 - *Osmia (Helicosmia) clypearis* Morawitz, 1871
 0038 - *Osmia (Helicosmia) dimidiata* Morawitz, 1870
 0039 - *Osmia (Helicosmia) dusmeti* van der Zanden, 1998
 0040 - *Osmia (Helicosmia) heteracantha* Pérez, 1895
 0041 - *Osmia (Helicosmia) labialis* Pérez, 1879
 0042 - *Osmia (Helicosmia) latreillei* Spinola, 1806
 0043 - *Osmia (Helicosmia) leaiana* (Kirby, 1802)
 0044 - *Osmia (Helicosmia) melanogaster* Spinola, 1808
 0045 - *Osmia (Helicosmia) nasoproducta* Fertton, 1910
 0046 - *Osmia (Helicosmia) niveata* (Fabricius, 1804)
 0047 - *Osmia (Helicosmia) niveibarbis* Pérez, 1902
 0048 - *Osmia (Helicosmia) niveocincta* Pérez, 1879
 0049 - *Osmia (Helicosmia) signata* Erichson, 1835
 0050 - *Osmia (Helicosmia) tunensis* (Fabricius, 1787)
 0051 - *Osmia (Hemiosmia) argyropyga* Pérez, 1879
 0052 - *Osmia (Hemiosmia) balearica* Schmiedeknecht, 1885
 0053 - *Osmia (Hemiosmia) iberica* van der Zanden, 1987
 0054 - *Osmia (Hemiosmia) unicoloris* Pérez, 1895
 0055 - *Osmia (Melanosmia) alticola* Benoist, 1922
 0056 - *Osmia (Melanosmia) inermis* (Zetterstedt, 1838)
 0057 - *Osmia (Melanosmia) parietina* Curtis, 1928
 0058 - *Osmia (Melanosmia) xanthomelana* (Kirby, 1802)
 0059 - *Osmia (Metallinella) brevicornis* (Fabricius, 1798)
 0060 - *Osmia (Neosmia) bicolor* (Schrank, 1781)
 0061 - *Osmia (Osmia) emarginata* Lepeletier, 1841
 0062 - *Osmia (Osmia) lignaria* Say, 1837
 0063 - *Osmia (Osmia) rufa* (Linnaeus, 1758)
 0064 - *Osmia (Osmia) tricornis* Latreille, 1811
 0065 - *Osmia (Pyrosmia) cephalotes* Morawitz, 1870
 0066 - *Osmia (Pyrosmia) cyanoxantha* Pérez, 1879
 0067 - *Osmia (Pyrosmia) ferruginea* Latreille, 1811
 0068 - *Osmia (Pyrosmia) lobata* Friese, 1899
 0069 - *Osmia (Pyrosmia) saxicola* Ducke, 1899
 0070 - *Osmia (Pyrosmia) gallarum* Spinola, 1808
 0071 - *Osmia (Pyrosmia) submicans* (Morawitz, 1870)
 0072 - *Osmia (Pyrosmia) versicolor* Latreille, 1811
 0073 - *Osmia (Pyrosmia) viridana* Morawitz, 1874
 0074 - *Osmia (Tergosmia) lunata* Benoist, 1928
 0075 - *Osmia (Tergosmia) tergestensis* Ducke, 1897
 0076 - *Colletes schmidi* Noskiewicz, 1962
 0077 - *Colletes carinatus* Radoszkowski, 1891
 0078 - *Colletes merceti* Noskiewicz, 1936
 0079 - *Colletes dinizi* Kuhlmann, Ortiz & Ornos, 2001
 0080 - *Colletes escalerae* Noskiewicz, 1936
 0081 - *Colletes floralis* Evermann, 1852
 0082 - *Colletes hederiae* Schmidt & Westrich, 1993
 0083 - *Dasypoda albimana* Pérez, 1905

- 0084 - *Colletes eous* Morice, 1904
 0085 - *Colletes nigricans* Gistel, 1857
 0086 - *Colletes canescens* Smith, 1853
 0087 - *Colletes gallicus* Radoszkowski, 1891
 0088 - *Colletes hylaeiformis* Eversmann, 1852
 0089 - *Colletes ligatus* Erichson, 1835
 0090 - *Colletes dusmeti* Noskiewicz, 1936
 0091 - *Colletes maidli* Noskiewicz, 1936
 0092 - *Colletes abeillei* Pérez, 1903
 0093 - *Colletes fodiens* (Geoffroy, 1785)
 0094 - *Colletes noskiewiczzi* Cockerell, 1942
 0095 - *Colletes similis* Schenck, 1853
 0096 - *Colletes tuberculiger* Noskiewicz, 1936
 0097 - *Colletes mlokoszewiczi* Radoszkowski, 1891
 0098 - *Colletes foveolaris* Pérez, 1903
 0099 - *Colletes acutus* Pérez, 1903
 0100 - *Colletes cunicularius* (Linnaeus, 1761)
 0101 - *Colletes pulchellus* Pérez, 1903
 0102 - *Colletes brevigena* Noskiewicz, 1936
 0103 - *Colletes collaris* Dours, 1872
 0104 - *Colletes succinctus* (Linnaeus, 1758)
 0105 - *Colletes albomaculatus* (Lucas, 1849)
 0106 - *Psithyrus (Fernaldaepsithyrus) flavidus* (Eversmann, 1852)
 0107 - *Psithyrus (Fernaldaepsithyrus) sylvestris* Lepeletier, 1833
 0108 - *Dasypoda dusmeti* Quilis, 1928
 0109 - *Dasypoda morotei* (Quilis, 1928)
 0110 - *Psithyrus (Allopsithyrus) barbutellus* (Kirby, 1802)
 0111 - *Psithyrus (Allopsithyrus) maxillosus* (Klug, 1817)
 0112 - *Psithyrus (Ashtonipsithyrus) bohemicus* (Seidl, 1837)
 0113 - *Psithyrus (Ashtonipsithyrus) vestalis* (Geoffroy in Fourcroy, 1785)
 0114 - *Psithyrus (Fernaldaepsithyrus) norvegicus* Sparre-Schneider, 1918
 0115 - *Psithyrus (Fernaldaepsithyrus) quadricolor* Lepeletier, 1833
 0116 - *Psithyrus (Metapsithyrus) campestris* (Panzer, 1800)
 0117 - *Psithyrus (Psithyrus) rupestris* (Fabricius, 1793)
 0118 - *Dasypoda argentata* Panzer, 1809
 0119 - *Dasypoda cingulata* Erichson, 1835
 0120 - *Dasypoda crassicornis* Friese, 1896
 0121 - *Dasypoda hirtipes* (Fabricius, 1793)
 0122 - *Dasypoda iberica* Warncke, 1973
 0123 - *Dasypoda pyrotrichia* Förster, 1855
 0124 - *Dasypoda visnaga* (Rossi, 1790)
 0125 - *Anthidium (Anthidium) cingulatum* Latreille, 1809
 0126 - *Anthidium (Anthidium) diadema* Latreille, 1809
 0127 - *Anthidium (Anthidium) florentinum* (Fabricius, 1775)
 0128 - *Anthidium (Anthidium) loti* Perris, 1852
 0129 - *Anthidium (Anthidium) manicatum* (Linnaeus, 1758)
 0130 - *Anthidium (Anthidium) montanum* Morawitz, 1864
 0131 - *Anthidium (Anthidium) punctatum* Latreille, 1809
 0132 - *Anthidium (Anthidium) septemspinum* Lepeletier, 1841
 0133 - *Anthidium (Anthidium) taeniatum* Latreille, 1809
 0134 - *Anthidium (Proanthidium) oblongatum* (Illiger, 1806)
 0135 - *Melitta hispanica* Friese, 1900
 0136 - *Melitta maura* (Pérez, 1895)
 0137 - *Hylaeus absolutus* (Gribodo, 1894)

- 0138 - *Hylaeus confusus* Nylander, 1852
 0139 - *Hylaeus convergens* Dathe, 2000
 0140 - *Hylaeus coriaceus* (Pérez, 1895)
 0141 - *Hylaeus garrulus* (Warncke, 1981)
 0142 - *Hylaeus gazagnairei* (Vachal, 1891)
 0143 - *Hylaeus gibbus* Saunders, 1850
 0144 - *Hylaeus meridionalis* Förster, 1871
 0145 - *Hylaeus pictus* (Smith, 1853)
 0146 - *Hylaeus praenotatus* Förster, 1871
 0147 - *Hylaeus signatus* (Panzer, 1798)
 0148 - *Hylaeus teruelus* (Warncke, 1981)
 0149 - *Hylaeus trinotatus* (Pérez, 1895)
 0150 - *Hylaeus variegatus* (Fabricius, 1798)
 0151 - *Hylaeus brachycephalus* (Morawitz, 1868)
 0152 - *Hylaeus brevicornis* Nylander, 1852
 0153 - *Hylaeus conformis* Förster, 1871
 0154 - *Anthophora (Anthophora) fulvitaris* Brullé, 1832
 0155 - *Anthophora (Anthophora) plumipes* (Pallas, 1772)
 0156 - *Anthophora (Anthophora) salviae* (Panzer, 1804)
 0157 - *Anthophora (Anthophora) senescens* Lepeletier, 1841
 0158 - *Anthophora (Anthophora) subterranea* Germar, 1826
 0159 - *Anthophora (Caranthophora) dufourii* Lepeletier, 1841
 0160 - *Anthophora (Pyganthophora) aestivalis* (Panzer, 1801)
 0161 - *Anthophora (Pyganthophora) andalusica* Pérez, 1902
 0162 - *Anthophora (Pyganthophora) atroalba* Lepeletier, 1841
 0163 - *Anthophora (Pyganthophora) balearica* (Friese, 1896)
 0164 - *Anthophora (Pyganthophora) leucophaea* Pérez, 1879
 0165 - *Anthophora (Pyganthophora) retusa* (Linnaeus, 1758)
 0166 - *Anthophora (Pyganthophora) romandii* Lepeletier, 1841
 0167 - *Anthophora (Lophanthophora) affinis* (Brullé, 1832)
 0168 - *Anthophora (Lophanthophora) agama* Radoszkowski, 1869
 0169 - *Anthophora (Lophanthophora) biciliata* Lepeletier, 1841
 0170 - *Anthophora (Lophanthophora) dispar* (Lepeletier, 1841)
 0171 - *Anthophora (Lophanthophora) hispanica* (Fabricius, 1787)
 0172 - *Anthophora (Lophanthophora) mucida* Gribodo, 1873
 0173 - *Anthophora (Lophanthophora) robusta* (Klug, 1845)
 0174 - *Anthophora (Caranthophora) pubescens* (Fabricius, 1781)
 0175 - *Anthophora (Paramegilla) balneorum* Lepeletier, 1841
 0176 - *Anthophora (Paramegilla) femorata* (Olivier, 1789)
 0177 - *Anthophora (Paramegilla) ferruginea* Lepeletier, 1841
 0178 - *Anthophora (Paramegilla) podagra* Lepeletier, 1841
 0179 - *Anthophora (Paramegilla) quadricolor* (Erichson, 1840)
 0180 - *Anthophora (Melea) crassipes* Lepeletier, 1841
 0181 - *Anthophora (Melea) plagiata* (Illiger, 1806)
 0182 - *Xylocopa (Rhysoxylocopa) cantabrita* Lepeletier, 1841
 0183 - *Xylocopa (Copoxylla) iris uclesiensis* Pérez, 1901
 0184 - *Xylocopa (Xylocopa) valga* Gerstäcker, 1872
 0185 - *Xylocopa (Xylocopa) violacea* (Linnaeus, 1758)
 0186 - *Lithurgus (Lithurgus) chrysurus* Fonscolombe, 1834
 0187 - *Lithurgus (Lithurgus) cornutus* (Fabricius, 1787)
 0188 - *Lithurgus (Lithurgus) tibialis* Morawitz, 1875
 0189 - *Stelis annulata* (Lepeletier, 1841)
 0190 - *Stelis breviscula* Nylander, 1848
 0191 - *Stelis hispanica* Dusmet, 1921

- 0192 - *Stelis minuta* Lepeletier & Serville, 1825
 0193 - *Stelis nasuta* (Latreille, 1809)
 0194 - *Stelis odontopyga* Noskiewicz, 1926
 0195 - *Stelis ornatula* (Klug, 1808)
 0196 - *Stelis ortizi* Schwarz & Gusenleitner, 2010
 0197 - *Stelis phaeoptera* (Kirby, 1802)
 0198 - *Stelis punctulatissima* (Kirby, 1802)
 0199 - *Stelis signata* (Latreille, 1809)
 0200 - *Stelis simillima* Morawitz, 1876
 0201 - *Chelostoma (Chelostoma) edentulum* Pérez, 1895
 0202 - *Macroglossum stellatarum* (Linnaeus, 1758)
 0203 - *Aethiessa floralis* (Fabricius, 1787)
 0204 - *Mendacibombus mendax* (Gerstaecker, 1869)
 0205 - *Coelioxys (Allocoelioxys) acanthura* (Illiger, 1806)
 0206 - *Coelioxys (Allocoelioxys) afra* Lepeletier, 1841
 0207 - *Coelioxys (Allocoelioxys) brevis* Eversmann, 1852
 0208 - *Coelioxys (Allocoelioxys) caudata* Spinola, 1838
 0209 - *Coelioxys (Allocoelioxys) coturnix* Pérez, 1883
 0210 - *Coelioxys (Allocoelioxys) echinata* Förster, 1853
 0211 - *Coelioxys (Allocoelioxys) elytrura* Spinola, 1838
 0212 - *Coelioxys (Allocoelioxys) emarginatus* Förster, 1853
 0213 - *Coelioxys (Allocoelioxys) haemorrhoea* Förster, 1853
 0214 - *Coelioxys (Allocoelioxys) polycentris* Förster, 1853
 0215 - *Coelioxys (Coelioxys) aurolimbata* Förster, 1853
 0216 - *Coelioxys (Coelioxys) conoidea* (Illiger, 1806)
 0217 - *Coelioxys (Coelioxys) elongata* Lepeletier, 1841
 0218 - *Coelioxys (Coelioxys) inermis* (Kirby, 1802)
 0219 - *Coelioxys (Coelioxys) lanceolata* Nylander, 1852
 0220 - *Coelioxys (Coelioxys) quadridentata* (Linnaeus, 1758)
 0221 - *Coelioxys (Coelioxys) rufescens* Lepeletier & Serville, 1825
 0222 - *Coelioxys (Mesocoelioxys) argentea* Lepeletier, 1841
 0223 - *Melitta dimidiata* Morawitz, 1876
 0224 - *Melitta haemorrhoidalis* (Fabricius, 1775)
 0225 - *Melitta iberica* Warncke, 1973
 0226 - *Melitta kastiliensis* Warncke, 1973
 0227 - *Melitta leporina* (Panzer, 1799)
 0228 - *Melitta murciana* Warncke, 1973
 0229 - *Melitta nigricans* Alfken, 1905
 0230 - *Melitta seitzi* Alfken, 1927
 0231 - *Melitta tricincta* Kirby, 1802
 0232 - *Andrena (Aciandrena) astrella* Warncke, 1975
 0233 - *Andrena (Aenandrena) aeneiventris* Morawitz, 1872
 0234 - *Andrena (Aenandrena) hystrix* Schmiedeknecht, 1883
 0235 - *Andrena (Agandrena) afrensis* Warncke, 1967
 0236 - *Andrena (Agandrena) agilissima* (Scopoli, 1770)
 0237 - *Andrena (Agandrena) asperrima* Pérez, 1895
 0238 - *Andrena (Avandrena) avara* Warncke, 1967
 0239 - *Andrena (Avandrena) panurgina* Destefani, 1889
 0240 - *Andrena (Biareolina) lagopus* Latreille, 1809
 0241 - *Andrena (Brachyandrena) colletiformis* Morawitz, 1874
 0242 - *Andrena (Brachyandrena) miegiella* Dours, 1873
 0243 - *Andrena (Campylogaster) nilotica* Warncke, 1967
 0244 - *Andrena (Campylogaster) pruinosa* Erichson, 1835
 0245 - *Andrena (Carandrena) aerinifrons* Dours, 1873

- 0246 - *Andrena (Carandrena) bellidis* Pérez, 1895
0247 - *Andrena (Carandrena) leucophaea* Lepeletier, 1841
0248 - *Andrena (Carandrena) microthorax* Pérez, 1895
0249 - *Andrena (Carandrena) nigroviridula* Dours, 1873
0250 - *Andrena (Carandrena) ranunculi* Schmiedeknecht, 1883
0251 - *Andrena (Chlorandrena) abrupta* Warncke, 1967
0252 - *Andrena (Chlorandrena) boyerella* Dours, 1872
0253 - *Andrena (Chlorandrena) cinerea* Brullé, 1832
0254 - *Andrena (Chlorandrena) humilis* Imhoff, 1832
0255 - *Andrena (Chlorandrena) livens* Pérez, 1895
0256 - *Andrena (Chlorandrena) nigroolivacea* Dours, 1873
0257 - *Andrena (Chlorandrena) rhyssonota* Pérez, 1895
0258 - *Andrena (Chlorandrena) senecionis* Pérez, 1895
0259 - *Andrena (Chlorandrena) rhenana* Stoeckhert, 1930
0260 - *Andrena (Chrysandrena) alluaudi* Benoist, 1961
0261 - *Andrena (Chrysandrena) fertoni* Pérez, 1895
0262 - *Andrena (Chrysandrena) hesperia* Smith, 1853
0263 - *Andrena (Cnemidandrena) nigriceps* (Kirby, 1802)
0264 - *Andrena (Cordandrena) hedikae* Jaeger, 1934
0265 - *Andrena (Didonia) mucida* Kriechbaumer, 1873
0266 - *Andrena (Distantandrena) fria* Warncke, 1975
0267 - *Andrena (Distantandrena) longibarbis* Pérez, 1895
0268 - *Andrena (Distantandrena) mariana* Warncke, 1968
0269 - *Andrena (Distantandrena) nitidula* Pérez, 1903
0270 - *Andrena (Distantandrena) orana* Warncke, 1975
0271 - *Andrena (Euandrena) bicolor nigrosterna* Pérez, 1902
0272 - *Andrena (Euandrena) granulosa* Pérez, 1902
0273 - *Andrena (Euandrena) vulpecula* Kriechbaumer, 1873
0274 - *Andrena (Fumandrena) djelfensis* Pérez, 1895
0275 - *Andrena (Fumandrena) fabrella* Warncke, 1975
0276 - *Andrena (Fumandrena) fumida* Pérez, 1895
0277 - *Andrena (Fumandrena) pandosa* Warncke, 1968
0278 - *Andrena (Graecandrena) nebularia* Warncke, 1975
0279 - *Andrena (Graecandrena) verticalis* Pérez, 1895
0280 - *Andrena (Holandrena) labialis* (Kirby, 1802)
0281 - *Andrena (Holandrena) variabilis* Smith, 1853
0282 - *Andrena (Hoplendrena) nuptialis* Pérez, 1902
0283 - *Andrena (Hoplendrena) trimmerana* (Kirby, 1802)
0284 - *Andrena (Hyperandrena) bicolorata* (Rossi, 1790)
0285 - *Andrena (Hyperandrena) florentina* Magretti, 1883
0286 - *Andrena (Larandrena) tunetana* Schmiedeknecht, 1900
0287 - *Andrena (Lepidandrena) pandellei* Pérez, 1895
0288 - *Andrena (Lepidandrena) paucisquama* Noskiewicz, 1924
0289 - *Andrena (Lepidandrena) sardoa* Lepeletier, 1841
0290 - *Andrena (Leucandrena) leptopyga* Pérez, 1895
0291 - *Andrena (Melanapis) fuscata* Erichson, 1835
0292 - *Andrena (Melandrena) albopunctata melona* Warncke, 1967
0293 - *Andrena (Melandrena) gallica* Schmiedeknecht, 1883
0294 - *Andrena (Melandrena) hispania* Warncke, 1967
0295 - *Andrena (Melandrena) morio lugubris* Erichson, 1841
0296 - *Andrena (Melandrena) nigroaenea* Dours, 1872
0297 - *Andrena (Melandrena) nitida mixtura* Warncke, 1967
0298 - *Andrena (Melandrena) thoracica* (Fabricius, 1775)
0299 - *Andrena (Micrandrena) abjecta* Pérez, 1895

- 0300 - *Andrena (Micrandrena) alfkenella sunna* Warncke, 1975
 0301 - *Andrena (Micrandrena) bayona* Warncke, 1975
 0302 - *Andrena (Micrandrena) exigua* Erichson, 1835
 0303 - *Andrena (Micrandrena) falsifica* Perkins, 1915
 0304 - *Andrena (Micrandrena) floricola* Eversmann, 1852
 0305 - *Andrena (Micrandrena) icterina* Warncke, 1974
 0306 - *Andrena (Micrandrena) minutula* Pérez, 1903
 0307 - *Andrena (Micrandrena) minutuloides* Perkins, 1914
 0308 - *Andrena (Micrandrena) nana* (Kirby, 1802)
 0309 - *Andrena (Micrandrena) nanaeformis* Noskiewicz, 1924
 0310 - *Andrena (Micrandrena) nanula* Nylander , 1848
 0311 - *Andrena (Micrandrena) niveata* Friese, 1887
 0312 - *Andrena (Micrandrena) pusilla* Pérez, 1903
 0313 - *Andrena (Micrandrena) saxonica* Stöckhert, 1935
 0314 - *Andrena (Micrandrena) semilaevis* Pérez, 1903
 0315 - *Andrena (Micrandrena) simontornyella* Noskiewicz, 1939
 0316 - *Andrena (Micrandrena) spreta* Pérez, 1895
 0317 - *Andrena (Micrandrena) subopaca* Nylander , 1848
 0318 - *Andrena (Micrandrena) tenuistriata* Pérez, 1895
 0319 - *Andrena (Micrandrena) taretta* Warncke, 1974
 0320 - *Andrena (Notandrena) langadensis* Warncke, 1965
 0321 - *Andrena (Notandrena) nitidiuscula* Schenck, 1853
 0322 - *Andrena (Opandrena) schencki* Morawitz, 1866
 0323 - *Andrena (Plastandrena) bimaculata lichata* Warncke, 1967
 0324 - *Andrena (Plastandrena) pilipes* Fabricius, 1781
 0325 - *Andrena (Plastandrena) tibialis corvina* Warncke, 1967
 0326 - *Andrena (Poecilandrena) labiata bellina* Warncke, 1967
 0327 - *Andrena (Poliandrena) blanda* Pérez, 1895
 0328 - *Andrena (Poliandrena) corax* Warncke, 1967
 0329 - *Andrena (Poliandrena) florea* Fabricius, 1793
 0330 - *Andrena (Poliandrena) limbata dusmeti* Warncke, 1967
 0331 - *Andrena (Poliandrena) macroptera* Warncke, 1974
 0332 - *Andrena (Poliandrena) murana* Warncke, 1967
 0333 - *Andrena (Poliandrena) oviventris* Pérez, 1895
 0334 - *Andrena (Poliandrena) relata* Warncke, 1967
 0335 - *Andrena (Proxiandrena) proxima* Warncke, 1967
 0336 - *Andrena (Proxiandrena) ampla* Warncke, 1967
 0337 - *Andrena (Ptilandrena) angustior impressa* Warncke, 1967
 0338 - *Andrena (Ptilandrena) vetula* Lepeletier, 1841
 0339 - *Andrena (Rufandrena) orbitalis* Morawitz, 1871
 0340 - *Andrena (Simandrena) antigana* Pérez, 1895
 0341 - *Andrena (Simandrena) breviscopa* Pérez, 1895
 0342 - *Andrena (Simandrena) combinata* (Christ, 1791)
 0343 - *Andrena (Simandrena) congruens* Schmiedeknecht, 1884
 0344 - *Andrena (Simandrena) dorsata* (Kirby, 1802)
 0345 - *Andrena (Simandrena) lepida* Schenck, 1861
 0346 - *Andrena (Simandrena) rhypara* Pérez, 1903
 0347 - *Andrena (Suandrena) cyanomicans* Pérez, 1895
 0348 - *Andrena (Suandrena) suerinensis* Friese, 1884
 0349 - *Andrena (Taeniandrena) ovatula* (Kirby, 1802)
 0350 - *Andrena (Taeniandrena) russula* Lepeletier, 1841
 0351 - *Andrena (Taeniandrena) similis* Smith, 1849
 0352 - *Andrena (Thysandrena) hypopolia* Schmiedeknecht, 1884
 0353 - *Andrena (Truncandrena) doursana* Dufour, 1853

- 0354 - *Andrena (Truncandrena) ferrugineicrus* Dours, 1872
 0355 - *Andrena (Truncandrena) medeninensis* Pérez, 1895
 0356 - *Andrena (Truncandrena) minapalumboi* Gribodo, 1894
 0357 - *Andrena (Truncandrena) truncatilabris española* Warncke, 1967
 0358 - *Andrena (Truncandrena) villipes* Pérez, 1895
 0359 - *Andrena (Zonandrena) discors* Erichson, 1841
 0360 - *Andrena (Zonandrena) flavipes* Panzer, 1799
 0361 - *Andrena (Zonandrena) soror* (Dours, 1872)
 0362 - *Amegilla (Amegilla) garrula* (Rossi, 1790)
 0363 - *Amegilla (Amegilla) quadrifasciata* (Villers, 1789)
 0364 - *Amegilla (Micramegilla) andresi* (Friese, 1914)
 0365 - *Amegilla (Micramegilla) fasciata* (Fabricius, 1775)
 0366 - *Amegilla (Micramegilla) velocissima* (Fedtschenko, 1875)
 0367 - *Amegilla (Zebramegilla) albigena* (Lepeletier, 1841)
 0368 - *Amegilla (Zebramegilla) salviae* (Morawitz, 1876)
 0369 - *Amegilla (Zebramegilla) magnilabris* (Fedtschenko, 1875)
 0370 - *Ammobates (Ammobates) punctatus* (Fabricius, 1804)
 0371 - *Ammobates (Ammobates) rufiventris* Latreille, 1809
 0372 - *Ammobates (Ammobates) vinctus* Gerstäcker, 1869
 0373 - *Ammobates (Euphileremus) muticus* Spinola, 1843
 0374 - *Habropoda zonatula* Smith, 1854
 0375 - *Biastes brevicornis* (Panzer, 1798)
 0376 - *Biastes emarginatus* (Schenck, 1853)
 0377 - *Ceratina (Ceratina) cucurbitina* (Rossi, 1792)
 0378 - *Ceratina (Ceratina) parvula* Smith, 1854
 0379 - *Ceratina (Euceratina) callosa* (Fabricius, 1794)
 0380 - *Ceratina (Euceratina) chalcites* Germar, 1839
 0381 - *Ceratina (Euceratina) chalybea* Chevrier, 1872
 0382 - *Ceratina (Euceratina) cyanea* (Kirby, 1802)
 0383 - *Ceratina (Euceratina) dallatorreana* Friese, 1896
 0384 - *Ceratina (Euceratina) dentiventris* Gerstäcker, 1869
 0385 - *Ceratina (Euceratina) mocsaryi* Friese, 1896
 0386 - *Ceratina (Euceratina) nigrolabiata* Friese, 1896
 0387 - *Ceratina (Euceratina) saundersi* Daly, 1983
 0388 - *Eucera (Agatheucera) decolorata* Gribodo, 1924
 0389 - *Eucera (Eucera) chrysopyga* Pérez, 1879
 0390 - *Eucera (Eucera) codinai* Dusmet, 1926
 0391 - *Eucera (Eucera) dalmatica* Lepeletier, 1841
 0392 - *Eucera (Eucera) graeca* Radoszkowski, 1876
 0393 - *Eucera (Eucera) hispaliensis septentrionalium* Tkalc?, 1984
 0394 - *Eucera (Eucera) interrupta* Baer, 1850
 0395 - *Eucera (Eucera) longicornis* (Linnaeus, 1758)
 0396 - *Eucera (Eucera) nigrescens* Pérez, 1879
 0397 - *Eucera (Eucera) nigrilabris* Lepeletier, 1841
 0398 - *Eucera (Eucera) numida clarior* Tkalc?, 1977
 0399 - *Eucera (Hetereucera) algira* Brullé, 18394
 0400 - *Eucera (Hetereucera) barbiventris* Pérez, 1902
 0401 - *Eucera (Hetereucera) collaris* Dours, 1873
 0402 - *Eucera (Hetereucera) elongatula* Vachal, 1907
 0403 - *Eucera (Hetereucera) hispana* Lepeletier, 1841
 0404 - *Eucera (Hetereucera) notata* Lepeletier, 1841
 0405 - *Eucera (Hetereucera) taurica* Morawitz, 1871
 0406 - *Eucera (Hetereucera) trivittata* Brullé, 1832
 0407 - *Eucera (Hetereucera) seminuda* Brullé, 1832

- 0408 - *Eucera (Pareucera) caspica* Morawitz, 1873
 0409 - *Eucera (Pileteucera) cineraria* Eversmann, 1852
 0410 - *Eucera (Pteneucera) eucnemidea* Dours, 1873
 0411 - *Eucera (Pteneucera) nigrifacies* Lepeletier, 1841
 0412 - *Eucera (Stilbeucera) clypeata* Erichson, 1835
 0413 - *Eucera (Stilbeucera) obliterated* Pérez, 1895
 0414 - *Epeolus aureovestitus* Dours, 1873
 0415 - *Epeolus julliani* Pérez, 1884
 0416 - *Habropoda zonatula* (Smith, 1854)
 0417 - *Heliophila bimaculata* (Panzer, 1798)
 0418 - *Heliophila fulvodimidiata* (Dours, 1869)
 0419 - *Melecta albifrons albifrons* (Forster, 1771)
 0420 - *Melecta albifrons albovaria* Erichson, 1840
 0421 - *Melecta duodecimmaculata* (Rossi, 1790)
 0422 - *Melecta luctuosa* (Scopoli, 1770)
 0423 - *Nomada beaumonti* Schwarz, 1967
 0424 - *Nomada integra integra* Brullé, 1832
 0425 - *Nomada rubiginosa* Pérez, 1884
 0426 - *Nomada stigma stigma* Fabricius, 1804
 0427 - *Nomada concolor* Schmiedeknecht, 1882
 0428 - *Nomada dira* Schmiedeknecht, 1882
 0429 - *Nomada discrepans* Schmiedeknecht, 1882
 0430 - *Nomada flavoguttata* (Kirby, 1802)
 0431 - *Nomada fulvicornis fulvicornis* Fabricius, 1793
 0432 - *Nomada guttulata* Schenck, 1859
 0433 - *Nomada lathburiana* (Kirby, 1802)
 0434 - *Nomada mauritanica chrysopyga* Morawitz, 1872
 0435 - *Nomada melathoracica* Imhoff, 1834
 0436 - *Nomada rhenana* Morawitz, 1872
 0437 - *Nomada armata* Herrich-Schäffer, 1839
 0438 - *Nomada carnifex* Mocsáry, 1883
 0439 - *Nomada fallax* Pérez, 1913
 0440 - *Nomada femoralis* Morawitz, 1869
 0441 - *Nomada fuscicornis* Nylander, 1848
 0442 - *Nomada linsenmaieri* Schwarz, 1974
 0443 - *Nomada merceti* Alfken, 1909
 0444 - *Nomada sanguinea* Smith, 1854
 0445 - *Nomada agrestis* Fabricius, 1787
 0446 - *Nomada pectoralis* Morawitz, 1877
 0447 - *Nomada sexfasciata* Panzer, 1799
 0448 - *Nomada basalis* Herrich-Schäffer, 1839
 0449 - *Nomada bifasciata* Olivier, 1811
 0450 - *Nomada duplex* Smith, 1854
 0451 - *Nomada fucata* Panzer, 1798
 0452 - *Nomada goodeniana* (Kirby, 1802)
 0453 - *Nomada succincta* Panzer, 1798
 0454 - *Nomada connectens* Pérez, 1884
 0455 - *Nomada distinguenda* Morawitz, 1874
 0456 - *Nomada erythrocephala* Morawitz, 1870
 0457 - *Nomada glaucopis* Pérez, 1890
 0458 - *Nomada kohli* Schmiedeknecht, 1882
 0459 - *Nomada orbitalis* Pérez, 1913
 0460 - *Nomada sheppardana* (Kirby, 1802)
 0461 - *Nomada dolosa* Mocsáry, 1883

- 0462 - *Tetralonia (Tetralonia) malvae* (Rossi, 1790)
 0463 - *Tetralonia (Tetraloniella) dentata* (Germar, 1839)
 0464 - *Tetralonia (Tetraloniella) fulvescens* Giraud, 1863
 0465 - *Tetralonia (Tetraloniella) graja* (Eversmann, 1852)
 0466 - *Tetralonia (Tetraloniella) iberica* Dusmet, 1926
 0467 - *Tetralonia (Tetraloniella) nana* Morawitz, 1873
 0468 - *Tetralonia (Tetraloniella) pollinosa* (Lepeletier, 1841)
 0469 - *Tetralonia (Tetraloniella) ruficornis* (Fabricius, 1804)
 0470 - *Tetralonia (Tetraloniella) strigata* (Lepeletier, 1841)
 0471 - *Tetralonia quilisi* Dusmet, 1926
 0472 - *Tetralonia tricincta* (Erichson, 1835)
 0473 - *Chalicodoma (Chalicodoma) albonotata* (Radoszkowski, 1886)
 0474 - *Chalicodoma (Chalicodoma) baetica* Gerstaecker, 1869
 0475 - *Chalicodoma (Allochalicodoma) lefebvrei* Lepeletier, 1841
 0476 - *Chalicodoma (Chalicodoma) parietina* (Geoffroy, 1785)
 0477 - *Chalicodoma (Chalicodoma) pyrenaica* (Lepeletier, 1841)
 0478 - *Chalicodoma (Chalicodoma) sicula* (Rossi, 1792)
 0479 - *Chalicodoma (Katamegachile) rufitarsis* (Lepeletier, 1841)
 0480 - *Chalicodoma (Pseudomegachile) ericetorum* (Lepeletier, 1841)
 0481 - *Megachile (Eutricharaea) albohirta* (Brullé, 1839)
 0482 - *Megachile (Eutricharaea) dorsalis* Pérez, 1879
 0483 - *Megachile (Eutricharaea) pilidens* Alfken, 1924
 0484 - *Megachile (Eutricharaea) striatella* Rebmann, 1968
 0485 - *Megachile (Megachile) alpicola* Alfken, 1924
 0486 - *Megachile (Megachile) centuncularis* (Linnaeus, 1758)
 0487 - *Megachile (Megachile) genalis* Morawitz, 1880
 0488 - *Megachile (Megachile) melanopyga* Costa, 1863
 0489 - *Megachile (Megachile) octosignata* Nylander, 1852
 0490 - *Megachile (Megachile) pilicrus* Morawitz, 1879
 0491 - *Megachile (Megachile) pyrenaea* Pérez, 1890
 0492 - *Megachile (Megachile) versicolor* Smith, 1844
 0493 - *Megachile (Neoeutricharaea) apicalis* Spinola, 1808
 0494 - *Megachile (Neoeutricharaea) deceptoria* Pérez, 1890
 0495 - *Megachile (Neoeutricharaea) dorsalis* Pérez, 1879
 0496 - *Megachile (Neoeutricharaea) fertoni* Pérez, 1895
 0497 - *Megachile (Neoeutricharaea) leucomalla* Gerstaecker, 1869
 0498 - *Megachile (Neoeutricharaea) melanogaster* Eversmann, 1852
 0499 - *Megachile (Neoeutricharaea) picicornis* Morawitz, 1879
 0500 - *Megachile (Neoeutricharaea) rotundata* (Fabricius, 1787)
 0501 - *Megachile (Xanthosarus) analis* Nylander, 1852
 0502 - *Megachile (Xanthosarus) circumcincta* (Kirby, 1802)
 0503 - *Megachile (Xanthosarus) giraudi* Gerstaecker, 1869
 0504 - *Megachile (Xanthosarus) lagopoda* (Linnaeus, 1761)
 0505 - *Megachile (Xanthosarus) maritima* (Kirby, 1802)
 0506 - *Megachile (Xanthosarus) nigriventris* Schenck, 1870
 0507 - *Megachile (Xanthosarus) willughbiella* (Kirby, 1802)
 0508 - *Chelostoma (Chelostoma) campanularum* (Kirby, 1802)
 0509 - *Chelostoma (Chelostoma) distinctum* (Stöckhert, 1929)
 0510 - *Chelostoma (Chelostoma) emarginatum* (Nylander, 1856)
 0511 - *Chelostoma (Chelostoma) florissomne* (Linnaeus, 1758)
 0512 - *Chelostoma (Chelostoma) ventrale* Schletterer, 1889
 0513 - *Chelostoma (Foveosmia) foveolatum* (Morawitz, 1868)
 0514 - *Chelostoma (Gyrodromella) rapunculi* (Lepeletier, 1841)
 0515 - *Hoplitis (Alcidamea) acuticornis* (Dufour & Perris, 1840)

- 0516 - *Hoplitis (Alcidamea) claviventris* (Warncke, 1991)
 0517 - *Hoplitis (Alcidamea) curtula* (Pérez, 1895)
 0518 - *Hoplitis (Alcidamea) leucomelana* (Kirby, 1802)
 0519 - *Hoplitis (Alcidamea) mitis* Tkalc?, 1984
 0520 - *Hoplitis (Alcidamea) praestans* (Morawitz, 1893)
 0521 - *Hoplitis (Alcidamea) tridentata* (Dufour & Perris, 1840)
 0522 - *Hoplitis (Annosmia) annulata* (Latreille, 1811)
 0523 - *Hoplitis (Annosmia) marchali* (Pérez, 1902)
 0524 - *Hoplitis (Annosmia) tkalcuella* Le Goff, 2003
 0525 - *Hoplitis (Anthocopa) antigae* (Pérez, 1895)
 0526 - *Hoplitis (Anthocopa) bisulca* (Gerstäcker, 1869)
 0527 - *Hoplitis (Anthocopa) cristatula* (van der Zanden, 1990)
 0528 - *Hoplitis (Anthocopa) fallax* (Pérez, 1895)
 0529 - *Hoplitis (Anthocopa) grumii* (Morawitz, 1894)
 0530 - *Hoplitis (Anthocopa) mocsaryi* (Friese, 1895)
 0531 - *Hoplitis (Anthocopa) pulchella* (Pérez, 1895)
 0532 - *Hoplitis (Anthocopa) scutellaris* (Morawitz, 1868)
 0533 - *Hoplitis (Anthocopa) villosa* (Schenck, 1853)
 0534 - *Hoplitis (Hoplitis) adunca* (Panzer, 1798)
 0535 - *Hoplitis (Hoplitis) anthocopoides* (Schenck, 1853)
 0536 - *Hoplitis (Hoplitis) benoisti* (Alfken, 1935)
 0537 - *Hoplitis (Hoplitis) crenulata* (Morawitz, 1871)
 0538 - *Hoplitis (Hoplitis) fertoni* Pérez, 1890
 0539 - *Hoplitis (Hoplitis) insularis* (Schmiedeknecht, 1885)
 0540 - *Hoplitis (Hoplitis) lepeletieri* (Pérez, 1879)
 0541 - *Hoplitis (Hoplitis) loti* (Morawitz, 1868)
 0542 - *Hoplitis (Hoplitis) lysholmi* (Friese, 1899)
 0543 - *Hoplitis (Hoplitis) mucida* (Dours, 1873)
 0544 - *Hoplitis (Hoplitis) mucidoides* van der Zanden, 1990
 0545 - *Hoplitis (Hoplitis) ochraceicornis* (Ferton, 1902)
 0546 - *Hoplitis (Hoplitis) ravouxi* (Pérez, 1902)
 0547 - *Hoplitis (Nasutosmia) corniculata* van der Zanden, 1989
 0548 - *Hoplitis (Nasutosmia) nasuta* (Friese, 1899)
 0549 - *Hoplitis (Odontanthocopa) bidentata* (Morawitz, 1876)
 0550 - *Hoplitis (Pentadentosmia) cadiza* (Warncke, 1991)
 0551 - *Hoplitis (Pentadentosmia) pustinia* (Warncke, 1991)
 0552 - *Hoplitis (Pentadentosmia) quinquespinosa* (Friese, 1899)
 0553 - *Hoplitis (Prionohoplitis) brachypogon* (Pérez, 1879)
 0554 - *Hoplitis (Prionohoplitis) campanularis* (Morawitz, 1877)
 0555 - *Dioxys ardens* Gerstaecker, 1869
 0556 - *Dioxys cincta* (Jurine, 1807)
 0557 - *Dioxys moesta* Costa, 1883
 0558 - *Dioxys pumila* Gerstaecker, 1869
 0559 - *Nomia ruficornis* Spinola, 1838
 0560 - *Ammobatooides scriptus* (Gerstäcker, 1869)
 0561 - *Eupavlovskia funeraria* (Smith, 1854)
 0562 - *Pasites maculatus* Jurine, 1807
 0563 - *Synhalonia alternans* (Brullé, 1832)
 0564 - *Synhalonia atroalba* (Pérez, 1895)
 0565 - *Synhalonia hungarica* (Friese, 1896)
 0566 - *Synhalonia rufa* (Lepeletier, 1841)
 0567 - *Thyreus affinis* (Morawitz, 1874)
 0568 - *Thyreus histrionicus* (Illiger, 1806)
 0569 - *Thyreus orbatus* (Lepeletier, 1841)

- 0570 - *Thyreus ramosus* (Lepeletier, 1841)
0571 - *Creightonella (Metamegachile) albisecta* (Klug, 1817)
0572 - *Anthidiellum (Anthidiellum) brevisculum* (Pérez, 1890)
0573 - *Anthidiellum (Anthidiellum) strigatum* (Panzer, 1805)
0574 - *Afrantheidium (Mesantheidium) carduele* (Morawitz, 1876)
0575 - *Afrantheidium (Mesantheidium) schulthessii* (Friese, 1897)
0576 - *Icterantheidium ferrugineum* (Fabricius, 1787)
0577 - *Icterantheidium grohmanni* (Spinola, 1838)
0578 - *Icterantheidium laterale* (Latreille, 1809)
0579 - *Pseudoantheidium (Exantheidium) eximium* (Giraud, 1863)
0580 - *Pseudoantheidium (Royantheidium) melanurum* (Klug, 1832)
0581 - *Pseudoantheidium (Royantheidium) reticulatum* (Mocsáry, 1884)
0582 - *Pseudoantheidium (Pseudoantheidium) scapulare* (Latreille, 1809)
0583 - *Rhodantheidium (Asiantheidium) caturigense* (Giraud, 1863)
0584 - *Rhodantheidium (Rhodantheidium) infuscatum* (Erichson, 1835)
0585 - *Rhodantheidium (Rhodantheidium) septemdentatum* (Latreille, 1809)
0586 - *Rhodantheidium (Rhodantheidium) siculum* (Spinola, 1838)
0587 - *Rhodantheidium (Rhodantheidium) sticticum* (Fabricius, 1793)
0588 - *Trachusa (Archiantheidium) laeviventre* (Dours, 1873)
0589 - *Trachusa (Archiantheidium) laticeps* (Morawitz, 1874)
0590 - *Trachusa (Paraantheidium) interrupta* (Fabricius, 1781)
0591 - *Trachusa (Trachusa) byssina* (Panzer, 1798)
0592 - *Hoplosmia (Odontanthocopa) anceyi* (Pérez, 1879)
0593 - *Hoplosmia (Odontanthocopa) bidentata* (Morawitz, 1876)
0594 - *Hoplosmia (Odontanthocopa) fallax* (Pérez, 1895)
0595 - *Hoplosmia (Odontanthocopa) ligurica* (Morawitz, 1868)
0596 - *Hoplosmia (Odontanthocopa) scutellaris* (Morawitz, 1868)
0597 - *Hoplosmia (Paranthocopa) pinguis* (Pérez, 1895)
0598 - *Heriades (Heriades) crenulatus* Nylander, 1856
0599 - *Heriades (Heriades) labiatus* Pérez, 1895
0600 - *Heriades (Heriades) rubicola* Pérez, 1890
0601 - *Heriades (Heriades) truncorum* (Linnaeus, 1758)
0602 - *Protosmia (Nanosmia) asensioi* Griswold y Parker, 1987
0603 - *Protosmia (Protosmia) glutinosa* (Giraud, 1871)
0604 - *Protosmia (Protosmia) humeralis* (Pérez, 1895)
0605 - *Protosmia (Protosmia) stigmatica* (Pérez, 1895)
0606 - *Stenosmia albatara* (Warncke, 1991)
0607 - *Aglaoapis tridentata* (Nylander, 1848)
0608 - *Macropis europaea* Warncke, 1973
0609 - *Macropis fulvipes* (Fabricius, 1804)
0610 - *Camptopoeum (Camptopoeum) friesei* Mocsary 1894
0611 - *Flavipanurgus flavus* (Friese, 1897)
0612 - *Flavipanurgus granadensis* (Warncke, 1987)
0613 - *Flavipanurgus ibericus* (Warncke, 1972)
0614 - *Flavipanurgus venustus* (Erichson, 1835)
0615 - *Melitturga (Petruccianna) caudata* Pérez, 1879
0616 - *Panurgus (Panurgus) calcaratus* (Scopoli 1763)
0617 - *Panurgus (Panurgus) cephalotes* Latreille, 1811
0618 - *Panurgus (Panurgus) dargius* Warncke, 1972
0619 - *Panurgus (Panurgus) dentipes* Latreille, 1811
0620 - *Panurgus (Panurgus) perezi* Saunders, 1882
0621 - *Panurgus (Panurgus) vachali* Pérez, 1895
0622 - *Panurgus (Euryvalvus) banksianus* (Kirby 1802)
0623 - *Panurgus (Pachycephalopanurgus) canescens* Latreille, 1811

- 0624 - *Panurgus (Pachycephalopanurgus) meridionalis* Patiny, Ortiz-Sánchez & Michez, 2005
- 0625 - *Panurginus albopilosus* (Lucas, 1846)
- 0626 - *Dufourea (Dufourea) halictula* (Nylander, 1852)
- 0627 - *Dufourea (Dufourea) trautmanni* Dusmet, 1935
- 0628 - *Dufourea (Dentirophites) gaullei* Vachal, 1897
- 0629 - *Dufourea (Dentirophites) lusitanica* Ebmer, 1999
- 0630 - *Dufourea (Cephalictoides) parado a* (Morawitz 1867)
- 0631 - *Dufourea (Glossadufourea) longiglossa* Ebmer, 1993
- 0632 - *Halictus (Halictus) asperulus* Pérez, 1895
- 0633 - *Halictus (Halictus) brunnescens* (Eversmann, 1852)
- 0634 - *Halictus (Halictus) cochlearitarsis* (Dours, 1936)
- 0635 - *Halictus (Halictus) crenicornis* Blüthgen, 1923
- 0636 - *Halictus (Halictus) eurygnathus* Blüthgen, 1931
- 0637 - *Halictus (Halictus) fulvipes* (Klug, 1817)
- 0638 - *Halictus (Halictus) fumatipennis* Blüthgen, 1923
- 0639 - *Halictus (Halictus) maculatus* Smith, 1848
- 0640 - *Halictus (Halictus) maroccanus* Blüthgen, 1934
- 0641 - *Halictus (Halictus) patellatus* Morawitz, 1873
- 0642 - *Halictus (Halictus) pyrenaeus* Pérez, 1903
- 0643 - *Halictus (Halictus) quadricinctus* (Fabricius, 1776)
- 0644 - *Halictus (Halictus) quadripartitus* Blüthgen, 1924
- 0645 - *Halictus (Halictus) rubicundus* Christ, 1791
- 0646 - *Halictus (Halictus) scabiosae* (Rossi, 1790)
- 0647 - *Halictus (Halictus) senilis* (Eversmann, 1852)
- 0648 - *Halictus (Halictus) sexcinctus* (Fabricius, 1775)
- 0649 - *Halictus (Halictus) simplex* Blüthgen, 1923
- 0650 - *Halictus (Halictus) tetrazonius* (Klug, 1817)
- 0651 - *Halictus (Halictus) tridivisus* Blüthgen, 1923
- 0652 - *Halictus (Seladonia) confusus* Smith, 1853
- 0653 - *Halictus (Seladonia) gemmeus* Dours, 1872
- 0654 - *Halictus (Seladonia) nivalis* Ebmer, 1985
- 0655 - *Halictus (Seladonia) seladonius* (Fabricius, 1794)
- 0656 - *Halictus (Seladonia) smaragdulus* Vachal, 1895
- 0657 - *Halictus (Seladonia) subauratus* (Rossi, 1792)
- 0658 - *Halictus (Vestitohalictus) pollinosus* Sichel, 1860
- 0659 - *Halictus (Vestitohalictus) vestitus* Lepeletier, 1841
- 0660 - *Lasioglossum (Lasioglossum) aegyptiellum* (Strand, 1909)
- 0661 - *Lasioglossum (Lasioglossum) albocinctum* (Lucas, 1849)
- 0662 - *Lasioglossum (Lasioglossum) bimaculatum* (Dours, 1872)
- 0663 - *Lasioglossum (Lasioglossum) breviventre* (Schenck, 1853)
- 0664 - *Lasioglossum (Lasioglossum) consobrinus* (Pérez, 1895)
- 0665 - *Lasioglossum (Lasioglossum) costulatum* (Kriechbaumer, 1873)
- 0666 - *Lasioglossum (Lasioglossum) cristula* (Pérez, 1895)
- 0667 - *Lasioglossum (Lasioglossum) discum* (Smith, 1853)
- 0668 - *Lasioglossum (Lasioglossum) laevigatum* (Kirby, 1802)
- 0669 - *Lasioglossum (Lasioglossum) lativentre* (Schenck, 1853)
- 0670 - *Lasioglossum (Lasioglossum) leucozonium* Ebmer, 1976
- 0671 - *Lasioglossum (Lasioglossum) pallens* (Brullé, 1832)
- 0672 - *Lasioglossum (Lasioglossum) perclavipes* (Blüthgen, 1934)
- 0673 - *Lasioglossum (Lasioglossum) prasinum* (Smith, 1848)
- 0674 - *Lasioglossum (Lasioglossum) quadrinotatum* (Kirby, 1802)
- 0675 - *Lasioglossum (Lasioglossum) sexnotatum* (Kirby, 1802)
- 0676 - *Lasioglossum (Lasioglossum) subfasciatum* (Imhoff, 1832)

- 0677 - *Lasioglossum (Lasioglossum) xanthopus* (Kirby, 1802)
0678 - *Lasioglossum (Evylaeus) aeratum* (Kirby, 1802)
0679 - *Lasioglossum (Evylaeus) albipes* (Fabricius, 1781)
0680 - *Lasioglossum (Evylaeus) albovirens* (Pérez, 1895)
0681 - *Lasioglossum (Evylaeus) angusticeps* (Perkins, 1895)
0682 - *Lasioglossum (Evylaeus) aureimontanum* Ebmer, 1971
0683 - *Lasioglossum (Evylaeus) aureolum* (Pérez, 1903)
0684 - *Lasioglossum (Evylaeus) brevicorne* (Schenck, 1870)
0685 - *Lasioglossum (Evylaeus) buccale* (Pérez, 1903)
0686 - *Lasioglossum (Evylaeus) calceatum* (Scopoli, 1763)
0687 - *Lasioglossum (Evylaeus) capitalis* (Pérez, 1903)
0688 - *Lasioglossum (Evylaeus) castilianum* (Blüthgen, 1931)
0689 - *Lasioglossum (Evylaeus) clypeare* (Schenck, 1853)
0690 - *Lasioglossum (Evylaeus) convexiusculum* (Schenck, 1853)
0691 - *Lasioglossum (Evylaeus) corvinum* (Morawitz, 1876)
0692 - *Lasioglossum (Evylaeus) cupromicans* (Pérez, 1903)
0693 - *Lasioglossum (Evylaeus) dusmeti* (Blüthgen, 1924)
0694 - *Lasioglossum (Evylaeus) elegans* (Lepelletier, 1841)
0695 - *Lasioglossum (Evylaeus) euboense* (Strand, 1909)
0696 - *Lasioglossum (Evylaeus) fulvicorne* (Kirby, 1802)
0697 - *Lasioglossum (Evylaeus) glabriusculum* (Morawitz, 1872)
0698 - *Lasioglossum (Evylaeus) griseolum* (Morawitz, 1872)
0699 - *Lasioglossum (Evylaeus) helios* Ebmer, 1985
0700 - *Lasioglossum (Evylaeus) ibericum* Ebmer, 1975
0701 - *Lasioglossum (Evylaeus) immunitum* (Vachal, 1895)
0702 - *Lasioglossum (Evylaeus) intermedium* (Schenck, 1868)
0703 - *Lasioglossum (Evylaeus) interruptum* (Panzer, 1798)
0704 - *Lasioglossum (Evylaeus) laeve* (Kirby, 1802)
0705 - *Lasioglossum (Evylaeus) laticeps* (Schenck, 1868)
0706 - *Lasioglossum (Evylaeus) limbellum ventrale* (Pérez, 1903)
0707 - *Lasioglossum (Evylaeus) lissonotum* (Noskiewicz, 1926)
0708 - *Lasioglossum (Evylaeus) littorale occitanicum* Ebmer, 1976
0709 - *Lasioglossum (Evylaeus) lucidulum* (Schenck, 1861)
0710 - *Lasioglossum (Evylaeus) malachurum* (Kirby, 1802)
0711 - *Lasioglossum (Evylaeus) marginatum* (Brullé, 1832)
0712 - *Lasioglossum (Evylaeus) mediterraneum* (Blüthgen, 1926)
0713 - *Lasioglossum (Evylaeus) mesosclerum* (Pérez, 1903)
0714 - *Lasioglossum (Evylaeus) minutissimum* (Kirby, 1802)
0715 - *Lasioglossum (Evylaeus) minutulum* (Schenck, 1853)
0716 - *Lasioglossum (Evylaeus) morio* (Fabricius, 1793)
0717 - *Lasioglossum (Evylaeus) nigripes* (Lepelletier, 1841)
0718 - *Lasioglossum (Evylaeus) nitidiusculum* (Kirby, 1802)
0719 - *Lasioglossum (Evylaeus) orihuelicum* (Blüthgen, 1924)
0720 - *Lasioglossum (Evylaeus) parvulum* (Schenck, 1853)
0721 - *Lasioglossum (Evylaeus) pauperatum* (Brullé, 1832)
0722 - *Lasioglossum (Evylaeus) pauxillum* (Schenck, 1853)
0723 - *Lasioglossum (Evylaeus) phoenicurum* (Warncke, 1974)
0724 - *Lasioglossum (Evylaeus) politum* (Schenck, 1853)
0725 - *Lasioglossum (Evylaeus) pseudoplanulum* (Blüthgen, 1924)
0726 - *Lasioglossum (Evylaeus) punctatissimum* (Schenck, 1853)
0727 - *Lasioglossum (Evylaeus) puncticolle* (Morawitz, 1872)
0728 - *Lasioglossum (Evylaeus) pygmaeum* (Schenck, 1853)
0729 - *Lasioglossum (Evylaeus) quadrisignatum* (Schenck, 1853)
0730 - *Lasioglossum (Evylaeus) semilucens* (Alfken, 1914)

- 0731 - *Lasioglossum (Evylaeus) smeathmanellum* (Kirby, 1802)
 0732 - *Lasioglossum (Evylaeus) sphecodimorphum* (Vachal, 1892)
 0733 - *Lasioglossum (Evylaeus) strictifrons* (Vachal, 1895)
 0734 - *Lasioglossum (Evylaeus) subanescens* (Pérez, 1895)
 0735 - *Lasioglossum (Evylaeus) subhirtum* (Lepeletier, 1841)
 0736 - *Lasioglossum (Evylaeus) transitorium* (Pérez, 1903)
 0737 - *Lasioglossum (Evylaeus) truncaticolle* (Morawitz, 1877)
 0738 - *Lasioglossum (Evylaeus) vergilianum* (Pérez, 1903)
 0739 - *Lasioglossum (Evylaeus) villosulum* (Kirby, 1802)
 0740 - *Lasioglossum (Evylaeus) virens* (Erichson, 1835)
 0741 - *Nomioides (Ceylalictus) variegatus* (Olivier, 1789)
 0742 - *Nomioides (Nomioides) facilis* (Smith, 1853)
 0743 - *Nomioides (Nomioides) minutissimus* (Rossi, 1790)
 0744 - *Pseudapis (Nomiapis) bispinosa* (Brullé, 1832)
 0745 - *Pseudapis (Nomiapis) diversipes* (Latreille, 1806)
 0746 - *Pseudapis (Nomiapis) monstrosa* (Costa, 1861)
 0747 - *Pseudapis (Nomiapis) valga* (Gerstäcker, 1872)
 0748 - *Sphecodes albilabris* (Fabricius, 1793)
 0749 - *Sphecodes alternatus* Smith, 1853
 0750 - *Sphecodes crassus* Thomson, 1870
 0751 - *Sphecodes ephippius* (Linnaeus, 1767)
 0752 - *Sphecodes gibbus* (Linnaeus, 1758)
 0753 - *Sphecodes hirtellus* Blüthgen, 1932
 0754 - *Sphecodes majalis* Pérez, 1903
 0755 - *Sphecodes marginatus* Hagens, 1882
 0756 - *Sphecodes monilicornis* (Kirby, 1802)
 0757 - *Sphecodes olivieri* Lepeletier y Serville, 1825
 0758 - *Sphecodes puncticeps* Thomson, 1870
 0759 - *Sphecodes pinguiculus* Pérez, 1903
 0760 - *Sphecodes pseudofasciatus* Blüthgen, 1925
 0761 - *Sphecodes reticulatus* Thomson, 1870
 0762 - *Sphecodes rubicundus* Hagens, 1875
 0763 - *Sphecodes ruficrus* (Erichson, 1835)
 0764 - *Sphecodes scabricollis* Wesmael, 1835
 0765 - *Systropha curvicornis* (Scopoli, 1770)
 0766 - *Systropha planidens grandimargo* Pérez, 1905
 0767 - *Alastor atropos* Lepeletier, 1841
 0768 - *Camponotus (Tanaemyrmex) foreli* Emery, 1881
 0769 - *Crematogaster auberti* Emery, 1869
 0770 - *Leptothorax fuentei* Santschi, 1901
 0771 - *Plagiolepis schmitzi* Forel, 1895
 0772 - *Proformica longiseta* Collingwood 1978
 0773 - *Tapinoma nigerrimum* (Nylander 1856)
 0774 - *Bembix zonata* Klug, 1835
 0775 - *Bombylius (Bombylius) aaroni* Baez, 1983
 0776 - *Bombylius (Bombylius) cinerascens* Mikan, 1796
 0777 - *Bombylius (Bombylius) discolor* Mikan, 1796
 0778 - *Bombylius (Bombylius) fimbriatus* Meigen, 1820
 0779 - *Bombylius (Bombylius) major* Linnaeus, 1758
 0780 - *Bombylius (Bombylius) minor* Linnaeus, 1758
 0781 - *Bombylius (Bombylius) mus* Bigot, 1862
 0782 - *Bombylius (Bombylius) flavipes* Wiedemann, 1828
 0783 - *Bombylius (Zephyrectes) leucopygus* Macquart, 1846
 0784 - *Bombylius (Bombylius) pintuarius* Baez, 1983

- 0785 - *Systoechus ctenopterus* (Mikan, 1787)
0786 - *Lucilia sericata* (Meigen, 1826)
0787 - *Scathophaga stercoraria* (Linnaeus, 1758)
0788 - *Eristalis tenax* (Linnaeus, 1758)
0789 - *Eupeodes corollae* (Fabricius, 1794)
0790 - *Episyrphus balteatus* (De Geer, 1776)
0791 - *Meliscaeva auricollis* (Meigen, 1822)
0792 - *Scaeva pyrastris* (Linnaeus, 1758)
0793 - *Volucella elegans* Loew, 1862
0794 - *Volucella inanis* (Linnaeus, 1758)
0795 - *Volucella zonaria* (Poda, 1761)
0796 - *Hesperia comma* (Linnaeus, 1758)
0797 - *Spialia sertorius* (Hoffmannsegg, 1804)
0798 - *Thymelicus acteon* (Rottemburg, 1775)
0799 - *Lycaena phlaeas* (Linnaeus, 1761)
0800 - *Polyommatus (Polyommatus) escheri* (Hubner, 1823)
0801 - *Polyommatus (Lysandra) albicans* (Gerhard, 1851)
0802 - *Argynnis (Argynnis) paphia* (Linnaeus, 1758)
0803 - *Argynnis (Fabriciana) adippe* (Denis & Schiffermuller, 1775)
0804 - *Argynnis (Pandoriana) pandora* (Denis & Schiffermuller, 1775)
0805 - *Issoria (Issoria) lathonia* (Linnaeus, 1758)
0806 - *Iphiclides podalirius* (Linnaeus, 1758)
0807 - *Papilio machaon* Linnaeus, 1758
0808 - *Colias croceus* (Fourcroy, 1785)
0809 - *Gonepteryx cleopatra* Linnaeus, 1758
0810 - *Gonepteryx rhamni* Linnaeus, 1758
0811 - *Pontia daplidice* (Linnaeus, 1758)
0812 - *Melanargia galathea* (Linnaeus, 1758)
0813 - *Pyronia bathseba* (Fabricius, 1793)
0814 - *Cetonia aurata* (Linnaeus, 1761)
0815 - *Oxythyrea funesta* (Poda, 1761)
0816 - *Protaetia (Netocia) cuprea* (Fabricius, 1775)
0817 - *Tropinota (Tropinota) squalida* (Scopoli, 1783)
0818 - *Exosoma lusitanica* Linnaeus, 1767
0819 - *Lachnaea pubescens* Dufour, 1920
0820 - *Attagenus lobatus* Roshenhauer, 1856
0821 - *Attagenus* Latreille, 1802 spp.
0822 - *Anthrenus* Müller, 1764 spp.

Listado provisional de interacciones planta-polinizador en España

Planta	Polinizador	Citado por
<i>Halimium halimifolium</i>	<i>Acmaedora</i> sp.	Herrera, J., 1988
<i>Helichrysum picardii</i>	<i>Acmaedora</i> sp.	Herrera, J., 1988
<i>Daphne gnidium</i>	<i>Acrobasis porphyrella</i>	Herrera, J., 1988
<i>Silene ciliata</i>	<i>Aglais urticae</i> (**)	Giménez Benavides <i>et.al.</i> , 2007
<i>Daphne gnidium</i>	<i>Agrotis puta</i>	Herrera, J., 1988
<i>Lobularia maritima</i>	Alleculidae	Gómez, 2000
<i>Erica ciliaris</i>	<i>Amegilla 4-fasciata</i>	Herrera, J., 1988
<i>Lonicera periclymenum</i>	<i>Amegilla 4-fasciata</i>	Herrera, J., 1988
<i>Asparagus aphyllus</i>	<i>Amegilla fasciata</i>	Herrera, J., 1988
<i>Daphne gnidium</i>	<i>Amegilla fasciata</i>	Herrera, J., 1988
<i>Erica ciliaris</i>	<i>Amegilla fasciata</i>	Herrera, J., 1988
<i>Mirtus communis</i>	<i>Amegilla fasciata</i>	Herrera, J., 1988
<i>Helianthus annuus</i>	<i>Amegilla quadrifasciata</i> (*)	Ortiz-Sánchez & Tinaut, 1994
<i>Daphne gnidium</i>	<i>Ammophila heydeni</i>	Herrera, J., 1988
<i>Lavandula latifolia</i>	<i>Ammophila</i> sp. (<i>aff. sabulosa</i>)	Herrera, C. M., 1988
<i>Paeonia broteroi</i>	<i>Ampedus pomorum</i> (**)	Sánchez-Lafuente <i>et.al.</i> , 1999
<i>Euphorbia dendroides</i>	<i>Ancistrocerus ebusianus</i> (*)	Traveset & Sáez, 1997
<i>Hormathophylla spinosa</i>	<i>Andrena afrensis</i>	Gómez & Zamora, 1999
<i>Erysimum mediohispanicum</i>	<i>Andrena agilissima</i>	Gómez, 2005
<i>Paeonia broteroi</i>	<i>Andrena assimilis</i>	Sánchez-Lafuente <i>et.al.</i> , 1999
<i>Rubus ulmifolius</i>	<i>Andrena assimilis</i> subsp. <i>gallica</i>	Herrera, J., 1988
<i>Ophrys sphegodes</i>	<i>Andrena barbilabris</i> (*)	Lara Ruiz, 2010
<i>Prunus dulcis</i>	<i>Andrena bicolor</i> (*)	Ortiz-Sánchez & Tinaut, 1993
<i>Ophrys sicula</i>	<i>Andrena bicolor</i> ssp. <i>nigrosterna</i>	Lara Ruiz, 2010
<i>Ophrys lutea</i>	<i>Andrena bicolor</i> ssp. <i>nigrosterna</i> (*)	Lara Ruiz, 2010
<i>Rosmarinus officinalis</i>	<i>Andrena bicolor</i> subsp. <i>nigrosterna</i>	Herrera, J., 1988
<i>Ophrys lupercalis</i>	<i>Andrena bicolor</i> (*)	Lara Ruiz, 2010
<i>Ophrys arnoldii</i>	<i>Andrena bicolor</i> (**)	Lara Ruiz, 2010

(*) potencial (**) visitante

Planta	Polinizador	Citado por
<i>Osiris quadripartita</i>	<i>Andrena bimaculata</i>	Herrera, J., 1988
<i>Ophrys sphegodes</i>	<i>Andrena bimaculata ssp. lichata</i>	Lara Ruiz, 2010
<i>Ophrys arachnitiformis</i>	<i>Andrena carantonica</i> (*)	Lara Ruiz, 2010
<i>Ophrys passionis</i>	<i>Andrena carbonaria</i>	Lara Ruiz, 2010
<i>Ophrys vasconica</i>	<i>Andrena carbonaria</i> (**)	Lara Ruiz, 2010
<i>Ophrys sphegodes</i>	<i>Andrena cineraria</i> (*)	Lara Ruiz, 2010
<i>Ophrys lutea</i>	<i>Andrena cinerea ssp. cinerea</i>	Lara Ruiz, 2010
<i>Ophrys sphegodes</i>	<i>Andrena cinerea ssp. cinerea</i> (**)	Lara Ruiz, 2010
<i>Ophrys lutea</i>	<i>Andrena cinerea ssp. Elliptica</i>	Lara Ruiz, 2010
<i>Ophrys araneola</i>	<i>Andrena combinata</i>	Lara Ruiz, 2010
<i>Ophrys aymoninii</i>	<i>Andrena combinata</i>	Lara Ruiz, 2010
<i>Ophrys fabrella</i>	<i>Andrena fabrella</i>	Lara Ruiz, 2010
<i>Ophrys bilunulata</i>	<i>Andrena flavipes</i>	Lara Ruiz, 2010
<i>Ophrys sulcata</i>	<i>Andrena flavipes</i>	Lara Ruiz, 2010
<i>Prunus dulcis</i>	<i>Andrena flavipes</i> (*)	Ortiz-Sánchez & Tinaut, 1993
<i>Ophrys algarvensis</i>	<i>Andrena flavipes ssp. puber</i> (**)	Lara Ruiz, 2010
<i>Ophrys lupercalis</i>	<i>Andrena flavipes</i> (*)	Lara Ruiz, 2010
<i>Ophrys arnoldii</i>	<i>Andrena flavipes</i> (**)	Lara Ruiz, 2010
<i>Ophrys vasconica</i>	<i>Andrena flavipes</i> (**)	Lara Ruiz, 2010
<i>Prunus dulcis</i>	<i>Andrena florentina</i> (*)	Ortiz-Sánchez & Tinaut, 1993
<i>Ophrys aveyronensis</i>	<i>Andrena hattorfiana</i>	Lara Ruiz, 2010
<i>Ophrys sicula</i>	<i>Andrena hesperia</i>	Lara Ruiz, 2010
<i>Armeria vellutina</i>	<i>Andrena hispania</i>	Herrera, J., 1988
<i>Rosmarinus officinalis</i>	<i>Andrena hispania</i>	Herrera, J., 1988
<i>Rubus ulmifolius</i>	<i>Andrena hispania</i>	Herrera, J., 1988
<i>Thymus mastichina</i>	<i>Andrena hispania</i>	Herrera, J., 1988
<i>Ophrys lutea</i>	<i>Andrena humilis</i> (*)	Lara Ruiz, 2010
<i>Ophrys araneola</i>	<i>Andrena lathyri</i> (**)	Lara Ruiz, 2010
<i>Ophrys sphegodes</i>	<i>Andrena limata</i>	Lara Ruiz, 2010
<i>Ophrys riojana</i>	<i>Andrena limbata</i>	Lara Ruiz, 2010
<i>Prunus dulcis</i>	<i>Andrena minutula</i> (*)	Ortiz-Sánchez & Tinaut, 1993
<i>Ophrys incubacea</i>	<i>Andrena morio ssp. lugubris</i>	Lara Ruiz, 2010
<i>Ophrys arnoldii</i>	<i>Andrena nigroaenea</i>	Lara Ruiz, 2010
<i>Ophrys lupercalis</i>	<i>Andrena nigroaenea</i>	Lara Ruiz, 2010
<i>Ophrys riojana</i>	<i>Andrena nigroaenea</i>	Lara Ruiz, 2010
<i>Cistus libanotis</i>	<i>Andrena nigroaenea</i>	Herrera, J., 1988
<i>Cistus salvifolius</i>	<i>Andrena nigroaenea</i>	Herrera, J., 1988
<i>Prunus dulcis</i>	<i>Andrena nigroaenea</i> (*)	Ortiz-Sánchez & Tinaut, 1993
<i>Ophrys incubacea</i>	<i>Andrena nigroaenea ssp. nigrosericea</i>	Lara Ruiz, 2010
<i>Ophrys sphegodes</i>	<i>Andrena nigroaenea ssp. nigrosericea</i>	Lara Ruiz, 2010
<i>Ophrys lutea</i>	<i>Andrena nigroaenea ssp. nigrosericea</i> (*)	Lara Ruiz, 2010
<i>Ophrys algarvensis</i>	<i>Andrena nigroaenea ssp. nigrosericea</i> (**)	Lara Ruiz, 2010
<i>Ophrys arachnitiformis</i>	<i>Andrena nigroaenea</i> (*)	Lara Ruiz, 2010
<i>Ophrys araneola</i>	<i>Andrena nigroaenea</i> (*)	Lara Ruiz, 2010

(*) potencial (**) visitante

Anexo VIII - Listado provisional de interacciones planta-polinizador en España

Planta	Polinizador	Citado por
<i>Ophrys aymoninii</i>	<i>Andrena nigroaenea</i> (*)	Lara Ruiz, 2010
<i>Ophrys virescens</i>	<i>Andrena nigroaenea</i> (**)	Lara Ruiz, 2010
<i>Ophrys lutea</i>	<i>Andrena nigroolivacea</i>	Lara Ruiz, 2010
<i>Ophrys algarvensis</i>	<i>Andrena nigroolivacea</i> (**)	Lara Ruiz, 2010
<i>Hormathophylla spinosa</i>	<i>Andrena niveata</i>	Gómez & Zamora, 1999
<i>Hormathophylla spinosa</i>	<i>Andrena ocreata</i>	Gómez & Zamora, 1999
<i>Hormathophylla spinosa</i>	<i>Andrena ovatula</i>	Gómez & Zamora, 1999
<i>Ophrys sulcata</i>	<i>Andrena ovatula</i>	Lara Ruiz, 2010
<i>Prunus dulcis</i>	<i>Andrena ovatula</i> (*)	Ortiz-Sánchez & Tinaut, 1993
<i>Ophrys lutea</i>	<i>Andrena ovatula ssp. ovatula</i> (*)	Lara Ruiz, 2010
<i>Ophrys algarvensis</i>	<i>Andrena ovatula ssp. ovatula</i> (**)	Lara Ruiz, 2010
<i>Ophrys lutea</i>	<i>Andrena ovatula ssp. poupillieri</i> (*)	Lara Ruiz, 2010
<i>Ophrys algarvensis</i>	<i>Andrena ovatula ssp. poupillieri</i> (**)	Lara Ruiz, 2010
<i>Ophrys lutea</i>	<i>Andrena senecionis</i>	Lara Ruiz, 2010
<i>Ophrys arachnitiformis</i>	<i>Andrena senecionis</i> (*)	Lara Ruiz, 2010
<i>Geranium cazorlense</i>	<i>Andrena sp.</i>	Blanca <i>et.al.</i> , 1999
<i>Cistus salvifolius</i>	<i>Andrena sp.</i>	Herrera, J., 1988
<i>Moricandia moricandioides</i>	<i>Andrena sp.</i>	Gómez, 1996
<i>Paeonia broteroi</i>	<i>Andrena sp.</i> (**)	Sánchez-Lafuente <i>et.al.</i> , 1999
<i>Buxus balearica</i>	<i>Andrena sp.</i> (**)	Lázaro & Traveset, 2005
<i>Helleborus foetidus</i>	<i>Andrena spp.</i>	Sánchez-Lafuente <i>et.al.</i> , 2005
<i>Halimium commutatum</i>	<i>Andrena squalida</i>	Herrera, J., 1988
<i>Rosmarinus officinalis</i>	<i>Andrena squalida</i>	Herrera, J., 1988
<i>Prunus dulcis</i>	<i>Andrena tenuistriata</i> (*)	Ortiz-Sánchez & Tinaut, 1993
<i>Prunus dulcis</i>	<i>Andrena thoracica</i> (*)	Ortiz-Sánchez & Tinaut, 1993
<i>Ophrys sphegodes</i>	<i>Andrena thoracica ssp. melanoptera</i> (*)	Lara Ruiz, 2010
<i>Prunus dulcis</i>	<i>Andrena trimmerana</i> (*)	Ortiz-Sánchez & Tinaut, 1993
<i>Ophrys algarvensis</i>	<i>Andrena trimmerana</i> (**)	Lara Ruiz, 2010
<i>Ophrys arachnitiformis</i>	<i>Andrena trimmerana</i> (*)	Lara Ruiz, 2010
<i>Ophrys lutea</i>	<i>Andrena trimmerana</i> (*)	Lara Ruiz, 2010
<i>Ophrys lucentina</i>	<i>Andrena vulpecula</i>	Lara Ruiz, 2010
<i>Ophrys sicula</i>	<i>Andrena vulpecula</i>	Lara Ruiz, 2010
<i>Ophrys bilunulata</i>	<i>Andrena vulpecula</i> (*)	Lara Ruiz, 2010
<i>Ophrys dianica</i>	<i>Andrena vulpecula</i> (*)	Lara Ruiz, 2010
<i>Ophrys sulcata</i>	<i>Andrena wilkella</i>	Lara Ruiz, 2010
<i>Sorbus aria</i>	<i>Andrenidae</i>	Blanca <i>et.al.</i> , 2000
<i>Halimium commutatum</i>	<i>Anthaxia dimidiata</i>	Herrera, J., 1988
<i>Halimium halimifolium</i>	<i>Anthaxia dimidiata</i>	Herrera, J., 1988
<i>Erysimum mediohispanicum</i>	<i>Anthaxia fumerula</i>	Gómez, 2005
<i>Erysimum mediohispanicum</i>	<i>Anthaxia funerula</i>	Gómez, 2005
<i>Cistus libanotis</i>	<i>Anthaxia parallela</i>	Herrera, J., 1988
<i>Lavandula latifolia</i>	<i>Anthidiellum breviusculum</i>	Herrera, C. M., 1988
<i>Daphne gnidium</i>	<i>Anthidiellum strigatum</i>	Herrera, J., 1988
<i>Thymus mastichina</i>	<i>Anthidiellum strigatum</i>	Herrera, J., 1988

(*) potencial (**) visitante

Planta	Polinizador	Citado por
<i>Lavandula latifolia</i>	<i>Anthidium cingulatum</i>	Herrera, C. M., 1988
<i>Antirrhinum graniticum</i>	<i>Anthidium cingulatum</i>	Vargas <i>et.al.</i> , 2010
<i>Lavandula latifolia</i>	<i>Anthidium florentinum</i>	Herrera, C. M., 1988
<i>Antirrhinum braun-blanquetii</i>	<i>Anthidium manicatum</i>	Vargas <i>et.al.</i> , 2010
<i>Antirrhinum graniticum</i>	<i>Anthidium sp.</i>	Vargas <i>et.al.</i> , 2010
<i>Antirrhinum charidemi</i>	<i>Anthidium sticticum</i>	Vargas <i>et.al.</i> , 2010
<i>Echium plantagineum</i>	<i>Anthocharis cardamines (**)</i>	Gutián <i>et.al.</i> , 1993
<i>Euphorbia dendroides</i>	<i>Anthomyia confusanea (*)</i>	Traveset & Sáez, 1997
<i>Helleborus foetidus</i>	<i>Anthophora acervorum</i>	Sánchez-Lafuente <i>et.al.</i> , 2005
<i>Lavandula stoechas</i>	<i>Anthophora acervorum</i>	Herrera, J., 1988
<i>Echium plantagineum</i>	<i>Anthophora acervorum</i>	Gutián <i>et.al.</i> , 1993
<i>Erysimum mediohispanicum</i>	<i>Anthophora aestivalis</i>	Gómez, 2005
<i>Antirrhinum graniticum</i>	<i>Anthophora affinis</i>	Vargas <i>et.al.</i> , 2010
<i>Lavandula latifolia</i>	<i>Anthophora albigena</i>	Herrera, C. M., 1988
<i>Ophrys dyris</i>	<i>Anthophora althroalba</i>	Lara Ruiz, 2010
<i>Ophrys algarvensis</i>	<i>Anthophora atroalba</i>	Lara Ruiz, 2010
<i>Euphorbia dendroides</i>	<i>Anthophora balearica (*)</i>	Traveset & Sáez, 1997
<i>Silene acutifolia</i>	<i>Anthophora crassipes</i>	Buide, 2006
<i>Lavandula latifolia</i>	<i>Anthophora crassipes</i>	Herrera, C. M., 1988
<i>Antirrhinum charidemi</i>	<i>Anthophora dispar</i>	Vargas <i>et.al.</i> , 2010
<i>Lavandula stoechas</i>	<i>Anthophora dispar</i>	Herrera, J., 1988
<i>Rosmarinus officinalis</i>	<i>Anthophora dispar</i>	Herrera, J., 1988
<i>Prunus dulcis</i>	<i>Anthophora dispar (*)</i>	Ortiz-Sánchez & Tinaut, 1993
<i>Prunus dulcis</i>	<i>Anthophora leucophaea (*)</i>	Ortiz-Sánchez & Tinaut, 1993
<i>Lavandula latifolia</i>	<i>Anthophora ochroleuca</i>	Herrera, C. M., 1988
<i>Antirrhinum charidemi</i>	<i>Anthophora plumipes</i>	Vargas <i>et.al.</i> , 2010
<i>Prunus dulcis</i>	<i>Anthophora plumipes (*)</i>	Ortiz-Sánchez & Tinaut, 1993
<i>Lavandula latifolia</i>	<i>Anthophora quadrifasciata</i>	Herrera, C. M., 1988
<i>Prunus dulcis</i>	<i>Anthophora romandii (*)</i>	Ortiz-Sánchez & Tinaut, 1993
<i>Moricandia moricandioides</i>	<i>Anthophora romandii Lep</i>	Gómez, 1996
<i>Polygala vayredae</i>	<i>Anthophora sp.</i>	Castro <i>et.al.</i> , 2009
<i>Antirrhinum graniticum</i>	<i>Anthophora sp.</i>	Vargas <i>et.al.</i> , 2010
<i>Lithodora nitida</i>	<i>Anthophora sp.</i>	Blanca <i>et.al.</i> , 1999
<i>Erysimum mediohispanicum</i>	<i>Anthophora sp.</i>	Gómez, 2005
<i>Silene acutifolia</i>	<i>Anthophora sp.</i>	Buide, 2006
<i>Stauracanthus genistoides</i>	<i>Anthophora sp.</i>	Herrera, J., 1988
<i>Paeonia broteroi</i>	<i>Anthophora sp. (**)</i>	Sánchez-Lafuente <i>et.al.</i> , 1999
<i>Prunus dulcis</i>	<i>Anthophora subterranea (*)</i>	Ortiz-Sánchez & Tinaut, 1993
<i>Cochlearia aragonensis subsp. aragonensis</i>	<i>Anthrax anthrax</i>	Guzmán, 1998
<i>Hormathophylla spinosa</i>	<i>Anthrax sp.</i>	Gómez & Zamora, 1999
<i>Armeria vellutina</i>	<i>Anthrenus sp.</i>	Herrera, J., 1988
<i>Cistus libanotis</i>	<i>Anthrenus sp.</i>	Herrera, J., 1988
<i>Cistus salvifolius</i>	<i>Anthrenus sp.</i>	Herrera, J., 1988
<i>Halimium halimifolium</i>	<i>Anthrenus sp.</i>	Herrera, J., 1988

(*) potencial (**) visitante

Anexo VIII - Listado provisional de interacciones planta-polinizador en España

Planta	Polinizador	Citado por
<i>Helianthemum croceum</i>	<i>Anthrenus</i> sp.	Herrera, J., 1988
<i>Helichrysum picardii</i>	<i>Anthrenus</i> sp.	Herrera, J., 1988
<i>Osiris alba</i>	<i>Anthrenus</i> sp.	Herrera, J., 1988
<i>Rubus ulmifolius</i>	<i>Anthrenus</i> sp.	Herrera, J., 1988
<i>Thymus mastichina</i>	<i>Anthrenus</i> sp.	Herrera, J., 1988
<i>Cytinus hypocistis</i>	<i>Aphaenogaster senilis</i>	de Vega <i>et.al.</i> , 2009
<i>Primula elatior</i> subsp. <i>lofthousei</i>	Aphididae	Blanca <i>et.al.</i> , 2000
<i>Polygala balansae</i>	<i>Apis mellifera</i>	Bañares <i>et.al.</i> , 2008
<i>Helianthus annuus</i>	<i>Apis mellifera</i>	Ortiz-Sánchez & Tinaut, 1994
<i>Prunus dulcis</i>	<i>Apis mellifera</i>	Ortiz-Sánchez & Tinaut, 1993
<i>Hormathophylla spinosa</i>	<i>Apis mellifera</i>	Gómez & Zamora, 1999
<i>Antirrhinum charidemi</i>	<i>Apis mellifera</i>	Vargas <i>et.al.</i> , 2010
<i>Seseli intricatum</i>	<i>Apis mellifera</i>	Blanca <i>et.al.</i> , 1999
<i>Helianthemum alypoides</i>	<i>Apis mellifera</i>	Blanca <i>et.al.</i> , 2000
<i>Helleborus foetidus</i>	<i>Apis mellifera</i>	Sánchez-Lafuente <i>et.al.</i> , 2005
<i>Silene acutifolia</i>	<i>Apis mellifera</i>	Buide, 2006
<i>Calluna vulgaris</i>	<i>Apis mellifera</i>	Herrera, J., 1988
<i>Cistus libanotis</i>	<i>Apis mellifera</i>	Herrera, J., 1988
<i>Cistus salvifolius</i>	<i>Apis mellifera</i>	Herrera, J., 1988
<i>Cytisus grandiflorus</i>	<i>Apis mellifera</i>	Herrera, J., 1988
<i>Halimium commutatum</i>	<i>Apis mellifera</i>	Herrera, J., 1988
<i>Halimium halimifolium</i>	<i>Apis mellifera</i>	Herrera, J., 1988
<i>Lavandula stoechas</i>	<i>Apis mellifera</i>	Herrera, J., 1988
<i>Osiris quadripartita</i>	<i>Apis mellifera</i>	Herrera, J., 1988
<i>Phillyrea angustifolia</i>	<i>Apis mellifera</i>	Herrera, J., 1988
<i>Rosmarinus officinalis</i>	<i>Apis mellifera</i>	Herrera, J., 1988
<i>Rubus ulmifolius</i>	<i>Apis mellifera</i>	Herrera, J., 1988
<i>Stauracanthus genistoides</i>	<i>Apis mellifera</i>	Herrera, J., 1988
<i>Ulex minor</i>	<i>Apis mellifera</i>	Herrera, J., 1988
<i>Ulex parviflorus</i>	<i>Apis mellifera</i>	Herrera, J., 1988
<i>Echium plantagineum</i>	<i>Apis mellifera</i>	Gutián <i>et.al.</i> , 1993
<i>Lavandula latifolia</i>	<i>Apis mellifera</i>	Herrera, C. M., 1988
<i>Persea americana</i>	<i>Apis mellifera</i>	Cabezas & Cuevas, 2007
<i>Paeonia broteroi</i>	<i>Apis mellifera</i> (**)	Sánchez-Lafuente <i>et.al.</i> , 1999
<i>Buxus balearica</i>	<i>Apis mellifera</i> (**)	Lázaro & Traveset, 2005
<i>Erysimum mediodispanicum</i>	<i>Aplocnemus aubei</i>	Gómez, 2005
<i>Echium plantagineum</i>	<i>Aporia crataegi</i>	Gutián <i>et.al.</i> , 1993
<i>Ophrys insectifera</i>	<i>Argogorytes fargei</i>	Lara Ruiz, 2010
<i>Ophrys insectifera</i>	<i>Argogorytes mystaceus</i>	Lara Ruiz, 2010
<i>Ophrys sphegodes</i>	<i>Argogorytes mystaceus</i> (**)	Lara Ruiz, 2010
<i>Lavandula latifolia</i>	<i>Argynnis paphia</i>	Herrera, C. M., 1988
<i>Calluna vulgaris</i>	<i>Aricia cramera</i>	Herrera, J., 1988
<i>Daphne gnidium</i>	<i>Aricia cramera</i>	Herrera, J., 1988
<i>Echium plantagineum</i>	<i>Artogeia rapae</i> (**)	Gutián <i>et.al.</i> , 1993

(*) potencial (**) visitante

Planta	Polinizador	Citado por
<i>Halimium commutatum</i>	<i>Attagenus</i> sp.	Herrera, J., 1988
<i>Daphne gnidium</i>	<i>Autographa gamma</i>	Herrera, J., 1988
<i>Daphne gnidium</i>	<i>Bembix flavescens</i>	Herrera, J., 1988
<i>Daphne gnidium</i>	<i>Bembix olivacea</i>	Herrera, J., 1988
<i>Lavandula latifolia</i>	<i>Bembix zonata</i>	Herrera, C. M., 1988
<i>Buxus balearica</i>	<i>Bibio</i> sp. (**)	Lázaro & Traveset, 2005
<i>Ficus carica</i>	<i>Blastophaga psenes</i>	Kjellberg et.al., 1987
<i>Ophrys insectifera</i>	<i>Boloria eurphrosyne</i> (**)	Lara Ruiz, 2010
<i>Antirrhinum braun-blanquetii</i>	<i>Bombus hortorum</i>	Vargas et.al., 2010
<i>Silene acutifolia</i>	<i>Bombus hortorum</i>	Buide, 2006
<i>Ophrys speculum</i>	<i>Bombus lapidarius</i> ssp. <i>decipiens</i> (**)	Lara Ruiz, 2010
<i>Lavandula stoechas</i>	<i>Bombus lucorum</i>	Herrera, J., 1988
<i>Rubus ulmifolius</i>	<i>Bombus lucorum</i>	Herrera, J., 1988
<i>Lavandula latifolia</i>	<i>Bombus lucorum</i>	Herrera, C. M., 1987
<i>Antirrhinum braun-blanquetii</i>	<i>Bombus muscorum</i>	Vargas et.al., 2010
<i>Polygala vayredae</i>	<i>Bombus pascuorum</i>	Castro et.al., 2009
<i>Antirrhinum braun-blanquetii</i>	<i>Bombus pascuorum</i>	Vargas et.al., 2010
<i>Helleborus foetidus</i>	<i>Bombus pascuorum</i>	Sánchez-Lafuente et.al, 2005
<i>Silene acutifolia</i>	<i>Bombus pascuorum</i>	Buide, 2006
<i>Lavandula latifolia</i>	<i>Bombus pascuorum</i>	Herrera, C. M., 1988
<i>Ophrys speculum</i>	<i>Bombus pascuorum</i> ssp. <i>bofli</i> (**)	Lara Ruiz, 2010
<i>Ophrys speculum</i>	<i>Bombus pascuorum</i> ssp. <i>dusmeti</i> (**)	Lara Ruiz, 2010
<i>Helleborus foetidus</i>	<i>Bombus pratorum</i>	Sánchez-Lafuente et.al, 2005
<i>Ophrys speculum</i>	<i>Bombus pratorum</i> ssp. <i>santonae</i> (**)	Lara Ruiz, 2010
<i>Ophrys speculum</i>	<i>Bombus ruderatus</i> ssp. <i>ruderatus</i> (**)	Lara Ruiz, 2010
<i>Antirrhinum braun-blanquetii</i>	<i>Bombus</i> sp.	Vargas et.al., 2010
<i>Antirrhinum charidemi</i>	<i>Bombus</i> sp.	Blanca et.al., 1999
<i>Aquilegia pyrenaica</i> subsp. <i>Cazorlensis</i>	<i>Bombus</i> sp.	Blanca et.al., 1999
<i>Atropa baetica</i>	<i>Bombus</i> sp.	Blanca et.al., 1999
<i>Silene acutifolia</i>	<i>Bombus</i> sp.	Buide, 2006
<i>Delphinium bolosii</i>	<i>Bombus</i> sp.	Bosch et.al., 1998
<i>Cucurbita pepo</i>	<i>Bombus terrestris</i>	Guerra-Sanz et.al, 2007
<i>Prunus dulcis</i>	<i>Bombus terrestris</i>	Ortiz-Sánchez & Tinaut, 1993
<i>Helleborus foetidus</i>	<i>Bombus terrestris</i>	Sánchez-Lafuente et.al, 2005
<i>Silene acutifolia</i>	<i>Bombus terrestris</i>	Buide, 2006
<i>Echium plantagineum</i>	<i>Bombus terrestris</i>	Gutián et.al, 1993
<i>Lavandula latifolia</i>	<i>Bombus terrestris</i>	Herrera, C. M., 1988
<i>Persea americana</i>	<i>Bombus terrestris</i>	Cabezas & Cuevas, 2007
<i>Paeonia broteroi</i>	<i>Bombus terrestris</i> (**)	Sánchez-Lafuente et.al, 1999
<i>Ophrys speculum</i>	<i>Bombus terrestris</i> ssp. <i>lusitanicus</i> (**)	Lara Ruiz, 2010
<i>Ophrys bombyliflora</i>	<i>Bombus terrestris</i> ssp. <i>lusitanicus</i> (**)	Lara Ruiz, 2010
<i>Ophrys tenthredinifera</i>	<i>Bombus vestalis</i> ssp. <i>benbergeri</i> (**)	Lara Ruiz, 2010
<i>Rhododendron ponticum</i> subsp. <i>baeticum</i>	Bombyliidae	Blanca et.al., 1999
<i>Delphinium bolosii</i>	Bombyliidae	Bosch et.al., 1998

(*) potencial (**) visitante

Anexo VIII - Listado provisional de interacciones planta-polinizador en España

Planta	Polinizador	Citado por
<i>Lobularia maritima</i>	<i>Bombyliidae</i>	Gómez, 2000
<i>Hormathophylla spinosa</i>	<i>Bombyliidae</i>	Gómez & Zamora, 1999
<i>Lavandula latifolia</i>	<i>Bombyliidae</i>	Herrera, C. M., 1988
<i>Lavandula stoechas</i>	<i>Bombylius argentifrons</i>	Herrera, J., 1988
<i>Cistus libanotis</i>	<i>Bombylius ater</i>	Herrera, J., 1988
<i>Lavandula stoechas</i>	<i>Bombylius ater</i>	Herrera, J., 1988
<i>Lavandula stoechas</i>	<i>Bombylius fulvescens</i>	Herrera, J., 1988
<i>Cochlearia aragonensis subsp. aragonensis</i>	<i>Bombylius major</i>	Guzmán, 1998
<i>Erysimum mediohispanicum</i>	<i>Bombylius major</i>	Gómez, 2005
<i>Erysimum mediohispanicum</i>	<i>Bombylius major</i>	Gómez, 2005
<i>Echium plantagineum</i>	<i>Bombylius major</i> (**)	Guitián et.al, 1993
<i>Buxus balearica</i>	<i>Bombylius medius</i> (**)	Lázaro & Traveset, 2005
<i>Pinguicula vallisnerifolia</i>	<i>Bombylius sp.</i>	Blanca et.al., 2000
<i>Erysimum mediohispanicum</i>	<i>Bombylius sp.</i>	Gómez, 2005
<i>Erysimum mediohispanicum</i>	<i>Bombylius sp.</i>	Gómez, 2005
<i>Silene acutifolia</i>	<i>Bombylius sp.</i>	Buide, 2006
<i>Halimium commutatum</i>	<i>Bombylius torquatus</i>	Herrera, J., 1988
<i>Lavandula stoechas</i>	<i>Bombylius torquatus</i>	Herrera, J., 1988
<i>Rosmarinus officinalis</i>	<i>Bombylius torquatus</i>	Herrera, J., 1988
<i>Buxus balearica</i>	<i>Brachigalea albolineata</i> (**)	Lázaro & Traveset, 2005
<i>Lavandula latifolia</i>	<i>Brenthis hecate + daphne</i>	Herrera, C. M., 1988
<i>Leontodon microcephalus</i>	<i>Bruchidae</i>	Blanca et.al., 2000
<i>Halimium halimifolium</i>	<i>Bruchidae</i>	Herrera, J., 1988
<i>Paeonia broteroi</i>	<i>Calathus rubeus</i> (**)	Sánchez-Lafuente et.al, 1999
<i>Erysimum mediohispanicum</i>	<i>Calliphora sp.</i>	Gómez, 2005
<i>Helianthus annuus</i>	<i>Calliphora vicina</i> (*)	Ortiz-Sánchez & Tinaut, 1994
<i>Prunus dulcis</i>	<i>Calliphora vicina</i> (*)	Ortiz-Sánchez & Tinaut, 1993
<i>Euphorbia dendroides</i>	<i>Calliphora vicina</i> (*)	Traveset & Sáez, 1997
<i>Buxus balearica</i>	<i>Calliphora vicina</i> (**)	Lázaro & Traveset, 2005
<i>Euphorbia characias</i>	<i>Calliphora vomitoria</i> (*)	Blancafort & Gómez, 2005
<i>Euphorbia characias</i>	<i>Calliphora vomitoria</i> (*)	Blancafort & Gómez, 2005
<i>Euphorbia dendroides</i>	<i>Calliphora vomitoria</i> (*)	Traveset & Sáez, 1997
<i>Euonymus latifolius</i>	<i>Calliphoridae</i>	Blanca et.al., 1999
<i>Viburnum opulus</i>	<i>Calliphoridae</i>	Blanca et.al., 2000
<i>Lavandula latifolia</i>	<i>Calliphoridae</i>	Herrera, C. M., 1988
<i>Lobularia maritima</i>	<i>Calliphoridae</i>	Gómez, 2000
<i>Armeria vellutina</i>	<i>Calliphoridae</i>	Herrera, J., 1988
<i>Asparagus aphyllus</i>	<i>Calliphoridae</i>	Herrera, J., 1988
<i>Calluna vulgaris</i>	<i>Calliphoridae</i>	Herrera, J., 1988
<i>Cistus libanotis</i>	<i>Calliphoridae</i>	Herrera, J., 1988
<i>Cistus salvifolius</i>	<i>Calliphoridae</i>	Herrera, J., 1988
<i>Daphne gnidium</i>	<i>Calliphoridae</i>	Herrera, J., 1988
<i>Halimium commutatum</i>	<i>Calliphoridae</i>	Herrera, J., 1988
<i>Helichrysum picardii</i>	<i>Calliphoridae</i>	Herrera, J., 1988

(*) potencial (**) visitante

Planta	Polinizador	Citado por
<i>Lavandula stoechas</i>	<i>Calliphoridae</i>	Herrera, J., 1988
<i>Osiris alba</i>	<i>Calliphoridae</i>	Herrera, J., 1988
<i>Osiris quadripartita</i>	<i>Calliphoridae</i>	Herrera, J., 1988
<i>Rosmarinus officinalis</i>	<i>Calliphoridae</i>	Herrera, J., 1988
<i>Rubus ulmifolius</i>	<i>Calliphoridae</i>	Herrera, J., 1988
<i>Smilax aspera</i>	<i>Calliphoridae</i>	Herrera, J., 1988
<i>Thymus mastichina</i>	<i>Calliphoridae</i>	Herrera, J., 1988
<i>Ulex minor</i>	<i>Calliphoridae</i>	Herrera, J., 1988
<i>Ulex parviflorus</i>	<i>Calliphoridae</i>	Herrera, J., 1988
<i>Euphorbia characias</i>	<i>Camponotus cruentatus</i> (*)	Blancafort & Gómez, 2005
<i>Seseli intricatum</i>	<i>Camponotus foreli</i>	Blanca et.al., 1999
<i>Chamaerops humilis</i>	<i>Camponotus lateralis</i>	Herrera, J., 1988
<i>Cistus salvifolius</i>	<i>Camponotus lateralis</i>	Herrera, J., 1988
<i>Ophrys insectifera</i>	<i>Camponotus ligniperda</i> (*)	Lara Ruiz, 2010
<i>Lobularia maritima</i>	<i>Camponotus micans</i>	Gómez, 2000
<i>Cytinus hypocistis</i>	<i>Camponotus pilicornis</i>	de Vega et.al., 2009
<i>Osiris quadripartita</i>	<i>Camponotus sicheli</i>	Herrera, J., 1988
<i>Ophrys speculum</i> subsp. <i>speculum</i>	<i>Campsoscolia ciliata</i>	Blanca et.al., 1999
<i>Cistus libanotis</i>	<i>Cantharidae</i>	Herrera, J., 1988
<i>Cistus salvifolius</i>	<i>Cantharidae</i>	Herrera, J., 1988
<i>Halimium halimifolium</i>	<i>Cantharidae</i>	Herrera, J., 1988
<i>Mirtus communis</i>	<i>Cantharidae</i>	Herrera, J., 1988
<i>Echium plantagineum</i>	<i>Carabidae</i>	Guitián et.al, 1993
<i>Cistus libanotis</i>	<i>Cardiophorus bipunctatus</i>	Herrera, J., 1988
<i>Helianthus annuus</i>	<i>Carpocoris mediterraneus</i> (*)	Ortiz-Sánchez & Tinaut, 1994
<i>Asparagus aphyllus</i>	<i>Cataglyphis viatica</i>	Herrera, J., 1988
<i>Erysimum mediohispanicum</i>	<i>Cerambycidae</i>	Gómez, 2005
<i>Lobularia maritima</i>	<i>Cerambycidae</i>	Gómez, 2000
<i>Cistus salvifolius</i>	<i>Cerambycidae</i>	Herrera, J., 1988
<i>Helianthus annuus</i>	<i>Ceratina callosa</i> (*)	Ortiz-Sánchez & Tinaut, 1994
<i>Helianthus annuus</i>	<i>Ceratina chalcites</i> (*)	Ortiz-Sánchez & Tinaut, 1994
<i>Antirrhinum braun-blanquetii</i>	<i>Ceratina cucurbitina</i>	Vargas et.al., 2010
<i>Antirrhinum charidemi</i>	<i>Ceratina cucurbitina</i>	Vargas et.al., 2010
<i>Erysimum mediohispanicum</i>	<i>Ceratina cucurbitina</i>	Gómez, 2005
<i>Calluna vulgaris</i>	<i>Ceratina cucurbitina</i>	Herrera, J., 1988
<i>Cistus salvifolius</i>	<i>Ceratina cucurbitina</i>	Herrera, J., 1988
<i>Daphne gnidium</i>	<i>Ceratina cucurbitina</i>	Herrera, J., 1988
<i>Lavandula stoechas</i>	<i>Ceratina cucurbitina</i>	Herrera, J., 1988
<i>Mirtus communis</i>	<i>Ceratina cucurbitina</i>	Herrera, J., 1988
<i>Rubus ulmifolius</i>	<i>Ceratina cucurbitina</i>	Herrera, J., 1988
<i>Thymus mastichina</i>	<i>Ceratina cucurbitina</i>	Herrera, J., 1988
<i>Buxus balearica</i>	<i>Ceratina cucurbitina</i> (**)	Lázaro & Traveset, 2005
<i>Antirrhinum graniticum</i>	<i>Ceratina cucurbitina</i>	Vargas et.al., 2010
<i>Asparagus aphyllus</i>	<i>Ceratina cyanea</i>	Herrera, J., 1988

(*) potencial (**) visitante

Anexo VIII - Listado provisional de interacciones planta-polinizador en España

Planta	Polinizador	Citado por
<i>Daphne gnidium</i>	<i>Ceratina cyanea</i>	Herrera, J., 1988
<i>Erica ciliaris</i>	<i>Ceratina cyanea</i>	Herrera, J., 1988
<i>Helichrysum picardii</i>	<i>Ceratina cyanea</i>	Herrera, J., 1988
<i>Lavandula latifolia</i>	<i>Ceratina cyanea</i> + <i>mocsaryi</i>	Herrera, C. M., 1988
<i>Helianthus annuus</i>	<i>Ceratina dallatorreana</i> (*)	Ortiz-Sánchez & Tinaut, 1994
<i>Daphne gnidium</i>	<i>Ceratina mocsaryi</i>	Herrera, J., 1988
<i>Erica ciliaris</i>	<i>Ceratina mocsaryi</i>	Herrera, J., 1988
<i>Rosmarinus officinalis</i>	<i>Ceratina mocsaryi</i>	Herrera, J., 1988
<i>Calluna vulgaris</i>	<i>Cerceris arenaria</i>	Herrera, J., 1988
<i>Smilax aspera</i>	<i>Cerceris arenaria</i>	Herrera, J., 1988
<i>Osiris quadripartita</i>	<i>Cerceris rybiensis</i>	Herrera, J., 1988
<i>Thymus mastichina</i>	<i>Cerceris rybiensis</i>	Herrera, J., 1988
<i>Daphne gnidium</i>	<i>Cerocala scapulosa</i>	Herrera, J., 1988
<i>Paeonia broteroi</i>	<i>Cetonia</i> sp. (**)	Sánchez-Lafuente <i>et.al.</i> , 1999
<i>Lobularia maritima</i>	Chalcididae	Gómez, 2000
<i>Antirrhinum charidemi</i>	<i>Chalicodoma lefebvrei</i>	Vargas <i>et.al.</i> , 2010
<i>Ophrys atlantica</i>	<i>Chalicodoma parietina</i>	Lara Ruiz, 2010
<i>Ophrys catalaunica</i>	<i>Chalicodoma pyrenaica</i>	Lara Ruiz, 2010
<i>Ophrys algarvensis</i>	<i>Chalicodoma pyrenaica</i> ssp. <i>pyrenaica</i> (**)	Lara Ruiz, 2010
<i>Antirrhinum charidemi</i>	<i>Chalicodoma sicula</i>	Vargas <i>et.al.</i> , 2010
<i>Ophrys balearica</i>	<i>Chalicodoma sicula</i>	Lara Ruiz, 2010
<i>Cistus libanotis</i>	<i>Chasmatopterus</i> sp.	Herrera, J., 1988
<i>Halimium halimifolium</i>	<i>Chasmatopterus</i> sp.	Herrera, J., 1988
<i>Silene acutifolia</i>	<i>Chelostoma</i> sp.	Buide, 2006
<i>Helianthus annuus</i>	<i>Chrysomyia albiceps</i> (*)	Ortiz-Sánchez & Tinaut, 1994
<i>Helianthus annuus</i>	<i>Chrysoperla carnea</i> (*)	Ortiz-Sánchez & Tinaut, 1994
<i>Hormathophylla spinosa</i>	<i>Chrysotoxum intermedium</i>	Gómez & Zamora, 1999
<i>Smilax aspera</i>	<i>Chrysotoxum intermedium</i>	Herrera, J., 1988
<i>Lavandula latifolia</i>	<i>Chrysotoxum intermedium</i>	Herrera, C. M., 1988
<i>Lobularia maritima</i>	Cloropidae	Gómez, 2000
<i>Erysimum mediohispanicum</i>	<i>Coccinella septempunctata</i>	Gómez, 2005
<i>Prunus dulcis</i>	<i>Coccinella septempunctata</i> (*)	Ortiz-Sánchez & Tinaut, 1993
<i>Paeonia broteroi</i>	<i>Coccinella septempunctata</i> (**)	Sánchez-Lafuente <i>et.al.</i> , 1999
<i>Helianthus annuus</i>	<i>Coelioxys afra</i> (*)	Ortiz-Sánchez & Tinaut, 1994
<i>Helianthus annuus</i>	<i>Coelioxys haemorrhhoa</i> (*)	Ortiz-Sánchez & Tinaut, 1994
<i>Lavandula latifolia</i>	<i>Coenonympa dorus</i>	Herrera, C. M., 1988
<i>Cochlearia aragonensis</i> subsp. <i>aragonensis</i>	Coleóptera	Guzmán, 1998
<i>Cochlearia aragonensis</i> subsp. <i>navarrana</i>	Coleóptera	Guzmán, 1998
<i>Androcymbium europaeum</i>	Coleóptera	Blanca <i>et.al.</i> , 1999
<i>Helianthemum raynaudii</i>	Coleóptera	Blanca <i>et.al.</i> , 2000
<i>Helianthemum viscidulum</i> subsp. <i>Guadicianum</i>	Coleóptera	Blanca <i>et.al.</i> , 2000
<i>Leontodon boryi</i>	Coleóptera	Blanca <i>et.al.</i> , 2000
<i>Primula elatior</i> subsp. <i>lofthousei</i>	Coleóptera	Blanca <i>et.al.</i> , 2000
<i>Senecio nevadensis</i>	Coleóptera	Blanca <i>et.al.</i> , 2000

(*) potencial (**) visitante

Planta	Polinizador	Citado por
<i>Lavandula latifolia</i>	<i>Colias crocea</i>	Herrera, C. M., 1988
<i>Daphne gnidium</i>	<i>Colias croceus</i>	Herrera, J., 1988
<i>Echium plantagineum</i>	<i>Colias croceus</i> (**)	Gutián <i>et.al.</i> , 1993
<i>Armeria vellutina</i>	<i>Colletes acutus</i>	Herrera, J., 1988
<i>Cistus salvifolius</i>	<i>Colletes acutus</i>	Herrera, J., 1988
<i>Osiris quadripartita</i>	<i>Colletes acutus</i>	Herrera, J., 1988
<i>Ophrys algarvensis</i>	<i>Colletes albomaculatus</i> (*)	Lara Ruiz, 2010
<i>Asparagus aphyllus</i>	<i>Colletes caspicus subsp. dusmeti</i>	Herrera, J., 1988
<i>Calluna vulgaris</i>	<i>Colletes caspicus subsp. dusmeti</i>	Herrera, J., 1988
<i>Daphne gnidium</i>	<i>Colletes caspicus subsp. dusmeti</i>	Herrera, J., 1988
<i>Helichrysum picardii</i>	<i>Colletes caspicus subsp. dusmeti</i>	Herrera, J., 1988
<i>Ophrys arachnitiformis</i>	<i>Colletes cunicularius</i>	Lara Ruiz, 2010
<i>Ophrys occidentalis</i>	<i>Colletes cunicularius</i>	Lara Ruiz, 2010
<i>Ophrys algarvensis</i>	<i>Colletes cunicularius</i> (**)	Lara Ruiz, 2010
<i>Ophrys castellana</i>	<i>Colletes cunicularius</i> (**)	Lara Ruiz, 2010
<i>Ophrys insectifera</i>	<i>Colletes cunicularius</i> (**)	Lara Ruiz, 2010
<i>Ophrys sphegodes</i>	<i>Colletes cunicularius</i> (**)	Lara Ruiz, 2010
<i>Ophrys vasconica</i>	<i>Colletes cunicularius</i> (**)	Lara Ruiz, 2010
<i>Helichrysum picardii</i>	<i>Colletes fodiens subsp. hispanicus</i>	Herrera, J., 1988
<i>Hormathophylla spinosa</i>	<i>Colletes sp.</i>	Gómez & Zamora, 1999
<i>Smilax aspera</i>	<i>Colletes sp.</i>	Herrera, J., 1988
<i>Stauracanthus genistoides</i>	<i>Colletes sp.</i>	Herrera, J., 1988
<i>Calluna vulgaris</i>	<i>Colletes succintus</i>	Herrera, J., 1988
<i>Daphne gnidium</i>	<i>Colletes succintus</i>	Herrera, J., 1988
<i>Ulex minor</i>	<i>Colletes succintus</i>	Herrera, J., 1988
<i>Cistus libanotis</i>	<i>Conophorus fuminervis</i>	Herrera, J., 1988
<i>Cistus salvifolius</i>	<i>Conophorus fuminervis</i>	Herrera, J., 1988
<i>Lavandula latifolia</i>	<i>Conops sp.</i>	Herrera, C. M., 1988
<i>Halimium halimifolium</i>	<i>Coptocephala scopolina</i>	Herrera, J., 1988
<i>Thymus mastichina</i>	<i>Coptocephala unifasciata</i>	Herrera, J., 1988
<i>Thymus mastichina</i>	<i>Coptocephala unifasciata</i>	Herrera, J., 1988
<i>Lobularia maritima</i>	<i>Crematogaster auberti</i>	Gómez, 2000
<i>Armeria vellutina</i>	<i>Crematogaster auberti</i>	Herrera, J., 1988
<i>Cytinus hypocistis</i>	<i>Crematogaster auberti</i>	de Vega <i>et.al.</i> , 2009
<i>Cytinus hypocistis</i>	<i>Crematogaster scutellaris</i>	de Vega <i>et.al.</i> , 2009
<i>Euphorbia characias</i>	<i>Crematogaster scutellaris</i> (*)	Blancafort & Gómez, 2005
<i>Prunus dulcis</i>	<i>Criorrhina sp.</i> (*)	Ortiz-Sánchez & Tinaut, 1993
<i>Lobularia maritima</i>	Curculionidae	Gómez, 2000
<i>Chamaerops humilis</i>	Curculionidae	Herrera, J., 1988
<i>Buxus balearica</i>	<i>Cynthia cardui</i> (**)	Lázaro & Traveset, 2005
<i>Euphorbia dendroides</i>	<i>Cynthia cardui</i> (*)	Traveset & Sáez, 1997
<i>Armeria vellutina</i>	<i>Dasypoda cingulata</i>	Herrera, J., 1988
<i>Daphne gnidium</i>	<i>Dasypoda cingulata</i>	Herrera, J., 1988
<i>Rubus ulmifolius</i>	<i>Dasypoda cingulata</i>	Herrera, J., 1988

(*) potencial (**) visitante

Anexo VIII - Listado provisional de interacciones planta-polinizador en España

Planta	Polinizador	Citado por
<i>Thymus mastichina</i>	<i>Dasygoda cingulata</i>	Herrera, J., 1988
<i>Cistus libanotis</i>	<i>Dasygoda iberica</i>	Herrera, J., 1988
<i>Ophrys vernixia</i>	<i>Dasyscolia ciliata</i>	Lara Ruiz, 2010
<i>Ophrys speculum</i>	<i>Dasyscolia ciliata</i> (*)	Lara Ruiz, 2010
<i>Erysimum mediohispanicum</i>	<i>Dasytes subaeneus</i>	Gómez, 2005
<i>Lobularia maritima</i>	<i>Dasytidae</i>	Gómez, 2000
<i>Moricandia moricandioides</i>	<i>Dasytidae</i> (**)	Gómez, 1996
<i>Cistus libanotis</i>	<i>Deilus</i> sp.	Herrera, J., 1988
<i>Cistus salvifolius</i>	<i>Deilus</i> sp.	Herrera, J., 1988
<i>Sorbus aria</i>	<i>Dermestidae</i>	Blanca <i>et.al.</i> , 2000
<i>Antirrhinum charidemi</i>	<i>Dialictus</i> sp.	Blanca <i>et.al.</i> , 1999
<i>Cistus salvifolius</i>	<i>Diodontus insidiosus</i>	Herrera, J., 1988
<i>Cochlearia aragonensis</i> subsp. <i>aragonensis</i>	Díptera	Guzmán, 1998
<i>Cochlearia aragonensis</i> subsp. <i>navarrana</i>	Díptera	Guzmán, 1998
<i>Androcymbium europaeum</i>	Díptera	Blanca <i>et.al.</i> , 1999
<i>Senecio elodes</i>	Díptera	Blanca <i>et.al.</i> , 1999
<i>Erigeron frigidus</i>	Díptera	Blanca <i>et.al.</i> , 2000
<i>Leontodon boryi</i>	Díptera	Blanca <i>et.al.</i> , 2000
<i>Leontodon microcephalus</i>	Díptera	Blanca <i>et.al.</i> , 2000
<i>Limonium tabernense</i>	Díptera	Blanca <i>et.al.</i> , 2000
<i>Linaria nigricans</i>	Díptera	Blanca <i>et.al.</i> , 2000
<i>Primula elatior</i> subsp. <i>lofthousei</i>	Díptera	Blanca <i>et.al.</i> , 2000
<i>Senecio nevadensis</i>	Díptera	Blanca <i>et.al.</i> , 2000
<i>Silene acutifolia</i>	Díptera	Buide, 2006
<i>Arenaria nevadensis</i>	Díptera (*)	Blanca <i>et.al.</i> , 1999
<i>Centaurea monticola</i>	Díptera (*)	Blanca <i>et.al.</i> , 2000
<i>Daphne gnidium</i>	<i>Discestra sodae</i>	Herrera, J., 1988
<i>Lavandula stoechas</i>	<i>Dischistus senex</i>	Herrera, J., 1988
<i>Euphorbia characias</i>	<i>Dolichovespula</i> sp (*)	Blancafort & Gómez, 2005
<i>Paeonia broteroi</i>	<i>Drapetes</i> sp. (**)	Sánchez-Lafuente <i>et.al.</i> , 1999
<i>Lobularia maritima</i>	<i>Drosophilidae</i>	Gómez, 2000
<i>Hormathophylla spinosa</i>	<i>Dufourea paradoxa</i>	Gómez & Zamora, 1999
<i>Daphne gnidium</i>	<i>Edema complana</i>	Herrera, J., 1988
<i>Lobularia maritima</i>	<i>Elateridae</i>	Gómez, 2000
<i>Daphne gnidium</i>	<i>Ells cilliosa</i>	Herrera, J., 1988
<i>Helichrysum picardii</i>	<i>Ells cilliosa</i>	Herrera, J., 1988
<i>Thymus mastichina</i>	<i>Ells cilliosa</i>	Herrera, J., 1988
<i>Erysimum mediohispanicum</i>	<i>Emcopus ibericus</i>	Gómez, 2005
<i>Lobularia maritima</i>	<i>Empididae</i>	Gómez, 2000
<i>Ilex aquifolium</i>	<i>Empididae</i>	Blanca <i>et.al.</i> , 2000
<i>Calluna vulgaris</i>	<i>Epeolus fallax</i>	Herrera, J., 1988
<i>Buxus balearica</i>	<i>Ephisirphus balteatus</i> (**)	Lázaro & Traveset, 2005
<i>Euphorbia dendroides</i>	<i>Ephydridae</i> (*)	Traveset & Sáez, 1997
<i>Daphne gnidium</i>	<i>Episyrrhus auricollis</i>	Herrera, J., 1988

(*) potencial (**) visitante

Planta	Polinizador	Citado por
<i>Rosmarinus officinalis</i>	<i>Episyrphus auricollis</i>	Herrera, J., 1988
<i>Smilax aspera</i>	<i>Episyrphus auricollis</i>	Herrera, J., 1988
<i>Ulex minor</i>	<i>Episyrphus auricollis</i>	Herrera, J., 1988
<i>Calluna vulgaris</i>	<i>Episyrphus balteatus</i>	Herrera, J., 1988
<i>Daphne gnidium</i>	<i>Episyrphus balteatus</i>	Herrera, J., 1988
<i>Smilax aspera</i>	<i>Episyrphus balteatus</i>	Herrera, J., 1988
<i>Euphorbia characias</i>	<i>Episyrphus balteatus</i> (*)	Blancafort & Gómez, 2005
<i>Euphorbia dendroides</i>	<i>Episyrphus balteatus</i> (*)	Traveset & Sáez, 1997
<i>Prunus dulcis</i>	<i>Episyrphus balteatus</i> (*)	Ortiz-Sánchez & Tinaut, 1993
<i>Prunus dulcis</i>	<i>Episyrphus tenax</i> (*)	Ortiz-Sánchez & Tinaut, 1993
<i>Daphne gnidium</i>	<i>Eregetis politalis</i>	Herrera, J., 1988
<i>Hormathophylla spinosa</i>	<i>Eristalis arbustorum</i>	Gómez & Zamora, 1999
<i>Daphne gnidium</i>	<i>Eristalis arbustorum</i>	Herrera, J., 1988
<i>Helianthus annuus</i>	<i>Eristalis arbustorum</i> (*)	Ortiz-Sánchez & Tinaut, 1994
<i>Calluna vulgaris</i>	<i>Eristalis pratorum</i>	Herrera, J., 1988
<i>Cistus salvifolius</i>	<i>Eristalis pratorum</i>	Herrera, J., 1988
<i>Daphne gnidium</i>	<i>Eristalis pratorum</i>	Herrera, J., 1988
<i>Silene ciliata</i>	<i>Eristalis tenax</i>	Giménez Benavides et.al., 2007
<i>Hormathophylla spinosa</i>	<i>Eristalis tenax</i>	Gómez & Zamora, 1999
<i>Armeria vellutina</i>	<i>Eristalis tenax</i>	Herrera, J., 1988
<i>Calluna vulgaris</i>	<i>Eristalis tenax</i>	Herrera, J., 1988
<i>Daphne gnidium</i>	<i>Eristalis tenax</i>	Herrera, J., 1988
<i>Erica ciliaris</i>	<i>Eristalis tenax</i>	Herrera, J., 1988
<i>Halimium commutatum</i>	<i>Eristalis tenax</i>	Herrera, J., 1988
<i>Lavandula stoechas</i>	<i>Eristalis tenax</i>	Herrera, J., 1988
<i>Osiris quadripartita</i>	<i>Eristalis tenax</i>	Herrera, J., 1988
<i>Rosmarinus officinalis</i>	<i>Eristalis tenax</i>	Herrera, J., 1988
<i>Rubus ulmifolius</i>	<i>Eristalis tenax</i>	Herrera, J., 1988
<i>Ulex parviflorus</i>	<i>Eristalis tenax</i>	Herrera, J., 1988
<i>Lavandula latifolia</i>	<i>Eristalis tenax</i>	Herrera, C. M., 1988
<i>Helianthus annuus</i>	<i>Eristalis tenax</i> (*)	Ortiz-Sánchez & Tinaut, 1994
<i>Euphorbia characias</i>	<i>Eristalis tenax</i> (*)	Blancafort & Gómez, 2005
<i>Asparagus aphyllus</i>	<i>Eristalodes taeniops</i>	Herrera, J., 1988
<i>Calluna vulgaris</i>	<i>Eristalodes taeniops</i>	Herrera, J., 1988
<i>Daphne gnidium</i>	<i>Eristalodes taeniops</i>	Herrera, J., 1988
<i>Helianthus annuus</i>	<i>Eristalodes taeniops</i> (*)	Ortiz-Sánchez & Tinaut, 1994
<i>Ophrys bombyliflora</i>	<i>Eucera algira</i> (*)	Lara Ruiz, 2010
<i>Ophrys picta</i>	<i>Eucera barviventris</i>	Lara Ruiz, 2010
<i>Ophrys scolopax</i>	<i>Eucera barviventris</i> (*)	Lara Ruiz, 2010
<i>Ophrys tenthredinifera</i>	<i>Eucera clypeata</i>	Lara Ruiz, 2010
<i>Ophrys bombyliflora</i>	<i>Eucera collaris</i> (*)	Lara Ruiz, 2010
<i>Ophrys scolopax</i>	<i>Eucera elongatula</i> (*)	Lara Ruiz, 2010
<i>Lavandula stoechas</i>	<i>Eucera hispaliensis</i>	Herrera, J., 1988
<i>Ophrys scolopax</i>	<i>Eucera interrupta</i>	Lara Ruiz, 2010

(*) potencial (**) visitante

Anexo VIII - Listado provisional de interacciones planta-polinizador en España

Planta	Polinizador	Citado por
<i>Ophrys picta</i>	<i>Eucera interrupta</i> (*)	Lara Ruiz, 2010
<i>Ophrys sphegífera</i>	<i>Eucera interrupta</i> (**)	Lara Ruiz, 2010
<i>Ophrys vetula</i>	<i>Eucera interrupta</i> (**)	Lara Ruiz, 2010
<i>Ophrys tenthredinífera</i>	<i>Eucera longicornis</i>	Lara Ruiz, 2010
<i>Ophrys scolopax</i>	<i>Eucera longicornis</i> (*)	Lara Ruiz, 2010
<i>Ophrys bombylíflora</i>	<i>Eucera longicornis</i> (*)	Lara Ruiz, 2010
<i>Ophrys scolopax</i>	<i>Eucera nigrescens</i>	Lara Ruiz, 2010
<i>Ophrys bombylíflora</i>	<i>Eucera nigrescens</i> (*)	Lara Ruiz, 2010
<i>Ophrys corbariensis</i>	<i>Eucera nigrescens</i> (**)	Lara Ruiz, 2010
<i>Ophrys sphegífera</i>	<i>Eucera nigrescens</i> (**)	Lara Ruiz, 2010
<i>Ophrys sphegodes</i>	<i>Eucera nigrescens</i> (**)	Lara Ruiz, 2010
<i>Ophrys scolopax</i>	<i>Eucera nigrifacies</i> ssp. <i>nigrifacies</i> (*)	Lara Ruiz, 2010
<i>Ophrys ficalhoana</i>	<i>Eucera nigrilabis</i> ssp. <i>nigrilabis</i> (*)	Lara Ruiz, 2010
<i>Ophrys tenthredinífera</i>	<i>Eucera nigrilabis</i> ssp. <i>nigrilabis</i> ,	Lara Ruiz, 2010
<i>Moricandia moricandioides</i>	<i>Eucera nigrilabris</i>	Gómez, 1996
<i>Prunus dulcis</i>	<i>Eucera nigrilabris</i> (*)	Ortiz-Sánchez & Tinaut, 1993
<i>Ophrys apífera</i>	<i>Eucera nigrilabris</i> ssp. <i>nigrilabris</i> (*)	Lara Ruiz, 2010
<i>Ophrys assilífera</i>	<i>Eucera nigrilabris</i> (**)	Lara Ruiz, 2010
<i>Ophrys tenthredinífera</i>	<i>Eucera notata</i>	Lara Ruiz, 2010
<i>Ophrys scolopax</i>	<i>Eucera notata</i> (*)	Lara Ruiz, 2010
<i>Ophrys bombylíflora</i>	<i>Eucera oraniensis</i>	Lara Ruiz, 2010
<i>Antirrhinum charidemi</i>	<i>Eucera</i> sp.	Vargas <i>et.al.</i> , 2010
<i>Ophrys apífera</i>	<i>Eucera taurica</i> (*)	Lara Ruiz, 2010
<i>Ophrys bombylíflora</i>	<i>Eucera vidua</i> (*)	Lara Ruiz, 2010
<i>Ophrys tenthredinífera</i>	<i>Eucera vidua</i> (*)	Lara Ruiz, 2010
<i>Daphne gnidium</i>	<i>Eumedes dubius</i>	Herrera, J., 1988
<i>Lobularia marítima</i>	<i>Eumenidae</i>	Gómez, 2000
<i>Geranium cazorlense</i>	<i>Eumenidae</i>	Blanca <i>et.al.</i> , 1999
<i>Asparagus aphyllus</i>	<i>Eumenidae</i>	Herrera, J., 1988
<i>Calluna vulgaris</i>	<i>Eumenidae</i>	Herrera, J., 1988
<i>Daphne gnidium</i>	<i>Eumenidae</i>	Herrera, J., 1988
<i>Delphinium bolosii</i>	<i>Eumenidae</i>	Bosch <i>et.al.</i> , 1998
<i>Paeonia broteroi</i>	<i>Eumigus</i> sp. (**)	Sánchez-Lafuente <i>et.al.</i> , 1999
<i>Silene ciliata</i>	<i>Eupeodes corollae</i>	Giménez Benavides, <i>et.al.</i> 2007
<i>Hormathophylla spinosa</i>	<i>Eupeodes corollae</i>	Gómez & Zamora, 1999
<i>Euphorbia dendroides</i>	<i>Eupeodes corollae</i> (*)	Traveset & Sáez, 1997
<i>Hormathophylla spinosa</i>	<i>Exechia dorsalis</i>	Gómez & Zamora, 1999
<i>Helianthus annuus</i>	<i>Exolygus pratensis</i> (*)	Ortiz-Sánchez & Tinaut, 1994
<i>Helichrysum picardii</i>	<i>Exoprosopa italica</i>	Herrera, J., 1988
<i>Lavandula latifolia</i>	<i>Fabriciana adippe</i>	Herrera, C. M., 1988
<i>Hormathophylla spinosa</i>	<i>Fannia scalaris</i>	Gómez & Zamora, 1999
<i>Erysimum mediohispanicum</i>	<i>Fannia</i> sp.	Gómez, 2005
<i>Euphorbia characias</i>	<i>Fannia</i> sp. (*)	Blancafort & Gómez, 2005
<i>Lobularia marítima</i>	<i>Fannidae</i>	Gómez, 2000

(*) potencial (**) visitante

Planta	Polinizador	Citado por
<i>Helianthus annuus</i>	<i>Formica cunicularia</i> (*)	Ortiz-Sánchez & Tinaut, 1994
<i>Euphorbia characias</i>	<i>Formica cunicularia</i> (*)	Blancafort & Gómez, 2005
<i>Persea americana</i>	<i>Formica</i> sp.	Cabezas & Cuevas, 2007
<i>Euphorbia nevadensis</i>	Formicidae	Blanca <i>et.al.</i> , 2000
<i>Salix caprea</i>	Formicidae	Blanca <i>et.al.</i> , 2000
<i>Leontodon boryi</i>	Formicidae	Blanca <i>et.al.</i> , 2000
<i>Persea americana</i>	<i>Frankliniella occidentales</i>	Cabezas & Cuevas, 2007
<i>Euphorbia dendroides</i>	<i>Fucellia tergina</i>	Traveset & Sáez, 1997
<i>Daphne gnidium</i>	<i>Gegenes</i> sp.	Herrera, J., 1988
<i>Erica ciliaris</i>	<i>Gegenes</i> sp.	Herrera, J., 1988
<i>Daphne gnidium</i>	Geometridae	Herrera, J., 1988
<i>Silene ciliata</i>	<i>Gnophos obscurata</i> (**)	Giménez Benavides <i>et.al.</i> , 2007
<i>Helianthus annuus</i>	<i>Golletes</i> sp. (*)	Ortiz-Sánchez & Tinaut, 1994
<i>Silene acutifolia</i>	<i>Gonepteryx rhamni</i>	Buide, 2006
<i>Cistus libanotis</i>	<i>Gonepteryx cleopatra</i>	Herrera, J., 1988
<i>Echium plantagineum</i>	<i>Gonepteryx rhamni</i>	Gutián <i>et.al.</i> , 1993
<i>Lavandula latifolia</i>	<i>Gonepteryx rhamni</i> + <i>cleopatra</i>	Herrera, C. M., 1988
<i>Euphorbia characias</i>	<i>Gonia divisa</i> (*)	Blancafort & Gómez, 2005
<i>Daphne gnidium</i>	<i>Gorytes</i> sp.	Herrera, J., 1988
<i>Silene ciliata</i>	<i>Hadena consparcatoides</i>	Giménez Benavides <i>et.al.</i> , 2007
<i>Lobularia maritima</i>	Halictidae	Gómez, 2000
<i>Delphinium bolosii</i>	Halictidae	Bosch <i>et.al.</i> , 1998
<i>Cistus salvifolius</i>	<i>Halictus 4-cinctus</i>	Herrera, J., 1988
<i>Daphne gnidium</i>	<i>Halictus 4-cinctus</i>	Herrera, J., 1988
<i>Halimium halimifolium</i>	<i>Halictus 4-cinctus</i>	Herrera, J., 1988
<i>Helichrysum picardii</i>	<i>Halictus 4-cinctus</i>	Herrera, J., 1988
<i>Lavandula stoechas</i>	<i>Halictus 4-cinctus</i>	Herrera, J., 1988
<i>Thymus mastichina</i>	<i>Halictus 4-cinctus</i>	Herrera, J., 1988
<i>Helianthus annuus</i>	<i>Halictus aff. tetrazonius</i> (*)	Ortiz-Sánchez & Tinaut, 1994
<i>Helianthus annuus</i>	<i>Halictus brunnescens</i> (*)	Ortiz-Sánchez & Tinaut, 1994
<i>Daphne gnidium</i>	<i>Halictus fulvipes</i>	Herrera, J., 1988
<i>Helianthus annuus</i>	<i>Halictus fulvipes</i> (*)	Ortiz-Sánchez & Tinaut, 1994
<i>Daphne gnidium</i>	<i>Halictus gemmeus</i>	Herrera, J., 1988
<i>Helianthus annuus</i>	<i>Halictus gemmeus</i> (*)	Ortiz-Sánchez & Tinaut, 1994
<i>Helianthus annuus</i>	<i>Halictus pollinosus</i> (*)	Ortiz-Sánchez & Tinaut, 1994
<i>Daphne gnidium</i>	<i>Halictus scabiosae</i>	Herrera, J., 1988
<i>Helianthus annuus</i>	<i>Halictus scabiosae</i> (*)	Ortiz-Sánchez & Tinaut, 1994
<i>Paeonia broteroi</i>	<i>Halictus scabiosae</i> (**)	Sánchez-Lafuente <i>et.al.</i> , 1999
<i>Ophrys lutea</i>	<i>Halictus scabiosae</i> (**)	Lara Ruiz, 2010
<i>Asparagus aphyllus</i>	<i>Halictus seladonia-smaragdulus</i>	Herrera, J., 1988
<i>Helianthus annuus</i>	<i>Halictus smaragdulus</i> (*)	Ortiz-Sánchez & Tinaut, 1994
<i>Antirrhinum charidemi</i>	<i>Halictus</i> sp.	Blanca <i>et.al.</i> , 1999
<i>Lavandula latifolia</i>	<i>Halictus</i> sp. (<i>aff. Scabiosae</i>)	Herrera, C. M., 1988
<i>Helianthus annuus</i>	<i>Halictus subauratus</i> (*)	Ortiz-Sánchez & Tinaut, 1994

(*) potencial (**) visitante

Anexo VIII - Listado provisional de interacciones planta-polinizador en España

Planta	Polinizador	Citado por
<i>Ophrys lutea</i>	<i>Halictus tetrazonius</i> (**)	Lara Ruiz, 2010
<i>Ophrys sulcata</i>	<i>Halictus tetrazonius</i> (**)	Lara Ruiz, 2010
<i>Euphorbia dendroides</i>	<i>Hebecnema fumosa</i> (*)	Traveset & Sáez, 1997
<i>Buxus balearica</i>	<i>Helina evecta</i> (**)	Lázaro & Traveset, 2005
<i>Cistus libanotis</i>	<i>Heliotaurus ruficollis</i>	Herrera, J., 1988
<i>Halimium halimifolium</i>	<i>Heliotaurus ruficollis</i>	Herrera, J., 1988
<i>Daphne gnidium</i>	<i>Heliothis armigera</i>	Herrera, J., 1988
<i>Daphne gnidium</i>	<i>Heliothis nubigera</i>	Herrera, J., 1988
<i>Daphne gnidium</i>	<i>Heliothis peltigera</i>	Herrera, J., 1988
<i>Cistus salvifolius</i>	<i>Helodidae</i>	Herrera, J., 1988
<i>Silene acutifolia</i>	<i>Hemaris fuciformis</i>	Buide, 2006
<i>Echium plantagineum</i>	<i>Hemaris fuciformis</i>	Gutián <i>et.al.</i> , 1993
<i>Centaurea monticola</i>	<i>Hemiptera</i> (*)	Blanca <i>et.al.</i> , 2000
<i>Daphne gnidium</i>	<i>Heriades crenudatus</i>	Herrera, J., 1988
<i>Ophrys insectifera</i>	<i>Herina frondescentiae</i> (*)	Lara Ruiz, 2010
<i>Lavandula latifolia</i>	<i>Hesperia comma</i>	Herrera, C. M., 1988
<i>Erigeron frigidus</i>	<i>Heteroptera</i>	Blanca <i>et.al.</i> , 2000
<i>Armeria vellutina</i>	<i>Himenoptia sp.</i>	Herrera, J., 1988
<i>Lavandula latifolia</i>	<i>Hipparchia alcyone</i>	Herrera, C. M., 1988
<i>Daphne gnidium</i>	<i>Hoplodrina ambigua</i>	Herrera, J., 1988
<i>Erysimum mediohispanicum</i>	<i>Hylaeus angustatus</i>	Gómez, 2005
<i>Cheirolophus uliginosus</i>	<i>Hymenóptera</i>	Bañares <i>et.al.</i> , 2008
<i>Androcymbium europaeum</i>	<i>Hymenóptera</i>	Blanca <i>et.al.</i> , 1999
<i>Euphorbia gaditana</i>	<i>Hymenóptera</i>	Blanca <i>et.al.</i> , 1999
<i>Jurinea fontquery</i>	<i>Hymenóptera</i>	Blanca <i>et.al.</i> , 1999
<i>Odontites granatensis</i>	<i>Hymenóptera</i>	Blanca <i>et.al.</i> , 1999
<i>Senecio elodes</i>	<i>Hymenóptera</i>	Blanca <i>et.al.</i> , 1999
<i>Centaurea pulvinata</i>	<i>Hymenóptera</i>	Blanca <i>et.al.</i> , 2000
<i>Erigeron frigidus</i>	<i>Hymenóptera</i>	Blanca <i>et.al.</i> , 2000
<i>Helianthemum alypoides</i>	<i>Hymenóptera</i>	Blanca <i>et.al.</i> , 2000
<i>Helianthemun raynaudii</i>	<i>Hymenóptera</i>	Blanca <i>et.al.</i> , 2000
<i>Helianthemun viscidulum subsp. Guadicianum</i>	<i>Hymenóptera</i>	Blanca <i>et.al.</i> , 2000
<i>Ilex aquifolium</i>	<i>Hymenóptera</i>	Blanca <i>et.al.</i> , 2000
<i>Limonium tabernense</i>	<i>Hymenóptera</i>	Blanca <i>et.al.</i> , 2000
<i>Linaria nigricans</i>	<i>Hymenóptera</i>	Blanca <i>et.al.</i> , 2000
<i>Senecio nevadensis</i>	<i>Hymenóptera</i>	Blanca <i>et.al.</i> , 2000
<i>Silene acutifolia</i>	<i>Hymenoptera</i>	Buide, 2006
<i>Arenaria nevadensis</i>	<i>Hymenóptera</i> (*)	Blanca <i>et.al.</i> , 1999
<i>Petrocoptis guarensis</i>	<i>Hymenoptera (abejas)</i>	Bañares <i>et.al.</i> , 2008
<i>Narcissus longispathus</i>	<i>Hymenoptera (abejas)</i>	Blanca <i>et.al.</i> , 1999
<i>Rhododendron ponticum subsp. baeticum</i>	<i>Hymenoptera (abejas)</i>	Blanca <i>et.al.</i> , 1999
<i>Rosmarinus tomentosus</i>	<i>Hymenoptera (abejas)</i>	Blanca <i>et.al.</i> , 1999
<i>Centaurea gadorensis</i>	<i>Hymenoptera (abejas)</i>	Blanca <i>et.al.</i> , 2000
<i>Prunus avium</i>	<i>Hymenoptera (abejas)</i>	Blanca <i>et.al.</i> , 2000

(*) potencial (**) visitante

Planta	Polinizador	Citado por
<i>Salix caprea</i>	<i>Hymenoptera</i> (abejas)	Blanca <i>et.al.</i> , 2000
<i>Medicago citrina</i>	<i>Hymenoptera</i> (abejas)	Bañares <i>et.al.</i> , 2008
<i>Centaurea monticola</i>	<i>Hymenoptera</i> (abejas)	Blanca <i>et.al.</i> , 2000
<i>Rhododendron ponticum</i> subsp. <i>baeticum</i>	<i>Hymenoptera</i> (abejorros)	Blanca <i>et.al.</i> , 1999
<i>Aconitum burnatii</i>	<i>Hymenoptera</i> (abejorros)	Blanca <i>et.al.</i> , 2000
<i>Cytisus malacitanus</i> subsp. <i>Moleroi</i>	<i>Hymenoptera</i> (Apoidea)	Blanca <i>et.al.</i> , 1999
<i>Aconitum burnatii</i>	<i>Hymenoptera</i> (avispas)	Blanca <i>et.al.</i> , 2000
<i>Medicago citrina</i>	<i>Hymenoptera</i> (abejorros)	Bañares <i>et.al.</i> , 2008
<i>Lavandula latifolia</i>	<i>Hyponephele lupina</i> + <i>lycaon</i>	Herrera, C. M., 1988
<i>Lobularia maritima</i>	<i>Ichneumonidae</i>	Gómez, 2000
<i>Helianthus annuus</i>	<i>Iphicides podalirius</i> (L.) (*)	Ortiz-Sánchez & Tinaut, 1994
<i>Lavandula latifolia</i>	<i>Iphicides podalirius</i>	Herrera, C. M., 1988
<i>Lavandula latifolia</i>	<i>Issoria lathonia</i>	Herrera, C. M., 1988
<i>Lavandula latifolia</i>	<i>Katamenes arbustorum</i>	Herrera, C. M., 1988
<i>Erysimum mediohispanicum</i>	<i>Labidostoma lusitania</i>	Gómez, 2005
<i>Rubus ulmifolius</i>	<i>Laeosopis roboris</i>	Herrera, J., 1988
<i>Lavandula latifolia</i>	<i>Laeosopis roboris</i>	Herrera, C. M., 1988
<i>Paeonia broteroi</i>	<i>Lagria</i> sp. (**)	Sánchez-Lafuente <i>et.al.</i> , 1999
<i>Daphne gnidium</i>	<i>Lampides baeticus</i>	Herrera, J., 1988
<i>Lavandula latifolia</i>	<i>Lampides boeticus</i>	Herrera, C. M., 1988
<i>Daphne gnidium</i>	<i>Lasioglossum aegyptiellum</i>	Herrera, J., 1988
<i>Hormathophylla spinosa</i>	<i>Lasioglossum aeratum</i>	Gómez & Zamora, 1999
<i>Erysimum mediohispanicum</i>	<i>Lasioglossum aeratum</i>	Gómez, 2005
<i>Daphne gnidium</i>	<i>Lasioglossum albocinctum</i>	Herrera, J., 1988
<i>Helichrysum picardii</i>	<i>Lasioglossum albocinctum</i>	Herrera, J., 1988
<i>Lavandula stoechas</i>	<i>Lasioglossum albocinctum</i>	Herrera, J., 1988
<i>Rubus ulmifolius</i>	<i>Lasioglossum albocinctum</i>	Herrera, J., 1988
<i>Antirrhinum graniticum</i>	<i>Lasioglossum buccale</i>	Vargas <i>et.al.</i> , 2010
<i>Daphne gnidium</i>	<i>Lasioglossum callizonium</i>	Herrera, J., 1988
<i>Helianthus annuus</i>	<i>Lasioglossum discum</i> (*)	Ortiz-Sánchez & Tinaut, 1994
<i>Armeria vellutina</i>	<i>Lasioglossum immunitum</i>	Herrera, J., 1988
<i>Cistus libanotis</i>	<i>Lasioglossum immunitum</i>	Herrera, J., 1988
<i>Cistus libanotis</i>	<i>Lasioglossum immunitum</i>	Herrera, J., 1988
<i>Daphne gnidium</i>	<i>Lasioglossum immunitum</i>	Herrera, J., 1988
<i>Erica ciliaris</i>	<i>Lasioglossum immunitum</i>	Herrera, J., 1988
<i>Halimium commutatum</i>	<i>Lasioglossum immunitum</i>	Herrera, J., 1988
<i>Halimium halimifolium</i>	<i>Lasioglossum immunitum</i>	Herrera, J., 1988
<i>Thymus mastichina</i>	<i>Lasioglossum immunitum</i>	Herrera, J., 1988
<i>Helianthus annuus</i>	<i>Lasioglossum interruptum</i> (*)	Ortiz-Sánchez & Tinaut, 1994
<i>Erysimum mediohispanicum</i>	<i>Lasioglossum interruptum</i>	Gómez, 2005
<i>Armeria vellutina</i>	<i>Lasioglossum littoralis</i>	Herrera, J., 1988
<i>Asparagus aphyllus</i>	<i>Lasioglossum littoralis</i>	Herrera, J., 1988
<i>Calluna vulgaris</i>	<i>Lasioglossum littoralis</i>	Herrera, J., 1988
<i>Cistus libanotis</i>	<i>Lasioglossum littoralis</i>	Herrera, J., 1988

(*) potencial (**) visitante

Anexo VIII - Listado provisional de interacciones planta-polinizador en España

Planta	Polinizador	Citado por
<i>Daphne gnidium</i>	<i>Lasioglossum littoralis</i>	Herrera, J., 1988
<i>Rosmarinus officinalis</i>	<i>Lasioglossum littoralis</i>	Herrera, J., 1988
<i>Smilax aspera</i>	<i>Lasioglossum littoralis</i>	Herrera, J., 1988
<i>Helianthus annuus</i>	<i>Lasioglossum malachurum</i> (*)	Ortiz-Sánchez & Tinaut, 1994
<i>Prunus dulcis</i>	<i>Lasioglossum mediterraneum</i> (*)	Ortiz-Sánchez & Tinaut, 1993
<i>Osiris alba</i>	<i>Lasioglossum pallens</i>	Herrera, J., 1988
<i>Armeria vellutina</i>	<i>Lasioglossum prasinum</i>	Herrera, J., 1988
<i>Asparagus aphyllus</i>	<i>Lasioglossum prasinum</i>	Herrera, J., 1988
<i>Calluna vulgaris</i>	<i>Lasioglossum prasinum</i>	Herrera, J., 1988
<i>Cistus libanotis</i>	<i>Lasioglossum prasinum</i>	Herrera, J., 1988
<i>Daphne gnidium</i>	<i>Lasioglossum prasinum</i>	Herrera, J., 1988
<i>Halimium commutatum</i>	<i>Lasioglossum prasinum</i>	Herrera, J., 1988
<i>Halimium halimifolium</i>	<i>Lasioglossum prasinum</i>	Herrera, J., 1988
<i>Osiris quadripartita</i>	<i>Lasioglossum prasinum</i>	Herrera, J., 1988
<i>Rubus ulmifolius</i>	<i>Lasioglossum prasinum</i>	Herrera, J., 1988
<i>Smilax aspera</i>	<i>Lasioglossum prasinum</i>	Herrera, J., 1988
<i>Asparagus aphyllus</i>	<i>Lasioglossum punctatissimum</i>	Herrera, J., 1988
<i>Calluna vulgaris</i>	<i>Lasioglossum punctatissimum</i>	Herrera, J., 1988
<i>Cistus libanotis</i>	<i>Lasioglossum punctatissimum</i>	Herrera, J., 1988
<i>Daphne gnidium</i>	<i>Lasioglossum punctatissimum</i>	Herrera, J., 1988
<i>Erica ciliaris</i>	<i>Lasioglossum punctatissimum</i>	Herrera, J., 1988
<i>Helichrysum picardii</i>	<i>Lasioglossum punctatissimum</i>	Herrera, J., 1988
<i>Thymus mastichina</i>	<i>Lasioglossum punctatissimum</i>	Herrera, J., 1988
<i>Hormathophylla spinosa</i>	<i>Lasioglossum smeathmanellum</i>	Gómez & Zamora, 1999
<i>Antirrhinum braun-blanquetii</i>	<i>Lasioglossum smeathmanellum</i>	Vargas <i>et.al.</i> , 2010
<i>Pinguicula vallisneriifolia</i>	<i>Lasioglossum sp.</i>	Blanca <i>et.al.</i> , 2000
<i>Asparagus aphyllus</i>	<i>Lasioglossum sp.</i>	Herrera, J., 1988
<i>Daphne gnidium</i>	<i>Lasioglossum sp.</i>	Herrera, J., 1988
<i>Osiris quadripartita</i>	<i>Lasioglossum sp.</i>	Herrera, J., 1988
<i>Rosmarinus officinalis</i>	<i>Lasioglossum sp.</i>	Herrera, J., 1988
<i>Stauracanthus genistoides</i>	<i>Lasioglossum sp.</i>	Herrera, J., 1988
<i>Ulex minor</i>	<i>Lasioglossum sp.</i>	Herrera, J., 1988
<i>Cytinus hypocistis</i>	<i>Lasioglossum sp.</i>	de Vega <i>et.al.</i> , 2009
<i>Paeonia broteroi</i>	<i>Lasioglossum sp.</i> (**)	Sánchez-Lafuente <i>et.al.</i> , 1999
<i>Prunus dulcis</i>	<i>Lasioglossum transitorium</i> (*)	Ortiz-Sánchez & Tinaut, 1993
<i>Smilax aspera</i>	<i>Lasioglossum villosulum</i>	Herrera, J., 1988
<i>Helianthus annuus</i>	<i>Lasioglossum villosulum</i> (*)	Ortiz-Sánchez & Tinaut, 1994
<i>Helianthus annuus</i>	<i>Lasioglossum zonulum</i> (*)	Ortiz-Sánchez & Tinaut, 1994
<i>Lavandula latifolia</i>	<i>Lasiommata maera</i>	Herrera, C. M., 1988
<i>Lavandula latifolia</i>	<i>Lasiommata megera</i>	Herrera, C. M., 1988
<i>Seseli intricatum</i>	<i>Lasius niger</i>	Blanca <i>et.al.</i> , 1999
<i>Armeria vellutina</i>	<i>Lasius niger</i>	Herrera, J., 1988
<i>Asparagus aphyllus</i>	<i>Lasius niger</i>	Herrera, J., 1988
<i>Chamaerops humilis</i>	<i>Lasius niger</i>	Herrera, J., 1988

(*) potencial (**) visitante

Planta	Polinizador	Citado por
<i>Cistus libanotis</i>	<i>Lasius niger</i>	Herrera, J., 1988
<i>Helichrysum picardii</i>	<i>Lasius niger</i>	Herrera, J., 1988
<i>Rubus ulmifolius</i>	<i>Lasius niger</i>	Herrera, J., 1988
<i>Smilax aspera</i>	<i>Lasius niger</i>	Herrera, J., 1988
<i>Prunus dulcis</i>	<i>Lasius niger</i> (*)	Ortiz-Sánchez & Tinaut, 1993
<i>Paeonia broteroi</i>	<i>Lasius</i> sp. (**)	Sánchez-Lafuente <i>et al.</i> , 1999
<i>Moricandia moricandioides</i>	<i>Lassioglossum albomaculata</i> (**)	Gómez, 1996
<i>Helianthus annuus</i>	<i>Lassioglossum lucidulum</i> (*)	Ortiz-Sánchez & Tinaut, 1994
<i>Erysimum mediohispanicum</i>	<i>Lassioglossum</i> sp.	Gómez, 2005
<i>Daphne gnidium</i>	<i>Lathyrophthalmus aeneus</i>	Herrera, J., 1988
<i>Halimium commutatum</i>	<i>Lathyrophthalmus aeneus</i>	Herrera, J., 1988
<i>Helianthus annuus</i>	<i>Lathyrophthalmus aeneus</i> (*)	Ortiz-Sánchez & Tinaut, 1994
<i>Prunus dulcis</i>	<i>Lathyrophthalmus aeneus</i> (*)	Ortiz-Sánchez & Tinaut, 1993
<i>Calluna vulgaris</i>	<i>Lathyrophthalmus quinquelineatus</i>	Herrera, J., 1988
<i>Daphne gnidium</i>	<i>Lathyrophthalmus quinquelineatus</i>	Herrera, J., 1988
<i>Silene acutifolia</i>	Lepidoptera	Buide, 2006
<i>Jurinea fontquery</i>	Lepidoptera	Blanca <i>et al.</i> , 1999
<i>Senecio elodes</i>	Lepidoptera	Blanca <i>et al.</i> , 1999
<i>Centaurea gadorensis</i>	Lepidoptera	Blanca <i>et al.</i> , 2000
<i>Primula elatior</i> subsp. <i>lofthousei</i>	Lepidoptera	Blanca <i>et al.</i> , 2000
<i>Salix caprea</i>	Lepidoptera	Blanca <i>et al.</i> , 2000
<i>Delphinium bolosii</i>	Lepidoptera	Bosch <i>et al.</i> , 1998
<i>Centaurea monticola</i>	Lepidoptera diurnos	Blanca <i>et al.</i> , 2000
<i>Linaria nigricans</i>	Lepidoptera (*)	Blanca <i>et al.</i> , 2000
<i>Buxus balearica</i>	Lepidoptera (**)	Lázaro & Traveset, 2005
<i>Cochlearia aragonensis</i> subsp. <i>navarrana</i>	Lepidoptera (polilla) (**)	Guzmán, 1998
<i>Rhododendron ponticum</i> subsp. <i>baeticum</i>	Lepidoptera (polillas diurnas)	Blanca <i>et al.</i> , 1999
<i>Rhododendron ponticum</i> subsp. <i>baeticum</i>	Lepidoptera (polillas nocturnas)	Blanca <i>et al.</i> , 1999
<i>Petrocoptis guarensis</i>	Lepidoptera de probóscide larga	Bañares <i>et al.</i> , 2008
<i>Silene tomentosa</i>	Lepidoptera nocturnos	Blanca <i>et al.</i> , 1999
<i>Narcissus viridiflorus</i>	Lepidoptera nocturnos o vespertinos (*)	Blanca <i>et al.</i> , 2000
<i>Helianthus annuus</i>	<i>Leptinotarsa decemlineata</i> Say (*)	Ortiz-Sánchez & Tinaut, 1994
<i>Euphorbia characias</i>	<i>Leptothorax nylanderii</i> (*)	Blancafort & Gómez, 2005
<i>Echium plantagineum</i>	Licaenidae (**)	Gutián <i>et al.</i> , 1993
<i>Cistus libanotis</i>	<i>Lindenius luteiventris</i>	Herrera, J., 1988
<i>Helichrysum picardii</i>	<i>Lindenius luteiventris</i>	Herrera, J., 1988
<i>Euphorbia characias</i>	<i>Linepithema humile</i> (*)	Blancafort & Gómez, 2005
<i>Euphorbia dendroides</i>	<i>Lispe pygmaea</i> (*)	Traveset & Sáez, 1997
<i>Erysimum mediohispanicum</i>	<i>Lixus ochraceus</i>	Gómez, 2005
<i>Cistus libanotis</i>	<i>Lobonyx aeneus</i>	Herrera, J., 1988
<i>Cistus salvifolius</i>	<i>Lobonyx aeneus</i>	Herrera, J., 1988
<i>Halimium commutatum</i>	<i>Lobonyx aeneus</i>	Herrera, J., 1988
<i>Halimium halimifolium</i>	<i>Lobonyx aeneus</i>	Herrera, J., 1988
<i>Helianthemum croceum</i>	<i>Lobonyx aeneus</i>	Herrera, J., 1988

(*) potencial (**) visitante

Anexo VIII - Listado provisional de interacciones planta-polinizador en España

Planta	Polinizador	Citado por
<i>Cistus libanotis</i>	<i>Lomatia infernalis</i>	Herrera, J., 1988
<i>Thymus mastichina</i>	<i>Lomatia infernalis</i>	Herrera, J., 1988
<i>Euphorbia characias</i>	<i>Lucilia caesar</i> (*)	Blancafort & Gómez, 2005
<i>Euphorbia dendroides</i>	<i>Lucilia sericata</i> (*)	Traveset & Sáez, 1997
<i>Erysimum mediohispanicum</i>	<i>Luperus sulphuripes</i>	Gómez, 2005
<i>Rosmarinus officinalis</i>	<i>Lycaena phlaeas</i>	Herrera, J., 1988
<i>Lavandula latifolia</i>	<i>Lycaena phlaeas</i>	Herrera, C. M., 1988
<i>Lobularia maritima</i>	<i>Lycaenidae</i>	Gómez, 2000
<i>Lavandula latifolia</i>	<i>Lysandra alhicans/hispana</i>	Herrera, C. M., 1988
<i>Silene acutifolia</i>	<i>Macroglossum stellatarum</i>	Buide, 2006
<i>Daphne gnidium</i>	<i>Macroglossum stellatarum</i>	Herrera, J., 1988
<i>Lonicera periclymenum</i>	<i>Macroglossum stellatarum</i>	Herrera, J., 1988
<i>Delphinium bolosii</i>	<i>Macroglossum stellatarum</i>	Bosch <i>et.al.</i> , 1998
<i>Echium plantagineum</i>	<i>Macroglossum stellatarum</i>	Gutián <i>et.al.</i> , 1993
<i>Viola cazorlensis</i>	<i>Macroglossum stellatarum</i>	Herrera, C. M., 1990
<i>Lavandula latifolia</i>	<i>Macroglossum stellatarum</i>	Herrera, C. M., 1988
<i>Silene ciliata</i>	<i>Macroglossum stellatarum</i> (**)	Giménez Benavides <i>et.al.</i> , 2007
<i>Prunus dulcis</i>	<i>Macroglossum stellatarum</i> (*)	Ortiz-Sánchez & Tinaut, 1993
<i>Delphinium fissum subsp. Sordidum</i>	<i>Macroglossus sp.</i>	Blanca <i>et.al.</i> , 1999
<i>Sorbus aria</i>	<i>Malachidae</i>	Blanca <i>et.al.</i> , 2000
<i>Chamaerops humilis</i>	<i>Malachidae</i>	Herrera, J., 1988
<i>Cistus salvifolius</i>	<i>Malachidae</i>	Herrera, J., 1988
<i>Erysimum mediohispanicum</i>	<i>Malachius bimaculatus</i>	Gómez, 2005
<i>Cistus libanotis</i>	<i>Malachius sp.</i>	Herrera, J., 1988
<i>Cistus salvifolius</i>	<i>Malachius sp.</i>	Herrera, J., 1988
<i>Halimium commutatum</i>	<i>Malachius sp.</i>	Herrera, J., 1988
<i>Paeonia broteroi</i>	<i>Malachius sp.</i> (**)	Sánchez-Lafuente <i>et.al.</i> , 1999
<i>Cistus salvifolius</i>	<i>Malthodes sp.</i>	Herrera, J., 1988
<i>Daphne gnidium</i>	<i>Mecyna sp.</i>	Herrera, J., 1988
<i>Helianthus annuus</i>	<i>Megachile apicalis</i> (*)	Ortiz-Sánchez & Tinaut, 1994
<i>Helianthus annuus</i>	<i>Megachile buyssoni</i> (*)	Ortiz-Sánchez & Tinaut, 1994
<i>Antirrhinum charidemi</i>	<i>Megachile deceptoria</i>	Vargas <i>et.al.</i> , 2010
<i>Mirtus communis</i>	<i>Megachile leachella</i>	Herrera, J., 1988
<i>Erica ciliaris</i>	<i>Megachile maritima</i>	Herrera, J., 1988
<i>Lonicera periclymenum</i>	<i>Megachile maritima</i>	Herrera, J., 1988
<i>Rubus ulmifolius</i>	<i>Megachile maritima</i>	Herrera, J., 1988
<i>Daphne gnidium</i>	<i>Megachile pilidens</i>	Herrera, J., 1988
<i>Erica ciliaris</i>	<i>Megachile pilidens</i>	Herrera, J., 1988
<i>Mirtus communis</i>	<i>Megachile pilidens</i>	Herrera, J., 1988
<i>Lavandula latifolia</i>	<i>Megachile pilidens</i>	Herrera, C. M., 1988
<i>Helianthus annuus</i>	<i>Megachile pilidens</i> (*)	Ortiz-Sánchez & Tinaut, 1994
<i>Medicago sativa</i>	<i>Megachile rotundata</i>	Viejo & Ornos, 1997
<i>Lavandula latifolia</i>	<i>Megachile sp.</i>	Herrera, C. M., 1988
<i>Echium plantagineum</i>	<i>Megachile sp.</i>	Gutián <i>et.al.</i> , 1993

(*) potencial (**) visitante

Planta	Polinizador	Citado por
<i>Helianthus annuus</i>	<i>Megachile</i> sp. (*)	Ortiz-Sánchez & Tinaut, 1994
<i>Lavandula latifolia</i>	<i>Melanargia galathea</i>	Herrera, C. M., 1988
<i>Smilax aspera</i>	<i>Melanostoma mellinum</i>	Herrera, J., 1988
<i>Lavandula latifolia</i>	<i>Melecta</i> sp.	Herrera, C. M., 1988
<i>Moricandia moricandioides</i>	<i>Melecta</i> sp.	Gómez, 1996
<i>Daphne laureola</i>	<i>Meligethes elongatus</i>	Alonso, 2004
<i>Erysimum mediohispanicum</i>	<i>Meligethes maurus</i>	Gómez, 2005
<i>Erysimum mediohispanicum</i>	<i>Meligethes minutus</i>	Gómez, 2005
<i>Erysimum mediohispanicum</i>	<i>Meligethes</i> sp.	Gómez, 2005
<i>Cistus libanotis</i>	Melilidae	Herrera, J., 1988
<i>Cistus salvifolius</i>	Melilidae	Herrera, J., 1988
<i>Calluna vulgaris</i>	<i>Mellinus arrensis</i>	Herrera, J., 1988
<i>Daphne gnidium</i>	<i>Meria</i> sp.	Herrera, J., 1988
<i>Osiris quadripartita</i>	<i>Meria</i> sp.	Herrera, J., 1988
<i>Thymus mastichina</i>	<i>Meria</i> sp.	Herrera, J., 1988
<i>Daphne gnidium</i>	<i>Meria tripunctata</i>	Herrera, J., 1988
<i>Helichrysum picardii</i>	<i>Meria tripunctata</i>	Herrera, J., 1988
<i>Thymus mastichina</i>	<i>Meria tripunctata</i>	Herrera, J., 1988
<i>Lavandula latifolia</i>	<i>Merodon geniculatus</i>	Herrera, C. M., 1988
<i>Daphne gnidium</i>	<i>Metachrostis dardouinii</i>	Herrera, J., 1988
<i>Daphne gnidium</i>	<i>Metachrostis relax</i>	Herrera, J., 1988
<i>Daphne gnidium</i>	<i>Metasyrphus corollae</i>	Herrera, J., 1988
<i>Osiris quadripartita</i>	<i>Metasyrphus corollae</i>	Herrera, J., 1988
<i>Rosmarinus officinalis</i>	<i>Metasyrphus corollae</i>	Herrera, J., 1988
<i>Smilax aspera</i>	<i>Metasyrphus corollae</i>	Herrera, J., 1988
<i>Ulex minor</i>	<i>Metasyrphus corollae</i>	Herrera, J., 1988
<i>Prunus dulcis</i>	<i>Metasyrphus corollae</i> (*)	Ortiz-Sánchez & Tinaut, 1993
<i>Ophrys insectifera</i>	<i>Microdon analis</i> (**)	Lara Ruiz, 2010
<i>Erysimum mediohispanicum</i>	<i>Mordellistena</i> sp.	Gómez, 2005
<i>Erysimum mediohispanicum</i>	<i>Mordellistena</i> sp.	Gómez, 2005
<i>Armeria vellutina</i>	<i>Mordellistena</i> sp.	Herrera, J., 1988
<i>Cistus libanotis</i>	<i>Mordellistena</i> sp.	Herrera, J., 1988
<i>Cistus salvifolius</i>	<i>Mordellistena</i> sp.	Herrera, J., 1988
<i>Helianthemum croceum</i>	<i>Mordellistena</i> sp.	Herrera, J., 1988
<i>Osiris alba</i>	<i>Mordellistena</i> sp.	Herrera, J., 1988
<i>Persea americana</i>	<i>Musca domestica</i>	Cabezas & Cuevas, 2007
<i>Helianthus annuus</i>	<i>Musca domestica</i> (*)	Ortiz-Sánchez & Tinaut, 1994
<i>Lavandula latifolia</i>	<i>Muschampia proto</i>	Herrera, C. M., 1988
<i>Euonymus latifolius</i>	Muscidae	Blanca <i>et.al.</i> , 1999
<i>Ilex aquifolium</i>	Muscidae	Blanca <i>et.al.</i> , 2000
<i>Lobularia maritima</i>	Muscidae	Gómez, 2000
<i>Asparagus aphyllus</i>	Muscidae	Herrera, J., 1988
<i>Calluna vulgaris</i>	Muscidae	Herrera, J., 1988
<i>Daphne gnidium</i>	Muscidae	Herrera, J., 1988

(*) potencial (**) visitante

Anexo VIII - Listado provisional de interacciones planta-polinizador en España

Planta	Polinizador	Citado por
<i>Osiris quadripartita</i>	Muscidae	Herrera, J., 1988
<i>Rosmarinus officinalis</i>	Muscidae	Herrera, J., 1988
<i>Smilax aspera</i>	Muscidae	Herrera, J., 1988
<i>Ulex minor</i>	Muscidae	Herrera, J., 1988
<i>Hormathophylla spinosa</i>	Muscinae assimilis	Gómez & Zamora, 1999
<i>Lobularia maritima</i>	Mycetophilidae	Gómez, 2000
<i>Prunus dulcis</i>	Mydaea sp. (*)	Ortiz-Sánchez & Tinaut, 1993
<i>Erysimum mediohispanicum</i>	Mylabris platai	Gómez, 2005
<i>Halimium halimifolium</i>	Mylabris sp.	Herrera, J., 1988
<i>Prunus dulcis</i>	Myopa sp. (*)	Ortiz-Sánchez & Tinaut, 1993
<i>Daphne gnidium</i>	Mythimma vitellina	Herrera, J., 1988
<i>Silene ciliata</i>	Mythimma vitellina (**)	Giménez Benavides et al., 2007
<i>Erysimum mediohispanicum</i>	Nabidae	Gómez, 2005
<i>Lobularia maritima</i>	Nematocera	Gómez, 2000
<i>Viburnum opulus</i>	Nitidulidae	Blanca et al., 2000
<i>Sorbus aria</i>	Nitidulidae	Blanca et al., 2000
<i>Erysimum mediohispanicum</i>	Nitidulidae	Gómez, 2005
<i>Lobularia maritima</i>	Nitidulidae	Gómez, 2000
<i>Armeria vellutina</i>	Nitidulidae	Herrera, J., 1988
<i>Halimium halimifolium</i>	Nitidulidae	Herrera, J., 1988
<i>Rubus ulmifolius</i>	Nitidulidae	Herrera, J., 1988
<i>Thymus mastichina</i>	Nitidulidae	Herrera, J., 1988
<i>Rhododendron ponticum</i> subsp. baeticum	Nitidulidae (*)	Blanca et al., 1999
<i>Echium plantagineum</i>	Noctuidae (**)	Gutián et al., 1993
<i>Rosmarinus officinalis</i>	Nomada mutabilis	Herrera, J., 1988
<i>Prunus dulcis</i>	Nomada sp. (*)	Ortiz-Sánchez & Tinaut, 1993
<i>Armeria vellutina</i>	Nustera distigma	Herrera, J., 1988
<i>Cistus libanotis</i>	Nustera distigma	Herrera, J., 1988
<i>Prunus dulcis</i>	Nymphalis polychloros (*)	Ortiz-Sánchez & Tinaut, 1993
<i>Lavandula latifolia</i>	Ochlodes venatus	Herrera, C. M., 1988
<i>Daphne gnidium</i>	Odynerus sp.	Herrera, J., 1988
<i>Geranium dolomiticum</i>	Oedemera lurida	Bañares et al., 2008
<i>Paeonia broteroi</i>	Oedemera sp. (**)	Sánchez-Lafuente et al., 1999
<i>Halimium halimifolium</i>	Oedemeridae	Herrera, J., 1988
<i>Cytinus hypocistis</i>	Oplisa aterrma	de Vega et al., 2009
<i>Cochlearia aragonensis</i> subsp. navarrana	Ortóptera (**)	Guzmán, 1998
<i>Ophrys arachniformis</i>	Osmia aurulenta (*)	Lara Ruiz, 2010
<i>Ophrys araneola</i>	Osmia bicolor (**)	Lara Ruiz, 2010
<i>Ophrys sphegodes</i>	Osmia bicolor (**)	Lara Ruiz, 2010
<i>Medicago sativa</i>	Osmia cornuta	Viejo & Ornos, 1997
<i>Prunus dulcis</i>	Osmia cornuta (*)	Ortiz-Sánchez & Tinaut, 1993
<i>Helianthus annuus</i>	Ósmia signata (*)	Ortiz-Sánchez & Tinaut, 1994
<i>Daphne gnidium</i>	Osmia sp.	Herrera, J., 1988
<i>Echium plantagineum</i>	Osmia sp.	Gutián et al., 1993

(*) potencial (**) visitante

Planta	Polinizador	Citado por
<i>Antirrhinum charidemi</i>	<i>Osmia submicans</i>	Vargas <i>et.al.</i> , 2010
<i>Paeonia broteroi</i>	<i>Oxythirea funesta</i> (**)	Sánchez-Lafuente <i>et.al.</i> , 1999
<i>Buxus balearica</i>	<i>Oxythirea funesta</i> (**)	Lázaro & Traveset, 2005
<i>Armeria vellutina</i>	<i>Palleira femorata</i>	Herrera, J., 1988
<i>Daphne gnidium</i>	<i>Palpita unionalis</i>	Herrera, J., 1988
<i>Lavandula latifolia</i>	<i>Pandoriana pandora</i>	Herrera, C. M., 1988
<i>Lavandula latifolia</i>	<i>Pangonius sp.</i>	Herrera, C. M., 1988
<i>Cistus salvifolius</i>	<i>Panurgus sp.</i>	Herrera, J., 1988
<i>Lavandula latifolia</i>	<i>Papilio machaon</i>	Herrera, C. M., 1988
<i>Prunus dulcis</i>	<i>Papilio machaon</i> (*)	Ortiz-Sánchez & Tinaut, 1993
<i>Helichrysum picardii</i>	<i>Paragus tibialis</i>	Herrera, J., 1988
<i>Ficus microcarpa</i>	<i>Parapritina verticillata</i>	Baéz, 1998
<i>Daphne gnidium</i>	<i>Pechipogo plumigeralis</i>	Herrera, J., 1988
<i>Daphne gnidium</i>	<i>Pempeliella plumbella</i>	Herrera, J., 1988
<i>Silene ciliata</i>	<i>Perconia baeticaria</i> (**)	Giménez Benavides <i>et.al.</i> , 2007
<i>Daphne gnidium</i>	<i>Petrorossia sp.</i>	Herrera, J., 1988
<i>Mirtus communis</i>	<i>Petrorossia sp.</i>	Herrera, J., 1988
<i>Cytinus hypocistis</i>	<i>Pheidole pallidula</i>	de Vega <i>et.al.</i> , 2009
<i>Thymus mastichina</i>	<i>Philanthus aff renustus</i>	Herrera, J., 1988
<i>Osiris quadripartita</i>	<i>Philanthus triangulum</i>	Herrera, J., 1988
<i>Prunus dulcis</i>	<i>Phoenicia sericata</i> (*)	Ortiz-Sánchez & Tinaut, 1993
<i>Asparagus aphyllus</i>	<i>Phthiria sp.</i>	Herrera, J., 1988
<i>Calluna vulgaris</i>	<i>Phthiria sp.</i>	Herrera, J., 1988
<i>Cistus libanotis</i>	<i>Phthiria sp.</i>	Herrera, J., 1988
<i>Daphne gnidium</i>	<i>Phthiria sp.</i>	Herrera, J., 1988
<i>Erica ciliaris</i>	<i>Phthiria sp.</i>	Herrera, J., 1988
<i>Halimium commutatum</i>	<i>Phthiria sp.</i>	Herrera, J., 1988
<i>Halimium halimifolium</i>	<i>Phthiria sp.</i>	Herrera, J., 1988
<i>Helichrysum picardii</i>	<i>Phthiria sp.</i>	Herrera, J., 1988
<i>Rosmarinus officinalis</i>	<i>Phthiria sp.</i>	Herrera, J., 1988
<i>Rubus ulmifolius</i>	<i>Phthiria sp.</i>	Herrera, J., 1988
<i>Thymus mastichina</i>	<i>Phthiria sp.</i>	Herrera, J., 1988
<i>Ophrys scolopax</i>	<i>Phylopertha horticola</i> (*)	Lara Ruiz, 2010
<i>Daphne gnidium</i>	<i>Pieris brassicae</i>	Herrera, J., 1988
<i>Daphne gnidium</i>	<i>Pieris rapae</i>	Herrera, J., 1988
<i>Rubus ulmifolius</i>	<i>Pieris rapae</i>	Herrera, J., 1988
<i>Lavandula latifolia</i>	<i>Pieris rapae</i>	Herrera, C. M., 1988
<i>Lobularia maritima</i>	<i>Plagiolepis pygmaea</i>	Gómez, 2000
<i>Cytinus hypocistis</i>	<i>Plagiolepis pygmaea</i>	de Vega <i>et.al.</i> , 2009
<i>Helianthus annuus</i>	<i>Plagiolepis pygmaea</i> (*)	Ortiz-Sánchez & Tinaut, 1994
<i>Euphorbia characias</i>	<i>Plagiolepis pygmaea</i> (*)	Blancafort & Gómez, 2005
<i>Cytinus hypocistis</i>	<i>Plagiolepis schmitzii</i>	de Vega <i>et.al.</i> , 2009
<i>Hormathophylla spinosa</i>	<i>Platycheirus manicatus</i>	Gómez & Zamora, 1999
<i>Helichrysum picardii</i>	<i>Plebejus argus</i>	Herrera, J., 1988

(*) potencial (**) visitante

Anexo VIII - Listado provisional de interacciones planta-polinizador en España

Planta	Polinizador	Citado por
<i>Rubus ulmifolius</i>	<i>Plebejus argus</i>	Herrera, J., 1988
<i>Thymus mastichina</i>	<i>Plebejus argus</i>	Herrera, J., 1988
<i>Lavandula latifolia</i>	<i>Plebicula escheri</i>	Herrera, C. M., 1988
<i>Rosmarinus officinalis</i>	<i>Podalonia tydei senilis</i>	Herrera, J., 1988
<i>Euphorbia dendroides</i>	<i>Podarcis lilfordi</i>	Traveset & Sáez, 1997
<i>Helianthus annuus</i>	<i>Polistes gallicus</i> (*)	Ortiz-Sánchez & Tinaut, 1994
<i>Prunus dulcis</i>	<i>Polistes gallicus</i> (*)	Ortiz-Sánchez & Tinaut, 1993
<i>Buxus balearica</i>	<i>Polistes gallicus</i> (**)	Lázaro & Traveset, 2005
<i>Buxus balearica</i>	<i>Polistes omisus</i> (**)	Lázaro & Traveset, 2005
<i>Helianthus annuus</i>	<i>Pollenia</i> sp. (*)	Ortiz-Sánchez & Tinaut, 1994
<i>Prunus dulcis</i>	<i>Polleninae</i> sp. (*)	Ortiz-Sánchez & Tinaut, 1993
<i>Daphne gnidium</i>	<i>Polyommatus icarus</i>	Herrera, J., 1988
<i>Lavandula stoechas</i>	<i>Polyommatus icarus</i>	Herrera, J., 1988
<i>Helichrysum picardii</i>	Pompilidae	Herrera, J., 1988
<i>Osiris quadripartita</i>	Pompilidae	Herrera, J., 1988
<i>Thymus mastichina</i>	Pompilidae	Herrera, J., 1988
<i>Daphne gnidium</i>	<i>Pontia daplidice</i>	Herrera, J., 1988
<i>Lavandula latifolia</i>	<i>Pontia daplidice</i>	Herrera, C. M., 1988
<i>Hormathophylla spinosa</i>	<i>Proformica longiseta</i>	Gómez & Zamora, 1999
<i>Hormathophylla spinosa</i>	<i>Protocalliphora azurea</i>	Gómez & Zamora, 1999
<i>Daphne gnidium</i>	<i>Pryonix kirbii</i>	Herrera, J., 1988
<i>Helianthus annuus</i>	<i>Pseudapis unidentata</i> (*)	Ortiz-Sánchez & Tinaut, 1994
<i>Helianthus annuus</i>	<i>Pseudoanthidium lituratum</i> (*)	Ortiz-Sánchez & Tinaut, 1994
<i>Antirrhinum charidemi</i>	<i>Psithyrus</i> sp.	Blanca <i>et.al.</i> , 1999
<i>Atropa baetica</i>	<i>Psithyrus</i> sp.	Blanca <i>et.al.</i> , 1999
<i>Daphne gnidium</i>	<i>Psorosa brephiella</i>	Herrera, J., 1988
<i>Daphne gnidium</i>	<i>Psorosa genistella</i>	Herrera, J., 1988
<i>Euphorbia characias</i>	<i>Pterochelis phaleratus</i> (*)	Blancafort & Gómez, 2005
<i>Ophrys lutea</i>	<i>Ptilophorus dufouri</i> (*)	Lara Ruiz, 2010
<i>Lavandula latifolia</i>	<i>Pyrgus</i> sp.	Herrera, C. M., 1987
<i>Lavandula latifolia</i>	<i>Pyronia bathseba</i>	Herrera, C. M., 1988
<i>Daphne gnidium</i>	<i>Pyronia cecilia</i>	Herrera, J., 1988
<i>Lavandula latifolia</i>	<i>Pyronia tithonus+ cecilia</i>	Herrera, C. M., 1988
<i>Hormathophylla spinosa</i>	<i>Rahmphomyia tenuirostris</i>	Gómez & Zamora, 1999
<i>Daphne gnidium</i>	<i>Rhodometra sacraria</i>	Herrera, J., 1988
<i>Euphorbia dendroides</i>	<i>Sarcophaga bolivari</i> (*)	Traveset & Sáez, 1997
<i>Euphorbia characias</i>	<i>Sarcophaga carnaria</i> (*)	Blancafort & Gómez, 2005
<i>Buxus balearica</i>	<i>Sarcophaga</i> sp. (**)	Lázaro & Traveset, 2005
<i>Lavandula latifolia</i>	<i>Satyrus actaea</i>	Herrera, C. M., 1988
<i>Hormathophylla spinosa</i>	<i>Scaeva albomaculata</i>	Gómez & Zamora, 1999
<i>Silene ciliata</i>	<i>Scaeva pyrastris</i>	Giménez Benavides <i>et.al.</i> , 2007
<i>Lavandula latifolia</i>	<i>Scaeva pyrastris</i>	Herrera, C. M., 1988
<i>Euphorbia dendroides</i>	<i>Scaeva pyrastris</i> (*)	Traveset & Sáez, 1997
<i>Hormathophylla spinosa</i>	<i>Scaeva selenitica</i>	Gómez & Zamora, 1999

(*) potencial (**) visitante

Planta	Polinizador	Citado por
<i>Viburnum opulus</i>	Scarabeidae	Blanca <i>et.al.</i> , 2000
<i>Euphorbia dendroides</i>	<i>Scathophaga stercoraria</i> (*)	Traveset & Sáez, 1997
<i>Lobularia maritima</i>	Scatophagidae	Gómez, 2000
<i>Helianthus annuus</i>	<i>Scolia</i> sp. (*)	Ortiz-Sánchez & Tinaut, 1994
<i>Paeonia broteroi</i>	<i>Scolias</i> sp. (**)	Sánchez-Lafuente <i>et.al.</i> , 1999
<i>Lavandula latifolia</i>	Scoliidae	Herrera, C. M., 1988
<i>Thymus mastichina</i>	<i>Sphaerophoria rueppelli</i>	Herrera, J., 1988
<i>Helianthus annuus</i>	<i>Sphaerophoria rueppelli</i> (*)	Ortiz-Sánchez & Tinaut, 1994
<i>Prunus dulcis</i>	<i>Sphaerophoria rueppelli</i> (*)	Ortiz-Sánchez & Tinaut, 1993
<i>Silene ciliata</i>	<i>Sphaerophoria scripta</i>	Giménez Benavides <i>et.al.</i> , 2007
<i>Hormathophylla spinosa</i>	<i>Sphaerophoria scripta</i>	Gómez & Zamora, 1999
<i>Calluna vulgaris</i>	<i>Sphaerophoria scripta</i>	Herrera, J., 1988
<i>Cistus salvifolius</i>	<i>Sphaerophoria scripta</i>	Herrera, J., 1988
<i>Daphne gnidium</i>	<i>Sphaerophoria scripta</i>	Herrera, J., 1988
<i>Helichrysum picardii</i>	<i>Sphaerophoria scripta</i>	Herrera, J., 1988
<i>Thymus mastichina</i>	<i>Sphaerophoria scripta</i>	Herrera, J., 1988
<i>Lavandula latifolia</i>	<i>Sphaerophoria scripta</i>	Herrera, C. M., 1988
<i>Lavandula latifolia</i>	Sphecidae	Herrera, C. M., 1988
<i>Osiris quadripartita</i>	<i>Sphecodes hirtellus</i>	Herrera, J., 1988
<i>Cistus salvifolius</i>	<i>Sphecodes pellucidus</i>	Herrera, J., 1988
<i>Helianthus annuus</i>	<i>Sphecodes</i> sp. (*)	Ortiz-Sánchez & Tinaut, 1994
<i>Helianthus annuus</i>	<i>Sphex</i> sp. (*)	Ortiz-Sánchez & Tinaut, 1994
<i>Lavandula latifolia</i>	<i>Spialia sertorius</i>	Herrera, C. M., 1988
<i>Prunus dulcis</i>	<i>Spilostethus pandurus</i> (*)	Ortiz-Sánchez & Tinaut, 1993
<i>Euphorbia dendroides</i>	<i>Spilostethus pandurus</i> (*)	Traveset & Sáez, 1997
<i>Daphne gnidium</i>	<i>Spodoptera exigua</i>	Herrera, J., 1988
<i>Silene ciliata</i>	<i>Standfussiana lucerneae</i> (**)	Giménez Benavides <i>et.al.</i> , 2007
<i>Lobularia maritima</i>	Staphylinidae	Gómez, 2000
<i>Armeria vellutina</i>	<i>Stelis signata</i>	Herrera, J., 1988
<i>Daphne gnidium</i>	<i>Stelis signata</i>	Herrera, J., 1988
<i>Ophrys subinsectifera</i>	<i>Steritiphora gastrica</i>	Lara Ruiz, 2010
<i>Lavandula latifolia</i>	<i>Strymonidia spini</i>	Herrera, C. M., 1988
<i>Asparagus aphyllus</i>	<i>Syntarucus pirithous</i>	Herrera, J., 1988
<i>Calluna vulgaris</i>	<i>Syntarucus pirithous</i>	Herrera, J., 1988
<i>Daphne gnidium</i>	<i>Syntarucus pirithous</i>	Herrera, J., 1988
<i>Erica ciliaris</i>	<i>Syntarucus pirithous</i>	Herrera, J., 1988
<i>Smilax aspera</i>	<i>Syntarucus pirithous</i>	Herrera, J., 1988
<i>Lavandula latifolia</i>	<i>Syntarucus pirithous</i>	Herrera, C. M., 1988
<i>Asparagus aphyllus</i>	<i>Syrpita pipiens</i>	Herrera, J., 1988
<i>Lobularia maritima</i>	Syrphidae	Gómez, 2000
<i>Cochlearia aragonensis</i> subsp. <i>aragonensis</i>	Syrphidae	Guzmán, 1998
<i>Cochlearia aragonensis</i> subsp. <i>navarrana</i>	Syrphidae	Guzmán, 1998
<i>Rhododendron ponticum</i> subsp. <i>baeticum</i>	Syrphidae	Blanca <i>et.al.</i> , 1999
<i>Ilex aquifolium</i>	Syrphidae	Blanca <i>et.al.</i> , 2000

(*) potencial (**) visitante

Anexo VIII - Listado provisional de interacciones planta-polinizador en España

Planta	Polinizador	Citado por
<i>Sorbus aria</i>	<i>Syrphidae</i>	Blanca <i>et.al.</i> , 2000
<i>Viburnum opulus</i>	<i>Syrphidae</i>	Blanca <i>et.al.</i> , 2000
<i>Silene acutifolia</i>	<i>Syrphidae</i>	Buide, 2006
<i>Delphinium bolosii</i>	<i>Syrphidae</i>	Bosch <i>et.al.</i> , 1998
<i>Echium plantagineum</i>	<i>Syrphidae</i>	Gutián <i>et.al.</i> , 1993
<i>Prunus dulcis</i>	<i>Syrphidae</i> (*)	Ortiz-Sánchez & Tinaut, 1993
<i>Euphorbia characias</i>	<i>Syrphidae</i> (*)	Blancafort & Gómez, 2005
<i>Prunus dulcis</i>	<i>Syrphus vitripennis</i> (*)	Ortiz-Sánchez & Tinaut, 1993
<i>Lavandula latifolia</i>	<i>Systoechus nov. Sp</i> (?)	Herrera, C. M., 1988
<i>Euonymus latifolius</i>	<i>Tachinidae</i>	Blanca <i>et.al.</i> , 1999
<i>Daphne gnidium</i>	<i>Tachinidae</i>	Herrera, J., 1988
<i>Osiris alba</i>	<i>Tachinidae</i>	Herrera, J., 1988
<i>Rosmarinus officinalis</i>	<i>Tachinidae</i>	Herrera, J., 1988
<i>Smilax aspera</i>	<i>Tachinidae</i>	Herrera, J., 1988
<i>Ulex parviflorus</i>	<i>Tachinidae</i>	Herrera, J., 1988
<i>Lavandula latifolia</i>	<i>Tachinidae</i>	Herrera, C. M., 1988
<i>Chamaerops humilis</i>	<i>Tapinoma erraticum</i>	Herrera, J., 1988
<i>Cytinus hypocistis</i>	<i>Tapinoma nigerrimum</i>	de Vega <i>et.al.</i> , 2009
<i>Helianthus annuus</i>	<i>Tapinoma nigerrimum</i> (*)	Ortiz-Sánchez & Tinaut, 1994
<i>Prunus dulcis</i>	<i>Tapinoma nigerrimum</i> (*)	Ortiz-Sánchez & Tinaut, 1993
<i>Lobularia maritima</i>	<i>Tapinoma simrothi</i>	Gómez, 2000
<i>Armeria vellutina</i>	<i>Tapinoma sp.</i>	Herrera, J., 1988
<i>Lobularia maritima</i>	<i>Tenthredinidae</i>	Gómez, 2000
<i>Lavandula stoechas</i>	<i>Tetralonia berlandi</i>	Herrera, J., 1988
<i>Rosmarinus officinalis</i>	<i>Tetralonia berlandi</i>	Herrera, J., 1988
<i>Ophrys apifera</i>	<i>Tetralonia iberica</i> (**)	Lara Ruiz, 2010
<i>Ophrys bombyliflora</i>	<i>Tetralonia iberica</i> (**)	Lara Ruiz, 2010
<i>Ophrys tenthredinifera</i>	<i>Tetralonia iberica</i> (**)	Lara Ruiz, 2010
<i>Cytinus hypocistis</i>	<i>Tetramorium ruginode</i>	de Vega <i>et.al.</i> , 2009
<i>Cytinus hypocistis</i>	<i>Tetramorium semilaeve</i>	de Vega <i>et.al.</i> , 2009
<i>Paeonia broteroi</i>	<i>Tettigoniidae</i> (**)	Sánchez-Lafuente <i>et.al.</i> , 1999
<i>Cistus libanotis</i>	<i>Thipia morio</i>	Herrera, J., 1988
<i>Osiris quadripartita</i>	<i>Thipia morio</i>	Herrera, J., 1988
<i>Lavandula latifolia</i>	<i>Thymelicus acteon</i>	Herrera, C. M., 1988
<i>Pinguicula vallisneriifolia</i>	<i>Thysanoptera</i>	Blanca <i>et.al.</i> , 2000
<i>Hormathophylla baetica</i>	<i>Thysanoptera</i> (*)	Blanca <i>et.al.</i> , 2000
<i>Paeonia broteroi</i>	<i>Trichius fasciatus</i> (**)	Sánchez-Lafuente <i>et.al.</i> , 1999
<i>Paeonia broteroi</i>	<i>Trichius fasciatus</i> (**)	Sánchez-Lafuente <i>et.al.</i> , 1999
<i>Paeonia broteroi</i>	<i>Tropinota sp.</i> (**)	Sánchez-Lafuente <i>et.al.</i> , 1999
<i>Cistus salvifolius</i>	<i>Tropinota squalida</i>	Herrera, J., 1988
<i>Rosmarinus officinalis</i>	<i>Tropinota squalida</i>	Herrera, J., 1988
<i>Prunus dulcis</i>	<i>Tropinota squalida</i> (*)	Ortiz-Sánchez & Tinaut, 1993
<i>Armeria vellutina</i>	<i>Tychius sp.</i>	Herrera, J., 1988
<i>Lavandula latifolia</i>	<i>Tyta luctuosa</i>	Herrera, C. M., 1988

(*) potencial (**) visitante

Planta	Polinizador	Citado por
<i>Daphne gnidium</i>	<i>Udaea martialis</i>	Herrera, J., 1988
<i>Helianthus annuus</i>	<i>Vanessa atalanta</i> L. (*)	Ortiz-Sánchez & Tinaut, 1994
<i>Prunus dulcis</i>	<i>Vanessa atalanta</i> (*)	Ortiz-Sánchez & Tinaut, 1993
<i>Prunus dulcis</i>	<i>Vanessa cardui</i> (*)	Ortiz-Sánchez & Tinaut, 1993
<i>Lobularia maritima</i>	Vespidae	Gómez, 2000
<i>Ophrys aveyronensis</i>	<i>Volucella bombylans</i> (*)	Lara Ruiz, 2010
<i>Lavandula latifolia</i>	<i>Volucella elegans</i>	Herrera, C. M., 1987
<i>Daphne gnidium</i>	<i>Volucella elegans</i>	Herrera, J., 1988
<i>Lavandula latifolia</i>	<i>Volucella inanis</i>	Herrera, C. M., 1987
<i>Lavandula latifolia</i>	<i>Volucella zonaria</i>	Herrera, C. M., 1987
<i>Helianthus annuus</i>	<i>Volucella zonaria</i> Poda (*)	Ortiz-Sánchez & Tinaut, 1994
<i>Lavandula latifolia</i>	<i>Xanthogramma marginale</i>	Herrera, C. M., 1988
<i>Calluna vulgaris</i>	<i>Xylocopa cantabrita</i>	Herrera, J., 1988
<i>Cistus libanotis</i>	<i>Xylocopa cantabrita</i>	Herrera, J., 1988
<i>Daphne gnidium</i>	<i>Xylocopa cantabrita</i>	Herrera, J., 1988
<i>Erica ciliaris</i>	<i>Xylocopa cantabrita</i>	Herrera, J., 1988
<i>Lonicera periclymenum</i>	<i>Xylocopa cantabrita</i>	Herrera, J., 1988
<i>Rosmarinus officinalis</i>	<i>Xylocopa cantabrita</i>	Herrera, J., 1988
<i>Rubus ulmifolius</i>	<i>Xylocopa cantabrita</i>	Herrera, J., 1988
<i>Lavandula latifolia</i>	<i>Xylocopa cantabrita</i>	Herrera, C. M., 1988
<i>Antirrhinum charidemi</i>	<i>Xylocopa</i> sp.	Blanca <i>et.al.</i> , 1999
<i>Prunus dulcis</i>	<i>Xylocopa valga</i> (*)	Ortiz-Sánchez & Tinaut, 1993
<i>Antirrhinum graniticum</i>	<i>Xylocopa violacea</i>	Vargas <i>et.al.</i> , 2010
<i>Lonicera periclymenum</i>	<i>Xylocopa violacea</i>	Herrera, J., 1988
<i>Echium plantagineum</i>	<i>Xylocopa violacea</i>	Gutián <i>et.al.</i> , 1993
<i>Lavandula latifolia</i>	<i>Xylocopa violacea</i>	Herrera, C. M., 1988
<i>Helianthus annuus</i>	<i>Xylocopa violacea</i> (*)	Ortiz-Sánchez & Tinaut, 1994
<i>Prunus dulcis</i>	<i>Xylocopa violacea</i> (*)	Ortiz-Sánchez & Tinaut, 1993
<i>Paeonia broteroi</i>	<i>Xylocopa violacea</i> (**)	Sánchez-Lafuente <i>et.al.</i> , 1999
<i>Ophrys insectifera</i>	<i>Zygaena loti</i> (*)	Lara Ruiz, 2010
<i>Lavandula latifolia</i>	<i>Zygaena</i> sp.	Herrera, C. M., 1988

(*) potencial (**) visitante

Referencias bibliográficas

- ALONSO, C. 2004. Early Blooming's Challenges: Extended Flowering Season, Diverse Pollinator Assemblage and the Reproductive Success of Gynodioecious *Daphne laureola*. *Annals of Botany*, **93**, 61-66.
- BÁEZ, M. 1998. Sobre la presencia del Himenóptero Polinizador de los "Laureles de Indias" en Canarias. *Boletín de la Asociación Española de Entomología*, **22**, 225.
- BAÑARES, Á., BLANCA, G., GÜEMES, J., MORENO, J. C. & ORTIZ, S. 2008. *Atlas y Libro Rojo de la Flora Vasculare Amenazada de España. Adenda 2008*. Madrid: Dirección General de Medio Natural y Política Forestal (Ministerio de Medio Ambiente, y Medio Rural y Marino)-Sociedad Española de Biología de la Conservación de Plantas.
- BLANCA, G., CABEZUDO, B., HERNÁNDEZ-BERMEJO, J. E., HERRERA, C. M., MOLERO MESA, J., MUÑOZ, J. & VALDÉS, B. 1999. *Libro rojo de la flora silvestre amenazada de Andalucía Tomo 1: Especies en peligro de extinción*. Sevilla.
- BLANCA, G., CABEZUDO, B., HERNÁNDEZ-BERMEJO, J. E., HERRERA, C. M., MOLERO MESA, J., MUÑOZ, J. & VALDÉS, B. 2000. *Libro rojo de la flora silvestre amenazada de Andalucía, Tomo II: Especies Vulnerables*. Sevilla.
- BLANCAFORT, X. & GÓMEZ, C. 2005. Consequences of the Argentine ant, *Linepithema humile* (Mayr), invasion on pollination of *Euphorbia characias* (L.) (Euphorbiaceae). *Acta Oecologica* 28, 4955
- BOSCH, M., SIMON, J., MOLERO MESA, J. & BLANCHÉ, C. 1998. Reproductive biology, genetic variation and conservation of the rare endemic dysploid *Delphinium bolosii* (Ranunculaceae). *Biological Conservation*, **86**, 57-66.
- BUIDE, M. L. 2006. Pollination Ecology of *Silene acutifolia* (Caryophyllaceae): Floral Traits Variation and Pollinator Attraction. *Annals of Botany*, **87**, 289-297.
- CABEZAS, C. & CUEVAS, J. 2007. Vectores de polinización del aguacate en el Sureste español. In: *VI Congreso Mundial del Aguacate*. Viña Del Mar, Chile: Actas VI Congreso Mundial del Aguacate.
- CASTRO, S., SILVEIRA, P. & NAVARRO, L. 2009. Floral traits variation, legitimate pollination, and nectar robbing in *Polygala vayredae* (Polygalaceae). *Ecological Restoration*, **24**, 47-55.
- DE VEGA, C., ARISTA, M., ORTIZ, P., L., HERRERA, C. M. & TALAVERA, S. 2009. The ant-pollination system of *Cytinus hypocistis* (Cytinaceae), a Mediterranean root holoparasite. *Annals of Botany*, **103**, 1065-1075.
- GIMÉNEZ BENAVIDES, L., S. DOTTERL, A. JÜRGENS, A. ESCUDERO & J. M. IRIONDO. 2007. Generalist diurnal pollination provides greater fitness in a plant with nocturnal pollination syndrome: assessing the effects of a *Silene*-*Hadena* interaction. *Oikos* 116: 1461-1472.
- GÓMEZ, J. M. & ZAMORA, R. 1999. Generalization vs. Specialization in the pollination system of *Hormathophylla spinosa* (Cruciferae). *Ecology*, **50**, 796-805.

- GÓMEZ, J. M. 1996. Predispersal reproductive ecology of an arid land crucifer, *Moricandia moricandioides*: effect of mammal herbivory on seed production. *Journal of Arid Environments*, **33**, 425-437.
- GÓMEZ, J. M. 2000. Effectiveness of ants as pollinators of *Lobularia maritima*: effects on main sequential fitness components of the host plant. *Oecologia*, **122**, 90-97.
- GÓMEZ, J. M. 2005. Non-additive effects of herbivores and pollinators on *Erysimum mediohispanicum* (Cruciferae) fitness. *Oecologia*, **143**, 412-418.
- GUERRA SANZ, J. M., MENA GRANERO, A. & ROLDÁN SERRANO, A. 2007. Calidad del calabacín en cultivo de invernadero mediante polinización con abejorros. In: *XI Congreso Nacional de la Sociedad Española de Ciencias Hortícolas* (Ed. by Hortícolas, S. E. d. C.). Albacete: Actas de Horticultura.
- GUITIÁN, J., GUITIÁN, P. & NAVARRO, L. 1993. Tamaño del núcleo de población y polinización en *Echium plantagineum*. *Anales del Jardín Botánico de Madrid*, **51**, 65-72.
- GUZMÁN, D. 1998. Estructura poblacional y biología reproductiva de *Cochlearia aragonensis* subsp. *aragonensis* (Cruciferae) en el Parque Natural de la Sierra y los cañones del Guara. *Lucas Mallada* 10, 123-152.
- HERRERA, C. M. 1987. Components of pollinator "quality": comparative analysis of a diverse insect assemblage. *Oikos*, **50**, 79-90.
- HERRERA, C. M. 1988. Variation in mutualism: the spatio-temporal mosaic of a pollinator assemblage. *Biological Journal of the Linnean Society*, **35**, 95-125.
- HERRERA, J. 1988. Pollination relationships in southern spanish mediterranean shrublands. *Journal of Ecology* 76, 274-287.
- HERRERA, C. M. 1990. The adaptedness of the floral phenotype in a relict endemic, hawkmoth-pollinated violet. 1. Reproductive correlates of floral variation. *Biological Journal of Linnean Society*, **40**, 263-274.
- KJELLBERG, F., GOUYON, P.-H., IBRAHIM, M. & VALDEYRON, G. 1987. **The stability of the symbiosis between dioecious figs and their pollinators: a study of *Ficus carica* L. and *Blastophaga psenes* L.** *Evolution* 41 (4): 693-704.
- LARA RUIZ, J. 2010. Polinizadores y visitantes de *Ophrys* L. en la Península Ibérica e Islas Baleares. *Micobotánica-Jaén*, **Año V**.
- LÁZARO, A. & TRAVESET, A. 2005. Spatio-temporal variation in the pollination mode of *Buxus balearica* (Buxaceae), an ambophilous and selfing species: mainland-island comparison. *Ecography* 28: 640-652.
- ORTIZ-SÁNCHEZ, F. J. & TINAUT, A. 1993. Composición y variación latitudinal de la fauna de polinizadores potenciales del almendro, *Prunus dulcis* (Mill.), en la provincia de Granada (sur de España). *Boletín de Sanidad Vegetal Plagas*, **19**, 491-502.
- ORTIZ-SÁNCHEZ, F. J. & TINAUT, A. 1994. Composición y dinámica de la comunidad de polinizadores potenciales del girasol (*Heliantus annuus* L.) en Granada (España). *Boletín de Sanidad Vegetal Plagas*, **20**, 737-756.

- SÁNCHEZ-LAFUENTE, A., REY, P. J. & ALCÁNTARA, J. M. 1999. Breeding system and the role of floral visitors in seed production of a 'few-flowered' perennial herb, *Paeonia broteroi* Boiss. & Reut (Paeoniaceae). *Ecoscience*, **6**, 163-172.
- SÁNCHEZ-LAFUENTE, A., GUITIÁN, J., MEDRANO, M., HERRERA, C. M., REY, P. J. & CERDÁ, X. 2005. Plant Traits, Environmental Factors, and Pollinator Visitation in Winter-flowering *Helleborus foetidus* (Ranunculaceae). *Annals of Botany*, **96**, 845-852.
- TRAVESET A. & SÁEZ E. 1997. Pollination of *Euphorbia dendroides* by lizards and insects. Spatio-temporal variation in flower visitation patterns. *Oecologia* 111: 241-248.
- VARGAS, P., ORNOSA, C., ORTIZ-SÁNCHEZ, F. J. & ARROYO, J. 2010. 'Is the occluded corolla of *Antirrhinum* bee-specialized?', *Journal of Natural History*, 44: 23, 1427-1443.
- VIEJO MONTESINOS, J. L. & ORNOSA GALLEGO, C. 1997. Los insectos polinizadores: una aproximación antropocéntrica. *Boletín SEA*, **20**, 71-74.

