
Article Open Access Published: 13 December 2019

Gut microbiota structure differs between honeybees in winter and
summer
Lucie Kešnerová, Olivier Emery, Michaël Troilo, Joanito Liberti, Berra Erkosar & Philipp Engel

The ISME Journal 14, 801–814 (2020) Cite this article

12k Accesses 61 Citations 30 Altmetric Metrics

Abstract

Adult honeybees harbor a specialized gut microbiota of relatively low complexity. While seasonal differences in

community composition have been reported, previous studies have focused on compositional changes rather than

differences in absolute bacterial loads. Moreover, little is known about the gut microbiota of winter bees, which live much

longer than bees during the foraging season, and which are critical for colony survival. We quantified seven core members

of the bee gut microbiota in a single colony over 2 years and characterized the community composition in 14 colonies

during summer and winter. Our data show that total bacterial loads substantially differ between foragers, nurses, and

winter bees. Long-lived winter bees had the highest bacterial loads and the lowest community α-diversity, with a

characteristic shift toward high levels of Bartonella and Commensalibacter, and a reduction of opportunistic colonizers.

Using gnotobiotic bee experiments, we show that diet is a major contributor to the observed differences in bacterial loads.

Overall, our study reveals that the gut microbiota of winter bees is remarkably different from foragers and nurses.

Considering the importance of winter bees for colony survival, future work should focus on the role of the gut microbiota

in winter bee health and disease.

Download PDF

Introduction

The European honeybee, Apis mellifera, is an important pollinator species for natural ecosystems and agricultural

production [1]. Its health status is threatened by numerous factors including habitat loss, pesticide exposure, and high

parasite and pathogen loads [2,3,4]. Accumulating evidence suggests that the gut microbiota of adult honeybees plays a

critical role for bee health [5]. The bee microbiota converts dietary compounds [6, 7] and produces short-chain fatty

acids [8] in the gut, enhances sucrose responsiveness of the host [8], and stimulates the immune system [9, 10].

Moreover, disruption of the gut microbiota composition by antibiotic treatment, pesticide exposure, or dietary

manipulations has been associated with increased pathogen loads resulting in increased host mortality [11,12,13,14].

A striking feature of the honeybee gut microbiota is its low taxonomic complexity. In worker bees, the community is

dominated by less than ten phylotypes (i.e., clusters of strains sharing ≥97% sequence identity in the 16S rRNA gene),

which typically make up >95% of the bacterial cells in the gut [5, 15,16,17,18]. These phylotypes have been consistently

detected in honeybees, regardless of geographic location, life stage, or season [16, 19, 20], and are acquired horizontally

through contact with nest mates and hive components [21]. They include five core phylotypes (Gilliamella,

Snodgrassella, Lactobacillus Firm-4 and Firm-5, and Bifidobacterium), which are typically present in every adult worker

bee, and a number of noncore phylotypes, e.g., Frischella, Bartonella, Commensalibacter, or Bombella, which are

prevalent across colonies, but not necessarily present in every bee [15]. Additional phylotypes have been detected,

including Lactobacillus kunkeii, Apibacter, Serratia marcescens, and other Enterobacteriaceae, but they typically

account for a relatively small proportion of the bee gut microbiota [20].

While many of these phylotypes are consistently present in adult worker bees, their abundance can vary across bees

which in turn may impact the host physiology. Particularly, the type and amount of nutrients (i.e., pollen and nectar)

available during the foraging season can have profound effects on the composition of the gut microbiota and may alter its

metabolic activity [22]. Likewise, distinct dietary habits or variation in lifespan of worker bees during summer and winter

may influence gut microbiota composition. From spring to autumn, young worker bees (nurses) stay inside the hive to take

care of larvae, and feed on nutrient-rich pollen, whereas older worker bees become foragers that feed on nectar and

honey to fuel their energy-expensive flights [23]. In late autumn, newly emerged adult worker bees become winter bees

(also called “diutinus”) that have an extended lifespan (~6 months) and that ensure colony survival during the cold winter

season in the absence of brood [24]. These bees form a tight cluster for thermoregulation inside the hive, feed strictly on

food stores (pollen, beebread, and honey), and retain their feces all winter [25], which is likely to impact the ecology of

their gut microbiota.

A number of studies have looked at the gut microbiota composition of different worker bee types or throughout seasons,

with the overall conclusion that the community composition is relatively stable [19, 20, 26,27,28]. However, previous

studies were mostly based on comparative analyses of relative abundances by using 16S rRNA gene amplicon

sequencing. Such analyses cannot provide insights about the extent or directionality of abundance changes, especially if

microbial loads vary substantially between samples [29]. In fact, a change in the total abundance of the microbiota could

by itself be an important characteristic of different bee types (e.g., foragers, nurses, and winter bees), season, or

environmental exposure. An example is the experimental exposure of bees to antibiotics, which did not result in a strong

shift in the relative composition, but in an overall reduction of bacterial load, rendering bees more susceptible to pathogen

invasion [11]. In addition to the limitations of using relative abundance data, almost nothing is known about the gut

microbiota of winter bees as compared with foragers or nurses. This is surprising, as winter bees are critical for colony

health and survival during the cold season of the year, when resources are limited and most colony losses occur [30, 31].

Characterizing the gut microbiota of winter bees and identifying factors that shape its community composition may help

to understand the physiological adaptations that honeybees need to survive the cold season in temperate regions. In this

study, we used qPCR and 16S rRNA gene amplicon sequencing to assess differences in the gut microbiota of nurses,

foragers, and winter bees. We analyzed bacterial loads of major community members in 566 individual worker bees

sampled from a single hive over 2 years. We then expanded our analysis to the entire community and analyzed pooled

samples from 14 different hives to test if similar community changes occur in winter bees across hives. Finally, we

performed experiments with gnotobiotic bees to test the influence of diet on differences in gut microbiota composition.

Our study reveals major differences in total bacterial load and in the abundance of specific gut community members in

the gut microbiota of nurses, foragers, and winter bees and identifies dietary pollen as a major contributing factor.

Materials and methods

Sampling of honeybees
Over a period of 2 years, we sampled ∼24 adult worker bees of A. mellifera each month from a single hive located on the

Dorigny campus of the University of Lausanne, Switzerland. These bees were used to determine seasonal changes in the

absolute abundance of seven major community members of the honeybee gut microbiota using qPCR. During the

foraging season, we sampled foragers returning to the hive entrance with pollen on their legs. During the cold winter

months, we sampled winter bees on top of the frames from inside the hive. Each sampling time point took place at the

middle of each month (±3 days) between April 2015 and April 2017. Samples from July 2015 were not included in the

analysis due to an error that occurred during DNA extraction.

To identify changes in gut microbiota composition between adult worker bees in summer (i.e., nurses and foragers) and in

winter (i.e., winter bees) across colonies, we sampled bees from 14 different hives. Eleven hives were located on the

Dorigny campus of the University of Lausanne, and three hives were located in the village of Yens, about 17 km away.

Foragers and nurses were sampled in July 2017 and August 2018, and winter bees were sampled in January 2018 and

January 2019. Nurses and winter bees were collected inside the hive in the center of the colony. Foragers were collected

outside the hive at the same time point as nurses. The bees sampled in July 2017 and January 2018 were used for gut

content visualization and correlation of gut weight and 16S rRNA gene copy numbers. The guts of the bees sampled in

August 2018 and January 2019 were pooled (20 guts per bee type per hive) and used to monitor the abundance of

individual community members by qPCR and to determine the overall community structure by 16S rRNA gene amplicon

sequencing for community analysis.

Bees were anesthetized with CO for 10 s and the gut including crop, midgut, hindgut, and malpighian tubules carefully

removed using sterile forceps. For the monthly sampling of the hive monitored over two years, each gut sample was

placed in a drop of PBS, scored for the scab phenotype [32], and placed in a bead-beating tube containing ∼150 mg of

glass beads (0.75–1 mm in diameter, Carl Roth) and 750 µL of CTAB lysis buffer (0.2 M Tris-HCl, pH 8; 1.4 M NaCl; 0.02 

M EDTA, pH 8; 2% CTAB, w/v, dissolved at 56 °C overnight; 0.25% β-mercaptoethanol, v/v). For the sampling of the 14

colonies in August 2018 and January 2019, the dissected guts were pooled into a single Falcon tube (14 hives × 3 bee

types = 42 pooled samples). Tubes were flash frozen in liquid nitrogen and stored at –80 °C until DNA extraction.

Experimental colonization of honeybees
Microbiota-depleted bees were generated and colonized as described in Kešnerová et al. [6]. The treatment group of

bees fed on pollen and sugar water was the same as in the previous study. The other treatment group (bees fed on sugar

water only) was carried out in parallel with the same batch of bees. Bees were fed ad libitum with sterilized bee pollen (P)

and sterilized sugar water (SW, 50% sucrose, w/v) (SW+P treatment), or with only sterilized sugar water (SW treatment).

Bees were sampled 10 days after colonization and the guts were dissected as described before.

DNA extraction from honeybee gut tissue
A previously established CTAB/phenol-based extraction protocol [6] was used to extract DNA from individual guts. At the

end of the protocol, the precipitated dried pellet was resuspended in 200 µl and split into two samples of 100 µl each.

One sample was processed with the Nucleospin PCR Clean-up kit (Macherey-Nagel, Germany) according to the

manufacturerʼs instructions and the resulting DNA was used for qPCR. For the pooled gut samples, 2 ml of glass beads

and 15 ml of CTAB lysis buffer were added to each Falcon tube. Samples were then homogenized in a Fast-Prep24 5G

homogenizer at 6 m/s for 40 s, briefly centrifuged, and an aliquot of 750 µl corresponding to the sample volume of one

bee gut was transferred to a new 2-ml bead-beating tube with glass beads and homogenized again. All further steps of

the DNA extraction were performed as previously described [6].

Quantitative PCR to determine absolute abundance of community members
Bacterial absolute abundances were determined using quantitative PCR (qPCR) assays targeting the 16S rRNA gene of

either specific community members or universally all bacteria, and normalized to the number of host actin gene copies, as

described in Kešnerová et al. [6].

Standard curves were performed on serial dilutions containing known quantities of plasmid DNA encoding the target

sequence as follows: the plasmid copy number was calculated based on the molecular weight of the plasmid and the

DNA concentration of the purified plasmid. Dilutions containing 10 –10 plasmid copies per µl were used to generate the

standard curves. For Frischella, Snodgrassella, Bartonella, Lactobacillus Firm-4, and Lactobacillus Firm-5, the slope and

intercept of the standard curve were calculated based on the Cq values (quantification cycle [33]) obtained from the

dilutions containing 10 –10 plasmid copies. For these targets, the Cq value corresponding to 10 copies was set as the

limit of detection (LOD) of the primer set, because dilutions containing 10 copies resulted in Cq values that could not be

discriminated from the water control, or the signal was undetected. For all other targets (Gilliamella, Bifidobacterium, and

actin), the slope and intercept of the standard curve were calculated based on the Cq values obtained from all seven

dilutions, and the Cq value corresponding to 10 copies was used as the LOD. Bacterial targets resulting in Cq values

higher than the LOD of a given primer pair were considered to be too low to be quantified in the respective sample (i.e.,

<10 or <10 copies per µl). The Efficiency of primers (E) was estimated from the slope according to the equation: E = 

10 [34]. Primer characteristics and their performance are summarized in Table S1.

One individual gut sample had to be excluded from the analysis, because it gave no amplification for any of the bacterial

targets and very low amplification for actin. For all other samples, we determined the number of bacterial genome

equivalents per gut as a proxy for bacterial abundance as follows: we first calculated the “raw” copy number (n) of

each target in 1 µl of DNA (the volume used in each qPCR reaction) based on the Cq value and the standard curve using

the formula n  = E [35]. Then, we normalized the “raw” copy number by dividing by the number of actin

gene copies present in the sample (n), which was determined using the same formula. This normalized value of 16S

rRNA gene copies was then multiplied by the median number of actin gene copies of the samples of a given dataset and

the total volume of extracted DNA (i.e., 200 µl) to obtain normalized copy numbers per gut (n): n  = (n /n) × 

median(n) × 200. Normalization with the actin gene was done to reduce the effect of gut size variation and the DNA

extraction efficiency. To report the number of genome equivalents (n) rather than the normalized 16S rRNA gene copy

number, we divided n by the number of 16S rRNA loci present in the genome of the target bacterium (as listed in

Table S1). For the qPCR results obtained with the universal bacterial primers, we reported the absolute 16S rRNA gene

copies (n) rather than genome equivalents (n), as the number of 16S rRNA gene loci differs between bacteria.

16S rRNA gene amplicon sequencing
The V4 region of the 16S rRNA gene was amplified as described in the Illumina 16S metagenomic sequencing preparation

guide (https://support.illumina.com/documents/documentation/chemistry_documentation/16s/16s-metagenomic-

library-prep-guide-15044223-b.pdf) using primers 515F-Nex

(TCGTCGGCAGCGTCAGATGTGTATAAGAGACAGGTGCCAGCMGCCGCGGTAA) and 806R-Nex

(GTCTCGTGGGCTCGGAGATGTGTATAAGAGACAGGGACTACHVGGGTWTCTAAT), which contain the adapter

sequences for Nextera XT indexes and the primers for the V4 region of the 16S rRNA gene [36]. PCR amplifications were

performed in a total volume of 25 µl, using 12.5 µl of Invitrogen Platinum SuperFi DNA Polymerase Master Mix, 5 µl of

MilliQ water, 2.5 µl of each primer (5 µM), and 2.5 µl of template DNA. PCR conditions were set to 98 °C for 30 s followed

by 25 cycles of 98 °C for 10 s, 55 °C for 20 s, and 72 °C for 20 s, and by a final extension step at 72 °C for 5 min.

Amplifications were verified by 2% agarose gel electrophoresis. The PCR products were next purified using Clean NGS

purification beads (CleanNA) in a 1�0.8 ratio of PCR product to beads, and eluted in 27.5 µl of 10 mM Tris, pH 8.5. Next,

we performed a second PCR step to add unique dual-index combinations to each sample using the Nextera XT index kit

(Illumina). Second-step PCR amplifications were performed in a total volume of 25 µl using 2.5 µl of the PCR products,

12.5 µl of Invitrogen Platinum SuperFi DNA Polymerase Master Mix, 5 µl of MilliQ water, and 2.5 µl each of Nextera XT

index primers 1 and 2. Thermal cycle conditions were an initial denaturation step at 95 °C for 3 min followed by eight

cycles of 30 s at 95 °C, 30 s at 55 °C, and 30 s at 72 °C, and a final extension step at 72 °C for 5 min. The final libraries

were purified using Clean NGS purification beads in a 1�1.12 ratio of PCR product to beads, and eluted in 27.5 µl of 10 mM

Tris, pH 8.5. The amplicon concentrations, including the negative PCR control, were then quantified by PicoGreen and

pooled in equimolar concentrations (with the exception of the negative control). We verified that the final pool was of the

right size using a Fragment Analyzer (Advanced Analytical) and performed sequencing on an Illumina MiSeq sequencer,

producing 2 × 250-bp reads, at the Genomic Technology Facility of the University of Lausanne.

Processing of 16S rRNA gene amplicon-sequencing data
Divisive Amplicon Denoising Algorithm 2 (DADA2) pipeline (“dada2” package version 1.12.1 in R) was used to process the

sequencing data (see script ‘2_Dada2_Pipeline.Rʼ on Zenodo https://doi.org/10.5281/zenodo.3543586) [37]. All

functions were run using the recommended parameters (https://benjjneb.github.io/dada2/tutorial.html) except for

“expected errors” during the filtering step that was set to (maxEE = 1, 1) in “filterAndTrim” function. The SILVA database

was used for taxonomy assignments. Downstream analyses were performed in R version 3.6.0. Reads belonging to

mitochondria, chloroplast, and eukaryotes were excluded from further analyses (“phyloseq” package version 1.28.0 [38],

“subset_taxa” function). Only reads that are present in at least two samples with a total number of ten reads were retained

for downstream analyses (“genefilter” package version 1.66.0 [39], “filterfun_sample” function, see script

“2_Dada2_Pipeline.R” on Zenodo). To complement the taxonomic classification based on the SILVA database, sequence

variants were further assigned to major phylotypes of the bee gut microbiota as defined in previous studies based on a

BLASTn search against the Nucleotide (nt) database of NCBI (https://www.ncbi.nlm.nih.gov/nucleotide/). To analyze

absolute bacterial abundances, we multiplied the proportions of each taxon by the total 16S rRNA gene copy number

present in each sample (as measured by qPCR using the universal bacterial primers and normalized by actin copy gene

number), and divided this number by the number of 16S rRNA loci for each taxon. The mean 16S rRNA operon copy

number for each taxon was obtained from a previous study [11] and completed from rrNDB

(https://rrndb.umms.med.umich.edu/). The exact number of 16S rRNA operon copies that were used can be found in

Supplementary Table S7.

Diversity analysis and statistics
Diversity analyses were performed using “Vegan” package [40]. For both datasets, the qPCR data from the monthly

sampling and the 16S rRNA gene amplicon data from the pooled samples, we measured α-diversity using the effective

number of species [41] that is calculated by taking the exponent of Shannonʼs diversity index (“diversity” function). For

the 16S rRNA gene amplicon-sequencing data, permutational multivariate analysis of variance (ADONIS, “adonis”

function) based on Bray–Curtis dissimilarities (“vegdist” function) [42] was used to test the effect of bee type on

community structure, and “metaMDS” function was used for plotting β-diversity (see script

‘3_Plots_Stats_Figures2_S4.Rʼ on Zenodo). To test the dispersion of communities, we used the function “betadisper” [43,

44] and compared the distances of individual samples to group centroids in multidimensional space using “permutest”.

For the qPCR data from the monthly sampling, we performed a principal component analysis (PCA) with the prcomp

function of the R package “stats” to determine the similarity of the bacterial communities between foragers and winter

bees using absolute abundance measures of the seven gut microbiota phylotypes.

All statistical analyses were performed using R (version 3.6.0). All values below the LOD were taken into account as 0,

and were replaced by 1 for log transformations. We tested the effect of bee type on bacterial loads, diversity indices, and

wet gut weight using Welchʼs t-test (in case of two-group comparisons) or general linear models (in case of three group

comparisons). Since the residuals obtained for certain models showed heteroscedasticity, we used a permutation

approach (referred to as Permutation T-Test or ANOVA, respectively) to test the significance of the effects as described

before [45]. Briefly, we randomized the values of the response variable 10,000 times and computed the F/t values for the

tested effect for each randomized dataset. The p values corresponding to the effects were calculated as the proportion of

10,000 F/t values that were equal or higher than the observed one. Pairwise comparisons between different factors were

performed by Tukeyʼs HSD using “multcomp” package [46] using glht function on the model. P values were adjusted

using the Bonferroni method. Detailed results of statistics are reported in Supplementary Tables S2–S5.

Results

Bacterial loads of major microbiota members differ between foraging and winter season in a
honeybee colony monitored over 2 years
To characterize the gut microbiota of adult worker bees across seasons, we tracked the total abundance of five core

(Gilliamella, Snodgrassella, Bifidobacterium, Lactobacillus Firm-4, and Lactobacillus Firm-5) and two noncore members

(Frischella and Bartonella; Supplementary Table S1) in adult worker bees from a single hive over 2 years. Our analyses

included 566 individual bee samples.

The core members Gilliamella, Snodgrassella, Lactobacillus Firm-5, and Bifidobacterium were present in all analyzed

bees, and the core member Lactobacillus Firm-4 was detectable in 98.4% of all bees (Supplementary Fig. S1a). Notably,

the two designated noncore members Bartonella and Frischella were also present at relatively high prevalence with only

5.3% and 26.9% of the samples giving signals below the detection limit, respectively (Supplementary Fig. S1b, c).

Consistent with our previous results, Frischella prevalence strongly correlated with the presence of the scab phenotype

(Supplementary Fig. S2), a local melanization response that is induced by Frischella upon colonization [32].

Advertisement

nature the isme journal articles article

Ukraine: visit Nature news for the latest coverage and click here for Springer Nature's statement

View all journals Search Login

Explore content About the journal Publish with us

2

TM

1 7

2 7 2

1

1

2 1

(−1/slope)

raw

raw
(intercept–Cq)

actin

abs abs raw actin

actin

GE

abs

abs GE

https://www.nature.com/articles/s41396-019-0568-8.pdf
https://www.nature.com/siteindex
javascript:;
https://idp.nature.com/authorize/natureuser?client_id=grover&redirect_uri=https%3A%2F%2Fwww.nature.com%2Farticles%2Fs41396-019-0568-8
javascript:;
javascript:;
javascript:;

The absolute abundance of the monitored phylotypes varied little among the bees sampled at the same time point, with

the exception of the noncore members Frischella and Bartonella (Supplementary Fig. S3). However, there were clear

differences in bacterial abundances between months (Permutation ANOVA P = 1e–4) for all monitored community

members. In particular, we observed remarkable differences in the bacterial loads between bees sampled during the

foraging and the winter season in both years. This became evident from the abundance of individual phylotypes and from

the total bacterial load inferred from the summed abundances of all seven phylotypes (Supplementary Fig. S3, Fig. 1a).

Specifically, we found a 10- to 100-fold increase in the levels of the core members Lactobacillus Firm-4, Lactobacillus

Firm-5, and Bifidobacterium, as well as the noncore member Bartonella when comparing across all winter bees relative to

foragers (Fig. 1c, Permutation T-Test P = 1e–4). We also observed a small increase in Snodgrassella levels in winter bees

(Fig. 1c, Permutation T-Test P = 6e–4), but no difference in the levels of Gilliamella (Fig. 1c, Permutation T-Test P = 0.7).

Frischella was the only member of the community that displayed the opposite trend, i.e., lower abundance in winter bees

(Fig. 1c, Permutation T-Test P = 1e–4). The overall bacterial load was about 10× larger in winter bees than in foragers

based on both the summed abundances of all seven phylotypes (Fig. 1c, Permutation T-Test P = 1e–4) as well as the

number of total 16S rRNA gene copies, which was determined with universal 16S rRNA gene qPCR primers for a subset of

the samples (Fig. 1d, Permutation T-Test, P = 1e–4).

Fig. 1: Gut bacterial communities differ between foraging and winter season in a single colony monitored over

2 years.

a Monthly changes in the absolute abundance assessed by qPCR, as determined by the number of genome equivalents per sample,

of seven phylotypes monitored monthly, depicted as mean values (±SE) of the analyzed bees. The number of bees per month is

indicated at the bottom of the plot. Asterisk indicates missing data for July 2015 due to DNA extraction failure. Double asterisk

indicates that the queen of the colony was replaced in the corresponding month. b Relative community composition of the gut

microbiota of bees sampled in each month as based on the seven monitored phylotypes. c Absolute bacterial abundance of each

phylotype per gut in foragers (F) and winter bees (W), as determined by the number of genome equivalents. The sum of the

abundances of the seven monitored phylotypes is also plotted. Mean values are shown as black horizontal lines. Only bees with

detectable levels were plotted (the number of bees is given at the bottom of the plot; for prevalence see Supplementary Fig. S1). d

Copy number of the 16S rRNA gene in gut samples of a subset of the analyzed months (Apr 2015, Aug 2015, Oct 2015, Jan 2016,

Apr 2016, Jul 2016, Oct 2016, Jan 2017, and Apr 2017). e Effective number of species calculated from cell numbers of different

bacterial phylotypes in foragers (F) and winter bees (W). f Projection of the abundances of monitored phylotypes into the first and

second principal components in all analyzed bees, together with correlation vectors representing variables driving the separation on

both axes. Permutation T-Test was used for pairwise comparisons. ns, nonsignificant; ***P < 0.001.

Full size image

Considering that the monitored phylotypes typically comprise the majority of the bacteria present in the honeybee gut, we

neglected the possible presence of additional, nontargeted members and analyzed the relative composition of the

community based on our data. In both years, the communities of winter bees were largely dominated by the phylotypes

Lactobacillus Firm-5 and Bartonella. In contrast, forager bees seem to have more even community compositions (Fig. 1b).

The dominance of Lactobacillus Firm-5 and Bartonella in winter bees was reflected by a reduction in α-diversity in winter

bees compared with foragers, as determined by the effective number of species (Fig. 1e, Permutation T-Test, P = 1e–4).

Moreover, PCA revealed a clear separation between foragers and winter bees (Fig. 1f, MANOVA Wilks = 0.6, F  = 

39.4, P < 2.2e–4) along principal component 1 (PC1). This separation was mainly driven by Lactobacillus Firm-4,

Lactobacillus Firm-5, Bartonella, and Bifidobacterium, the four phylotypes with the largest differences in abundance

between the two types of bees (Fig. 1c).

Taken together, these results suggest that the gut microbiota of winter bees and foragers markedly differs from each other

in the monitored hive, both in terms of the total bacterial abundance and in the levels of individual microbiota members.

Consistent difference in bacterial loads and community composition between foragers,
nurses, and winter bees across colonies
The observed differences in bacterial loads between foragers and winter bees in the monitored hive prompted us to check

for similar patterns across 14 different hives in a subsequent year. In addition to foragers and winter bees, we also

analyzed nurses, to help understand whether microbiota differences between foragers and winter bees are linked to

seasonal changes or to behavioral or dietary differences. Moreover, we combined our qPCR approach with 16S rRNA

gene amplicon sequencing to expand our analysis to the complete community of the honeybee gut microbiota.

Performing universal 16S rRNA qPCR, we found that total bacterial loads differed between the three bee types across the

sampled hives. Both winter bees and nurses had higher bacterial loads than foragers (Fig. 2a, Permutation ANOVA P = 

1e–4, followed by Tukey HSD test, P = 5.1e–9 and 1.66e–6, respectively), confirming our previous results from the single

hive. Winter bees also showed a trend toward higher bacterial loads than nurses, but this difference was not statistically

significant (Fig. 2a, Permutation ANOVA followed by Tukey HSD test, P = 0.224).

Fig. 2: Bacterial load and community composition differ between foragers, nurses, and winter bees across 14

colonies.

a Average 16S rRNA gene copy number per gut in foragers, nurses, and winter bees as determined from the pooled gut samples from

14 different colonies. b Differences in α-diversity, i.e., effective number of species, in the gut microbiota of foragers, nurses, and

winter bees based on 16S rRNA gene amplicon sequencing. c NMDS based on Bray–Curtis dissimilarities on the gut communities of

foragers, nurses, and winter bees based on 16S rRNA gene amplicon sequencing. d Relative community composition of the gut

microbiota as determined by 16S rRNA gene amplicon sequencing. The seven phylotypes monitored by qPCR (see Fig. 1 and

Supplementary Fig. S4), making up the vast majority of the community, are highlighted by a gray box in the legend. Capital letters

below the stacked bars indicate the hive of origin. e Absolute abundance of each of the seven major phylotypes in foragers (F),

nurses (N), and winter bees (W) across hives, as determined based on the number of genome equivalents per gut calculated by

multiplying the relative abundance of each phylotype by the total 16S rRNA gene copy number. f Absolute abundance of a subset of

the minor community members in foragers (F), nurses (N), and winter bees (W) across hives, as determined based on the number of

genome equivalents per gut calculated by multiplying the relative abundance of each phylotype by the total 16S rRNA gene copy

number. <LOD, below limit of detection of the 16S rRNA amplicon sequencing, i.e., no reads were obtained for that particular taxa in

the respective sample. Mean values for the samples above the LOD are shown as black horizontal lines. Absolute abundance of the

remaining phylotypes is depicted in Supplementary Fig. S4b. In a, b, e, f levels (bee types) not connected by the same letter are

significantly different as based on ANOVA followed by Tukeyʼs HSD test (see Supplementary Table S3).

Full size image

16S rRNA gene amplicon sequencing yielded 70 amplicon sequence variants across the 42 samples, with a minimum of

26,993 reads per sample after quality and abundance filtering (see methods and Supplementary Table S6 for details).

These sequence variants were further clustered by assigning them to the major phylotypes of the bee gut microbiota as

defined in previous studies, resulting in 28 operational taxonomic units (OTUs). To account for the differences in total

bacterial load, we calculated absolute abundance of each OTU based on its proportion in the community, the number of

rRNA loci in the genome, and the total bacterial load per sample.

Diversity analyses of the amplicon-sequencing data revealed marked differences in community composition between the

three bee types. We found a significant reduction in α-diversity in winter bees compared with foragers and nurses, as

determined by the effective number of species (ANOVA F  = 35.9,  P = 1.60e–9, Tukey HSD test P < 0.005 for all

comparisons, Fig. 2b). This indicates that gut communities in these bees are less rich and less even. Moreover, non-

metric multidimensional scaling (NMDS) based on Bray–Curtis dissimilarities revealed a significant separation of samples

according to bee type, indicating that the communities of nurses, foragers, and winter bees are different from each other

(Fig. 2c). Consistently, ADONIS on Bray–Curtis dissimilarities showed a statistically significant difference according to

bee type (P = 0.001). Differences in community structure were also evident from the relative proportion of different taxa

across the samples, with a clear reduction of the relative abundance of Snodgrassella and Frischella and an increase in

Bartonella and Commensalibacter in winter bees relative to foragers and nurses (Fig. 2d). However, we did not detect any

difference in community dispersal between nurses, foragers, and winter bees. Distances to group centroids based on

Bray–Curtis dissimilarities were not different between bee types (Permutest F  = 0.41, P = 0.68) (Supplementary

Fig. 4a). Therefore, while the gut communities of the three bee types differed from each other, they seemed to be similarly

variable among each other.

We next assessed differences in the absolute abundance of individual community members to reveal the directionality of

community changes. We first looked at the seven phylotypes that were monitored by qPCR over 2 years (Fig. 2e).

Consistent with our previous results (Fig. 1c), Bifidobacterium, Lactobacillus Firm-4, Lactobacillus Firm-5, and Bartonella

had increased levels (Permutation ANOVA on three groups P = 1e–4, followed by Tukey HSD test, P < 2e–4), while

Frischella had decreased levels in winter bees compared with foragers (Fig. 2e, Permutation ANOVA p = 2e–04 followed

by Tukey HSD test P = 2.79e–3). The only two phylotypes showing abundance patterns inconsistent with the results from

the 2-year sampling were Snodgrassella and Gilliamella. Snodgrassella did not experience any differences in absolute

abundance (Fig. 2e, Permutation ANOVA P = 1.87e–1), illustrating that a proportional change in the community, as found

when looking at the relative community composition (Fig. 2d), does not necessarily imply a change in abundance. When

comparing nurses and winter bees, only Bartonella and Frischella showed differences in their absolute abundance. While

Bartonella had markedly increased levels, Frischella abundance went down in winter bees as compared with nurses

(Fig. 2e). We confirmed these changes by carrying out qPCR on the same samples with the phylotype-specific primers

used for the monthly sampling as presented in Fig. 1 (Supplementary Fig. S5). Except for Lactobacillus Firm-5, which

showed a significant difference between nurses and winter bees in the qPCR but not in the amplicon-sequencing data,

the results of the two approaches were surprisingly congruent, corroborating our conclusion that the microbiota of nurses,

foragers, and winter bees markedly differs in the composition of these seven major community members.

We also looked at abundance changes of community members other than those assessed by qPCR over the 2-year

sampling from a single hive (Fig. 2f and Supplementary Fig. S4b). As expected, other bacteria made up a relatively small

fraction of the overall community (4–25%) with Commensalibacter being the most prevalent (100% of the pooled gut

samples) and abundant one (2–14% of the community). Commensalibacter was also the only additional community

member that showed a significant increase in winter bees compared with foragers and nurses (Permutation ANOVA P = 

1e–04, followed by Tukey HSD test P = 7.68e–08). In contrast, all other additional community members were only

detected in a subset of the samples, and at relatively low abundance, suggesting that they represent opportunistic or

transient colonizers. Moreover, many of these community members showed a trend toward lower prevalence and/or

abundance in winter bees than in foragers and nurses (Fig. 2f). For example, while Apibacter was detected in all forager

and nurse samples, it was only detected in five out of the 14 sampled hives in winter bees and at lower levels than in

foragers and nurses (Permutation ANOVA P = 1e–04, followed by Tukey HSD test P < 2e–8). Likewise, while Lactobacillus

kunkeii was detected in nurses and foragers from some hives, it was not detected in any hive during winter. These

differences are likely responsible for the reduction in α-diversity in winter bees as compared with foragers and nurses.

Interestingly, several Enterobacteriaceae (Klebsiella, Pantoea, Serratia, or Tatumella) were prevalent among nurse

samples but absent from nearly all foragers and winter bee samples (Fig. 2f and Supplementary Fig. S4b), suggesting a

specific association of these bacteria with nurse bees.

Taken together, these results show that winter bees and nurses across hives have increased bacterial loads compared

with foragers, and that winter bees have particularly high levels of Bartonella and Commensalibacter, but low levels of

opportunistic colonizers.

Pollen diet increases gut community size in gnotobiotic bees
One of the drivers of the observed differences in bacterial load and community composition between winter bees,

foragers, and nurses could be diet. Dietary differences between the three types of bees were evident from visual

inspection of the dissected guts (Fig. 3a–c). The rectums of winter bees and nurses appeared yellow, indicating the

presence of pollen, while those of foragers were translucent. Moreover, the wet weight of the guts was significantly

different between the three types of bees (ANOVA F  = 24.13, P = 1.21e–8), with foragers having on average two

times lighter guts than nurses (Tukey HSD test P = 1.14e–6) and winter bees (Tukey HSD test P = 6.81e–8) (Fig. 3d).

When plotting normalized 16S rRNA gene copy numbers as a function of gut weight, we found that gut weight positively

correlated with total microbiota abundances across the three bee types (Fig. 3e).

Fig. 3: Diet is a major factor shaping the gut microbiota of honeybees.

a–c Dissected guts of foragers (a), nurses (b), and winter bees (c) consisting of the crop (c) (missing in some samples), the midgut

(m), the ileum (i), and the rectum (r) with attached stinger and the last abdominal tergite. d Wet gut weight of individual foragers (F),

nurses (N), and winter bees (W). Different letters indicate groups that are significantly different from each other based on ANOVA

followed by Tukeyʼs HSD test (see Supplementary Table S4 for details). e Spearman correlation between gut weight and bacterial

loads (assessed with universal bacterial 16S rRNA primers) across all bee types. The gray area indicates the 95% confidence interval.

f Wet gut weight of experimentally colonized bees that were fed either sugar water (SW) or sugar water and pollen (SW+P). g

Spearman correlation between gut weight and bacterial loads (assessed with universal bacterial 16S rRNA gene primers) across the

two treatment groups of colonized bees. h Total abundances of the seven monitored phylotypes in the two treatment groups of

colonized bees, as determined by genome equivalents per gut using phylotype-specific qPCR primers. The sum of the abundances

of the seven monitored phylotypes is also depicted. Bees with bacterial loads below the limit of detection (<LOD) of the qPCR

method are shown below the cut of the axis at 10 . Two-group comparisons were done by Permutation T-Test. ns, nonsignificant;

***P < 0.001.

Full size image

In order to demonstrate that pollen diet is directly associated with increased bacterial loads in honeybees, we

experimentally colonized newly emerged bees with a community of 11 bacterial strains representing the seven major

bacterial phylotypes of the bee gut microbiota [6]. The colonized bees were kept in the laboratory for 10 days and fed ad

libitum either sterile sugar water and pollen (SW+P treatment), or sugar water only (SW treatment). We found a significant

difference in gut weight between the two treatments (Fig. 3f, Welchʼs T-Test t = 9.433, P = 1.452e–11). While the gut

weights of the bees of the SW treatment were comparable to those of forager bees, the gut weights of the bees of the

SW+P treatment were markedly higher, exceeding even those of winter bees (Fig. 3d, f). We observed a positive

correlation between gut weight and microbiota abundance for both the experimentally colonized bees in the laboratory

(Fig. 3g) and the conventional worker bees sampled from the hive (Fig. 3e). Moreover, differences in bacterial loads of

individual community members between the two experimental treatments mirrored, to a large extent, the differences

found between nurses, foragers, and winter bees: most phylotypes were more abundant in bees fed pollen as compared

with bees fed sugar water only (Fig. 3h, see Supplementary Table S4 for statistics). Two exceptions were Bartonella and

Frischella. While Bartonella had similar levels between the two experimental treatments (Fig. 3h), its abundance was

higher in winter bees and nurses as compared with foragers (Fig. 2a). Notably, Bartonella was able to colonize only 75%

of all bees when pollen was absent. The dependence on pollen for gut colonization was even more pronounced for

Frischella. Less than 50% of the experimentally colonized bees of the SW treatment had detectable levels of Frischella,

and the loads in bees that were colonized were relatively low. In contrast, bees of the SW+P treatment were all colonized

and had relatively high and consistent loads of Frischella (Fig. 3h).

Taken together, these results show that a pollen diet leads to an increase in gut weight and overall bacterial load, providing

a plausible explanation for some of the differences in the loads observed between foragers, nurses, and winter bees.

Discussion

Here, we used a combined approach of qPCR and 16S rRNA gene amplicon sequencing to show that the gut microbiota

of adult worker bees markedly differs between nurses, foragers, and winter bees. Nurses and winter bees harbored a

larger number of bacteria in the gut than foragers, with most of the dominant community members (except for Frischella

and Snodgrassella) contributing to the increased bacterial loads. Winter bees had the lowest α-diversity of the three bee

types, which is explained by the presence of fewer opportunistic colonizers such as Apibacter, Bombella, or L. kunkeii.

(7,392)

(2,39)

(2,39)

(2,68)

4

https://www.nature.com/articles/s41396-019-0568-8/figures/1
https://www.nature.com/articles/s41396-019-0568-8/figures/2
https://www.nature.com/articles/s41396-019-0568-8/figures/3
https://www.nature.com/articles/s41396-019-0568-8/figures/1
https://www.nature.com/articles/s41396-019-0568-8/figures/2
https://www.nature.com/articles/s41396-019-0568-8/figures/3

types, which is explained by the presence of fewer opportunistic colonizers such as Apibacter, Bombella, or L. kunkeii.

Moreover, a characteristic shift toward high levels of Bartonella and Commensalibacter was observed in winter bees.

These differences in community structure were found across 14 different colonies and in 3 different years, suggesting

that the “reconfiguration” of the microbiota in winter bees is a conserved feature in colonies in Western Switzerland.

Regional differences in floral diversity [22] or climate may influence this pattern. Therefore, additional surveys of winter

bees in other geographic regions are needed to test for the conservation of this pattern. A recent study carried out in

Germany on the effects of winter supplementation feeds found that the relative abundance of certain community

members (e.g., Lactobacillus Firm-5 and Bartonella) increases in winter bees compared with foragers [19], resulting in

marked community shifts. The results of this study were also consistent with our findings in that the levels of Frischella

were significantly lower in winter bees as compared with forager bees. However, this previous study was based on relative

abundance data only, i.e., 16S rRNA gene amplicon sequencing.

In contrast to 16S rRNA gene amplicon sequencing, qPCR provides information about the absolute abundance of bacteria

and allows determining whether individual community members increase, decrease, or remain the same in terms of

bacterial cell number across samples. For example, in our study, the relative abundance of Snodgrassella went down in

winter bees as compared with foragers and nurses (Fig. 2d). However, this effect was not due to a decrease in the total

number of Snodgrassella, but rather an increase in other community members as identified by qPCR. In fact, the total

abundance of Snodgrassella remained the same in foragers, nurses, and winter bees (Fig. 2e). Such quantitative

microbiome profiling approaches can reveal important associations between gut bacteria and the host, as previously

demonstrated for the human microbiota [29] or the microbiota of caterpillars [47]. We argue that absolute abundances

should be routinely assessed when analyzing microbial communities, as changes in absolute abundance—but not

necessarily relative abundance—may alter the impact of a given bacterium on its environment. Notably, qPCR is a

targeted approach, i.e., one can only quantify specific community members for which the corresponding primers have

been designed, or assess the total amount of bacteria using universal primers. Therefore, a combined approach of qPCR

(or any other quantitative method, e.g., flow cytometry) and relative composition analysis (such as 16S rRNA gene

amplicon sequencing or shotgun metagenomics) is preferred, as it provides information about the quantity and

directionality of changes in a microbial community.

What drives the observed changes in bacterial loads and community composition in winter bees, nurses, and foragers? A

possible explanation could be dietary differences between the analyzed bee types. Foragers mainly feed on nectar and

honey, while nurses and winter bees also consume pollen [48]. These dietary differences were also evident in our study,

as we found consistent changes in appearance and weight of the dissected guts of foragers, nurses, and winter bees

(Fig. 3a–c). Strikingly, our experimental colonization of microbiota-depleted bees with a defined bacterial community

showed that pollen in the diet substantially increases gut weight and bacterial loads to levels comparable to those in

winter bees. In contrast, bacterial levels in bees fed on sugar water only were more similar to those of foragers (Fig. 3f–h).

Therefore, we conclude that diet is an important factor that can explain many of the differences observed between worker

bee types. Seasonal changes in gut microbiota composition in wild rodent populations [49] and humans [50, 51] have

also been found to coincide with dietary shifts, which is in agreement with the general notion that dietary preferences are

the main driver of community differences across a wide range of animals [52,53,54].

In the case of honeybees, the larger amount of food in the gut is likely to increase the carrying capacity for the gut

microbiota. In addition, pollen is a more nutrient-rich diet than nectar, honey, or sucrose, offering a larger diversity of

different metabolic niches for gut bacteria. Both factors are likely to contribute to the increased bacterial loads in bees fed

on pollen as compared with those fed on sugar water only. Recent reports in mice and fly models have shown that an

increase in nutritional richness, especially protein quantity, is associated with an increase in overall abundance of the

microbiota but a decrease in α-diversity [55, 56]. This is supported by our findings, because we observed an increase in

bacterial loads and a decrease in the effective number of species in nurses and winter bees that feed on pollen (Fig. 2a,

b). Consistently, most of the phylotypes that increased in total abundance (Lactobacillus Firm-5, Lactobacillus Firm-4,

Bifidobacterium, and Bartonella) are located in the rectum, which is the last part of the hindgut where pollen accumulates

until bees defecate. In line with this, a previous report showed that the abundances of total bacteria, as well as certain

individual phylotypes (Lactobacillus Firm-5, Bifidobacterium) increase in the rectum upon pollen consumption [57].

However, this increase was dependent on age, and it was not significant when autoclaved pollen was used instead of

stored pollen [57]. In contrast to our study, the experimental bees were not inoculated by a defined bacterial community

[57], which may greatly impact community growth and dynamics. Overall, despite certain experimental differences, our

results seem to be consistent with the data that have been published before.

However, not all changes observed in winter bees could be recapitulated in our colonization experiment. For example, the

differences observed in Bartonella levels between foragers, nurses, and winter bees (Fig. 2e) were not observed in the

experimental bees that were fed with or without pollen (Fig. 3h). Another example is Frischella. While this bacterium was

less abundant in winter bees than in foragers and nurses, the colonization success of Frischella was largely dependent on

the presence of pollen in the experimental bees. This suggests that other factors may contribute to community

differences found in winter bees as compared with foragers or nurses.

Winter bees have an extended lifespan with an average life expectancy of ∼6 months as compared with ∼4 weeks in the

case of summer bees (i.e., nurses and foragers) [58]. In contrast, the bees of the colonization experiment were age-

matched and sampled 10 days after emergence. In the fruit fly, Drosophila melanogaster, the physicochemical state of

the gut changes with age, resulting in shifts in the composition of microbial communities, mainly characterized by the

invasion of certain gut bacterial taxa [59,60,61]. Therefore, the observed expansion of Bartonella and Commensalibacter

in the gut of winter bees may be related to age. However, despite their old age, winter bees do not display signs of

senescence [62, 63] and these differences are likely not due to functional decay in intestinal tissue, as reported in flies

[61, 64].

Winter bees feed on pollen that has been stored in the hive for several weeks to months. It has previously been shown

that the consumption of an aged pollen diet affects the gut microbiota composition of nurses [12]. It will be important to

characterize metabolic differences between the pollen diet of winter and summer bees, and to associate such differences

with the metabolic capabilities of the different bee microbiota members. For example, Commensalibacter and Bartonella,

the two community members that increased the most in winter bees, carry out aerobic respiration, while most of the other

microbiota members are saccharolytic fermenters [15, 65]. Notably, winter bees retain their feces in the gut for extended

periods of time, which is likely to affect the physicochemical conditions and the availability of nutrients in the gut.

Moreover, in the absence of defecation, bacteria may accumulate over time in the gut of winter bees, while in nurses or

foragers more frequent defecation may result in a faster turnover of the microbiota. Together with differences in the body

temperature of bees—in winter it is at ~21 °C and in summer at ~35 °C [66]—this may influence bacterial growth rates.

Indeed, in a recent metagenomic study, it was shown that gut bacteria have lower average population replication in old

winter bees as compared with young nurse bees, which is indicative of decreased replication rates [18]. Another

important point to consider when carrying out non-culture-based community analysis is that these methods usually

cannot discriminate between dead and live bacterial cells. Therefore, some of the observed differences could also be

attributed to the accumulation of environmental DNA from lysed bacterial cells. Finally, winter bees show reduced

expression of immune genes [67,68,69,70], and have an altered protein metabolism [71] as compared with nurses and

foragers, another factor that may influence the total bacterial loads and the community composition in the gut.

In the case of Frischella, it is tempting to speculate that the decrease in colonization levels in old winter bees may be a

consequence of the specific immune response elicited by the host toward this bacterium [10], eliminating it from the gut

as the bee ages. In the case of Snodgrassella, it is interesting to note that the levels of Snodgrassella barely changed

across worker bee types or the two diet treatments in the experiment. This suggests that the colonization of

Snodgrassella is not modulated by the dietary state, the physicochemical conditions in the gut, or the abundance of other

community members. A possible explanation could be that the niche of Snodgrassella is dependent on the host rather

than the diet, because it selectively colonizes the epithelial lining of the ileum, which presents a physically restricted niche

[8, 72, 73].

Beside the increase in Commensalibacter and Bartonella, another intriguing characteristic of the winter bee gut

microbiota was the disappearance of minor, noncore community members in the bee gut microbiota. We can exclude that

these differences in community composition are due to a community-sampling bias, because nurses had similar bacterial

loads as winter bees, but showed the opposite trend in respect to the presence of minor community members. We

hypothesize that these minor community members are transient colonizers that cannot persist in the bee gut environment

over longer periods of time and hence disappear in old winter bees. As some of these bacteria, e.g., Serratia or Klebsiella,

are potential pathogens of bees, there may be also mechanisms in place that increase colonization resistance against

such opportunistic colonizers in winter bees. Moreover, during the foraging season, adult worker bees are more likely to

pick up environmental bacteria from, e.g., flowers, facilitating their dissemination inside the hive environment in summer

but not in winter.

Most of the recent colony losses have occurred during the winter months [30, 31]. Consequently, winter bees are highly

critical for colony survival and a better understanding of the factors influencing their health status—including the gut

microbiota—is needed. In summary, our analysis revealed that the gut microbiota of winter bees undergoes characteristic

shifts. These changes may have important consequences for the host. Therefore, future studies should specifically focus

on the functional role of the gut microbiota in winter bees, and colony health.

Data availability

All scripts and datasets are deposited to Zenodo: https://doi.org/10.5281/zenodo.3543586. Sequencing data are

deposited on NCBI under BioProject ID PRJNA578869.

References

1. Kleiner A-M, Cane JH, Steffan-Dewenter I, Cunningham SA, Kremen C, Tscharntke T. Importance of pollinators in

changing landscapes for world crops. Proc R Soc B Biol Sci. 2007;274�303–13.

Google Scholar

2. Barron AB. Death of the bee hive: understanding the failure of an insect society. Curr Opin Insect Sci. 2015;10�45–50.

PubMed Google Scholar

3. Nazzi F, Pennacchio F. Disentangling multiple interactions in the hive ecosystem. Trends Parasitol. 2014;30�556–61.

PubMed Google Scholar

4. Goulson D, Nicholls E, Botías C, Rotheray EL. Bee declines driven by combined stress from parasites, pesticides, and

lack of flowers. Science. 2015;347�1255957.

PubMed Google Scholar

5. Raymann K, Moran NA. The role of the gut microbiome in health and disease of adult honey bee workers. Curr Opin

Insect Sci. 2018;26�97–104.

PubMed PubMed Central Google Scholar

6. Kešnerová L, Mars RAT, Ellegaard KM, Troilo M, Sauer U, Engel P. Disentangling metabolic functions of bacteria in the

honey bee gut. PLOS Biol. 2017;15:e2003467.

PubMed PubMed Central Google Scholar

7. Engel P, Martinson VG, Moran NA, Moran NA. Functional diversity within the simple gut microbiota of the honey bee.

Proc Natl Acad Sci. 2012;109�11002–7.

CAS PubMed Google Scholar

8. Zheng H, Powell JE, Steele MI, Dietrich C, Moran NA. Honeybee gut microbiota promotes host weight gain via bacterial

metabolism and hormonal signaling. Proc Natl Acad Sci USA. 2017;114�4775–80.

CAS PubMed Google Scholar

9. Kwong WK, Mancenido AL, Moran NA. Immune system stimulation by the native gut microbiota of honey bees. Open

Sci. 2017;4�170003.

Google Scholar

10. Emery O, Schmidt K, Engel P. Immune system stimulation by the gut symbiont Frischella perrara in the honey bee

(Apis mellifera). Mol Ecol. 2017;26�2576–90.

CAS PubMed Google Scholar

11. Raymann K, Shaffer Z, Moran NA. Antibiotic exposure perturbs the gut microbiota and elevates mortality in

honeybees. PLOS Biol. 2017;15:e2001861.

PubMed PubMed Central Google Scholar

12. Maes PW, Rodrigues PAP, Oliver R, Mott BM, Anderson KE. Diet-related gut bacterial dysbiosis correlates with

impaired development, increased mortality and Nosema disease in the honeybee (Apis mellifera). Mol Ecol.

2016;25�5439–50.

CAS PubMed Google Scholar

13. Motta EVS, Raymann K, Moran NA. Glyphosate perturbs the gut microbiota of honey bees. Proc Natl Acad Sci.

2018;115�10305–10.

CAS PubMed Google Scholar

14. Blot N, Veillat L, Rouzé R, Delatte H. Glyphosate, but not its metabolite AMPA, alters the honeybee gut microbiota.

PLOS ONE. 2019;14:e0215466.

CAS PubMed PubMed Central Google Scholar

15. Kwong WK, Moran NA. Gut microbial communities of social bees. Nat Rev Microbiol. 2016;14�374–84.

CAS PubMed PubMed Central Google Scholar

16. Moran NA, Hansen AK, Powell JE, Sabree ZL. Distinctive gut microbiota of honey bees assessed using deep sampling

from individual worker bees. PLoS ONE. 2012;7:e36393.

CAS PubMed PubMed Central Google Scholar

17. Martinson VG, Danforth BN, Minckley RL, Rueppell O, Tingek S, Moran NA. A simple and distinctive microbiota

associated with honey bees and bumble bees. Mol Ecol. 2011;20�619–28.

PubMed Google Scholar

18. Ellegaard KM, Engel P. Genomic diversity landscape of the honey bee gut microbiota. Nat Commun. 2019;10�446.

PubMed PubMed Central Google Scholar

19. DʼAlvise P, Böhme F, Codrea MC, Seitz A, Nahnsen S, Binzer M, et al. The impact of winter feed type on intestinal

microbiota and parasites in honey bees. Apidologie. 2018;49�252–64.

Google Scholar

20. Corby-Harris V, Maes P, Anderson KE. The bacterial communities associated with honey bee (Apis Mellifera)

foragers. PLoS ONE. 2014;9:e95056.

PubMed PubMed Central Google Scholar

21. Powell JE, Martinson VG, Urban-Mead K, Moran NA. Routes of acquisition of the gut microbiota of the honey bee Apis

mellifera. Appl Environ Microbiol. 2014;80�7378–87.

PubMed PubMed Central Google Scholar

22. Jones JC, Fruciano C, Hildebrand F, Al Toufalilia H, Balfour NJ, Bork P, et al. Gut microbiota composition is associated

with environmental landscape in honey bees. Ecol Evol. 2017;8�441–51.

PubMed PubMed Central Google Scholar

23. Brodschneider R, Crailsheim K. Nutrition and health in honey bees. Apidologie. 2010;41�278–94.

Google Scholar

24. Winston M. The biology of the honey bee. Harvard University Press; 1987.

25. Pavlovsky EN, Zarin EJ. Memoirs: on the structure of the alimentary canal and its ferments in the bee (Apis mellifera

L.). J Microsc Sci. 1922;66�509–56.

CAS Google Scholar

26. Rothman JA, Carroll MJ, Meikle WG, Anderson KE, McFrederick QS. Longitudinal effects of supplemental forage on

the honey bee (Apis mellifera) microbiota and inter- and intra-colony variability. Microb Ecol 2018;76�1–11

CAS PubMed Google Scholar

27. Kapheim KM, Rao VD, Yeoman CJ, Wilson BA, White BA, Goldenfeld N, et al. Caste-specific differences in hindgut

microbial communities of honey bees (Apis mellifera). PLoS ONE. 2015;10:e0123911.

PubMed PubMed Central Google Scholar

28. Ludvigsen J, Rangberg A, Avershina E, Sekelja M, Kreibich C, Amdam G, et al. Shifts in the Midgut/Pyloric Microbiota

Composition within a Honey Bee Apiary throughout a Season. Microbes and Environments 2015;30�235–44.

PubMed PubMed Central Google Scholar

29. Vandeputte D, Kathagen G, Dʼhoe K, Vieira-Silva S, Valles-Colomer M, Sabino J, et al. Quantitative microbiome

profiling links gut community variation to microbial load. Nature. 2017;551�507–11.

CAS PubMed PubMed Central Google Scholar

30. Guzmán-Novoa E, Eccles L, Calvete Y, Mcgowan J, Kelly PG, Correa-Benítez A. Varroa destructor is the main culprit

for the death and reduced populations of overwintered honey bee (Apis mellifera) colonies in Ontario, Canada.

Apidologie. 2010;41�443–50.

Google Scholar

31. Genersch E, Ohe W, von der, Kaatz H, Schroeder A, Otten C, Büchler R, et al. The German bee monitoring project: a

long term study to understand periodically high winter losses of honey bee colonies. Apidologie. 2010;41�332–52.

CAS Google Scholar

32. Engel P, Bartlett KD, Moran NA. The bacterium frischella perrara causes scab formation in the gut of its honeybee

host. mBio. 2015;6:e00193–15.

CAS PubMed PubMed Central Google Scholar

33. Bustin SA, Benes V, Garson JA, Hellemans J, Huggett J, Kubista M, et al. The MIQE guidelines: minimum information

for publication of quantitative real-time PCR experiments. Clin Chem. 2009;55�611–22.

CAS PubMed PubMed Central Google Scholar

34. Pfaffl MW. A new mathematical model for relative quantification in real-time RT–PCR. Nucleic Acids Res.

2001;29:e45–e45.

CAS PubMed PubMed Central Google Scholar

http://scholar.google.com/scholar_lookup?&title=Importance%20of%20pollinators%20in%20changing%20landscapes%20for%20world%20crops&journal=Proc%20R%20Soc%20B%20Biol%20Sci&volume=274&pages=303-13&publication_year=2007&author=Kleiner%2CA-M&author=Cane%2CJH&author=Steffan-Dewenter%2CI&author=Cunningham%2CSA&author=Kremen%2CC&author=Tscharntke%2CT
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=29588013
http://scholar.google.com/scholar_lookup?&title=Death%20of%20the%20bee%20hive%3A%20understanding%20the%20failure%20of%20an%20insect%20society&journal=Curr%20Opin%20Insect%20Sci&volume=10&pages=45-50&publication_year=2015&author=Barron%2CAB
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=25457396
http://scholar.google.com/scholar_lookup?&title=Disentangling%20multiple%20interactions%20in%20the%20hive%20ecosystem&journal=Trends%20Parasitol&volume=30&pages=556-61&publication_year=2014&author=Nazzi%2CF&author=Pennacchio%2CF
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=25721506
http://scholar.google.com/scholar_lookup?&title=Bee%20declines%20driven%20by%20combined%20stress%20from%20parasites%2C%20pesticides%2C%20and%20lack%20of%20flowers&journal=Science&volume=347&publication_year=2015&author=Goulson%2CD&author=Nicholls%2CE&author=Bot%C3%ADas%2CC&author=Rotheray%2CEL
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=29764668
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC6010230
http://scholar.google.com/scholar_lookup?&title=The%20role%20of%20the%20gut%20microbiome%20in%20health%20and%20disease%20of%20adult%20honey%20bee%20workers&journal=Curr%20Opin%20Insect%20Sci&volume=26&pages=97-104&publication_year=2018&author=Raymann%2CK&author=Moran%2CNA
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=29232373
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC5726620
http://scholar.google.com/scholar_lookup?&title=Disentangling%20metabolic%20functions%20of%20bacteria%20in%20the%20honey%20bee%20gut&journal=PLOS%20Biol&volume=15&publication_year=2017&author=Ke%C5%A1nerov%C3%A1%2CL&author=Mars%2CRAT&author=Ellegaard%2CKM&author=Troilo%2CM&author=Sauer%2CU&author=Engel%2CP
https://www.nature.com/articles/cas-redirect/1:CAS:528:DC%2BC38XhtFCitLzK
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=22711827
http://scholar.google.com/scholar_lookup?&title=Functional%20diversity%20within%20the%20simple%20gut%20microbiota%20of%20the%20honey%20bee&journal=Proc%20Natl%20Acad%20Sci&volume=109&pages=11002-7&publication_year=2012&author=Engel%2CP&author=Martinson%2CVG&author=Moran%2CNA&author=Moran%2CNA
https://www.nature.com/articles/cas-redirect/1:CAS:528:DC%2BC2sXmt1egtrw%3D
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=28420790
http://scholar.google.com/scholar_lookup?&title=Honeybee%20gut%20microbiota%20promotes%20host%20weight%20gain%20via%20bacterial%20metabolism%20and%20hormonal%20signaling&journal=Proc%20Natl%20Acad%20Sci%20USA&volume=114&pages=4775-80&publication_year=2017&author=Zheng%2CH&author=Powell%2CJE&author=Steele%2CMI&author=Dietrich%2CC&author=Moran%2CNA
http://scholar.google.com/scholar_lookup?&title=Immune%20system%20stimulation%20by%20the%20native%20gut%20microbiota%20of%20honey%20bees&journal=Open%20Sci&volume=4&publication_year=2017&author=Kwong%2CWK&author=Mancenido%2CAL&author=Moran%2CNA
https://www.nature.com/articles/cas-redirect/1:CAS:528:DC%2BC2sXmslaqs7o%3D
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=28207182
http://scholar.google.com/scholar_lookup?&title=Immune%20system%20stimulation%20by%20the%20gut%20symbiont%20Frischella%20perrara%20in%20the%20honey%20bee%20%28Apis%20mellifera%29&journal=Mol%20Ecol&volume=26&pages=2576-90&publication_year=2017&author=Emery%2CO&author=Schmidt%2CK&author=Engel%2CP
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=28291793
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC5349420
http://scholar.google.com/scholar_lookup?&title=Antibiotic%20exposure%20perturbs%20the%20gut%20microbiota%20and%20elevates%20mortality%20in%20honeybees&journal=PLOS%20Biol&volume=15&publication_year=2017&author=Raymann%2CK&author=Shaffer%2CZ&author=Moran%2CNA
https://www.nature.com/articles/cas-redirect/1:CAS:528:DC%2BC28XhslGgsrvK
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=27717118
http://scholar.google.com/scholar_lookup?&title=Diet-related%20gut%20bacterial%20dysbiosis%20correlates%20with%20impaired%20development%2C%20increased%20mortality%20and%20Nosema%20disease%20in%20the%20honeybee%20%28Apis%20mellifera%29&journal=Mol%20Ecol&volume=25&pages=5439-50&publication_year=2016&author=Maes%2CPW&author=Rodrigues%2CPAP&author=Oliver%2CR&author=Mott%2CBM&author=Anderson%2CKE
https://www.nature.com/articles/cas-redirect/1:CAS:528:DC%2BC1cXhvFOntb7M
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=30249635
http://scholar.google.com/scholar_lookup?&title=Glyphosate%20perturbs%20the%20gut%20microbiota%20of%20honey%20bees&journal=Proc%20Natl%20Acad%20Sci&volume=115&pages=10305-10&publication_year=2018&author=Motta%2CEVS&author=Raymann%2CK&author=Moran%2CNA
https://www.nature.com/articles/cas-redirect/1:CAS:528:DC%2BC1MXps1SnsLY%3D
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=30990837
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC6467416
http://scholar.google.com/scholar_lookup?&title=Glyphosate%2C%20but%20not%20its%20metabolite%20AMPA%2C%20alters%20the%20honeybee%20gut%20microbiota&journal=PLOS%20ONE&volume=14&publication_year=2019&author=Blot%2CN&author=Veillat%2CL&author=Rouz%C3%A9%2CR&author=Delatte%2CH
https://www.nature.com/articles/cas-redirect/1:CAS:528:DC%2BC28XntVCks78%3D
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=27140688
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC5648345
http://scholar.google.com/scholar_lookup?&title=Gut%20microbial%20communities%20of%20social%20bees&journal=Nat%20Rev%20Microbiol&volume=14&pages=374-84&publication_year=2016&author=Kwong%2CWK&author=Moran%2CNA
https://www.nature.com/articles/cas-redirect/1:CAS:528:DC%2BC38Xnt1Crtb0%3D
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=22558460
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3338667
http://scholar.google.com/scholar_lookup?&title=Distinctive%20gut%20microbiota%20of%20honey%20bees%20assessed%20using%20deep%20sampling%20from%20individual%20worker%20bees&journal=PLoS%20ONE&volume=7&publication_year=2012&author=Moran%2CNA&author=Hansen%2CAK&author=Powell%2CJE&author=Sabree%2CZL
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=21175905
http://scholar.google.com/scholar_lookup?&title=A%20simple%20and%20distinctive%20microbiota%20associated%20with%20honey%20bees%20and%20bumble%20bees&journal=Mol%20Ecol&volume=20&pages=619-28&publication_year=2011&author=Martinson%2CVG&author=Danforth%2CBN&author=Minckley%2CRL&author=Rueppell%2CO&author=Tingek%2CS&author=Moran%2CNA
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=30683856
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC6347622
http://scholar.google.com/scholar_lookup?&title=Genomic%20diversity%20landscape%20of%20the%20honey%20bee%20gut%20microbiota&journal=Nat%20Commun&volume=10&publication_year=2019&author=Ellegaard%2CKM&author=Engel%2CP
http://scholar.google.com/scholar_lookup?&title=The%20impact%20of%20winter%20feed%20type%20on%20intestinal%20microbiota%20and%20parasites%20in%20honey%20bees&journal=Apidologie&volume=49&pages=252-64&publication_year=2018&author=D%E2%80%99Alvise%2CP&author=B%C3%B6hme%2CF&author=Codrea%2CMC&author=Seitz%2CA&author=Nahnsen%2CS&author=Binzer%2CM
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=24740297
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3989306
http://scholar.google.com/scholar_lookup?&title=The%20bacterial%20communities%20associated%20with%20honey%20bee%20%28Apis%20Mellifera%29%20foragers&journal=PLoS%20ONE&volume=9&publication_year=2014&author=Corby-Harris%2CV&author=Maes%2CP&author=Anderson%2CKE
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=25239900
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC4249178
http://scholar.google.com/scholar_lookup?&title=Routes%20of%20acquisition%20of%20the%20gut%20microbiota%20of%20the%20honey%20bee%20Apis%20mellifera&journal=Appl%20Environ%20Microbiol&volume=80&pages=7378-87&publication_year=2014&author=Powell%2CJE&author=Martinson%2CVG&author=Urban-Mead%2CK&author=Moran%2CNA
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=29321884
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC5756847
http://scholar.google.com/scholar_lookup?&title=Gut%20microbiota%20composition%20is%20associated%20with%20environmental%20landscape%20in%20honey%20bees&journal=Ecol%20Evol&volume=8&pages=441-51&publication_year=2017&author=Jones%2CJC&author=Fruciano%2CC&author=Hildebrand%2CF&author=Al%20Toufalilia%2CH&author=Balfour%2CNJ&author=Bork%2CP
http://scholar.google.com/scholar_lookup?&title=Nutrition%20and%20health%20in%20honey%20bees&journal=Apidologie&volume=41&issue=3&pages=278-294&publication_year=2010&author=Brodschneider%2CRobert&author=Crailsheim%2CKarl
https://www.nature.com/articles/cas-redirect/1:CAS:528:DyaB3sXksVym
http://scholar.google.com/scholar_lookup?&title=Memoirs%3A%20on%20the%20structure%20of%20the%20alimentary%20canal%20and%20its%20ferments%20in%20the%20bee%20%28Apis%20mellifera%20L.%29&journal=J%20Microsc%20Sci&volume=66&pages=509-56&publication_year=1922&author=Pavlovsky%2CEN&author=Zarin%2CEJ
https://www.nature.com/articles/cas-redirect/1:CAS:528:DC%2BC1cXit1ajtL4%3D
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=29397399
http://scholar.google.com/scholar_lookup?&title=Longitudinal%20Effects%20of%20Supplemental%20Forage%20on%20the%20Honey%20Bee%20%28Apis%20mellifera%29%20Microbiota%20and%20Inter-%20and%20Intra-Colony%20Variability&journal=Microbial%20Ecology&volume=76&issue=3&pages=814-824&publication_year=2018&author=Rothman%2CJason%20A.&author=Carroll%2CMark%20J.&author=Meikle%2CWilliam%20G.&author=Anderson%2CKirk%20E.&author=McFrederick%2CQuinn%20S.
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=25874551
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC4398325
http://scholar.google.com/scholar_lookup?&title=Caste-specific%20differences%20in%20hindgut%20microbial%20communities%20of%20honey%20bees%20%28Apis%20mellifera%29&journal=PLoS%20ONE&volume=10&publication_year=2015&author=Kapheim%2CKM&author=Rao%2CVD&author=Yeoman%2CCJ&author=Wilson%2CBA&author=White%2CBA&author=Goldenfeld%2CN
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=26330094
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC4567562
http://scholar.google.com/scholar_lookup?&title=Shifts%20in%20the%20Midgut%2FPyloric%20Microbiota%20Composition%20within%20a%20Honey%20Bee%20Apiary%20throughout%20a%20Season&journal=Microbes%20and%20Environments&volume=30&issue=3&pages=235-244&publication_year=2015&author=Ludvigsen%2CJane&author=Rangberg%2CAnbj%C3%B8rg&author=Avershina%2CEkaterina&author=Sekelja%2CMonika&author=Kreibich%2CClaus&author=Amdam%2CGro&author=Rudi%2CKnut
https://www.nature.com/articles/cas-redirect/1:CAS:528:DC%2BC2sXhvVKqtb%2FM
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=29143816
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC29143816
http://scholar.google.com/scholar_lookup?&title=Quantitative%20microbiome%20profiling%20links%20gut%20community%20variation%20to%20microbial%20load&journal=Nature&volume=551&pages=507-11&publication_year=2017&author=Vandeputte%2CD&author=Kathagen%2CG&author=D%E2%80%99hoe%2CK&author=Vieira-Silva%2CS&author=Valles-Colomer%2CM&author=Sabino%2CJ
http://scholar.google.com/scholar_lookup?&title=Varroa%20destructor%20is%20the%20main%20culprit%20for%20the%20death%20and%20reduced%20populations%20of%20overwintered%20honey%20bee%20%28Apis%20mellifera%29%20colonies%20in%20Ontario%2C%20Canada&journal=Apidologie&volume=41&pages=443-50&publication_year=2010&author=Guzm%C3%A1n-Novoa%2CE&author=Eccles%2CL&author=Calvete%2CY&author=Mcgowan%2CJ&author=Kelly%2CPG&author=Correa-Ben%C3%ADtez%2CA
https://www.nature.com/articles/cas-redirect/1:CAS:528:DC%2BC3cXpslKmsL4%3D
http://scholar.google.com/scholar_lookup?&title=The%20German%20bee%20monitoring%20project%3A%20a%20long%20term%20study%20to%20understand%20periodically%20high%20winter%20losses%20of%20honey%20bee%20colonies&journal=Apidologie&volume=41&pages=332-52&publication_year=2010&author=Genersch%2CE&author=Ohe%2CW&author=Kaatz%2CH&author=Schroeder%2CA&author=Otten%2CC&author=B%C3%BCchler%2CR
https://www.nature.com/articles/cas-redirect/1:CAS:528:DC%2BC2MXhvFSqtrrM
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=25991680
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC4442143
http://scholar.google.com/scholar_lookup?&title=The%20bacterium%20frischella%20perrara%20causes%20scab%20formation%20in%20the%20gut%20of%20its%20honeybee%20host&journal=mBio&volume=6&pages=e00193-15&publication_year=2015&author=Engel%2CP&author=Bartlett%2CKD&author=Moran%2CNA
https://www.nature.com/articles/cas-redirect/1:CAS:528:DC%2BD1MXktVWqs7g%3D
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=19246619
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC19246619
http://scholar.google.com/scholar_lookup?&title=The%20MIQE%20guidelines%3A%20minimum%20information%20for%20publication%20of%20quantitative%20real-time%20PCR%20experiments&journal=Clin%20Chem&volume=55&pages=611-22&publication_year=2009&author=Bustin%2CSA&author=Benes%2CV&author=Garson%2CJA&author=Hellemans%2CJ&author=Huggett%2CJ&author=Kubista%2CM
https://www.nature.com/articles/cas-redirect/1:STN:280:DC%2BD38nis12jtw%3D%3D
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=11328886
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC55695
http://scholar.google.com/scholar_lookup?&title=A%20new%20mathematical%20model%20for%20relative%20quantification%20in%20real-time%20RT%E2%80%93PCR&journal=Nucleic%20Acids%20Res&volume=29&pages=e45-e45&publication_year=2001&author=Pfaffl%2CMW

35. Gallup JM. qPCR inhibition and amplification of difficult templates. PCR troubleshooting and optimization: the

essential guide. Horizon Scientific Press; 2011. 23–65.

36. Caporaso JG, Lauber CL, Walters WA, Berg-Lyons D, Lozupone CA, Turnbaugh PJ, et al. Global patterns of 16S rRNA

diversity at a depth of millions of sequences per sample. Proc Natl Acad Sci. 2011;108�4516–22.

CAS PubMed Google Scholar

37. Callahan BJ, McMurdie PJ, Rosen MJ, Han AW, Johnson AJA, Holmes SP. DADA2: High-resolution sample inference

from Illumina amplicon data. Nat Methods. 2016;13�581–3.

CAS PubMed PubMed Central Google Scholar

38. McMurdie PJ, Holmes S. phyloseq: an R package for reproducible interactive analysis and graphics of microbiome

census data. PLOS ONE. 2013;8:e61217.

CAS PubMed PubMed Central Google Scholar

39. Gentleman R, Carey V, Huber W, Hahne F Genefilter: methods for filtering genes from high-throughput experiments.

R package version 1.66.0. https://bioconductor.org/packages/release/bioc/html/genefilter.html. 2019.

40. Oksanen J, Blanchett FG, Friendly M, Kindt R, Legendre P, McGlinn D, et al. vegan: community ecology package. R

package version. 2018;2�5–3.

Google Scholar

41. Lou J. Entropy and diversity. Oikos. 2006;113�363–75.

Google Scholar

42. Bray JR, Curtis JT. An ordination of the upland forest communities of Southern Wisconsin. Ecol Monogr.

1957;27�325–49.

Google Scholar

43. Anderson MJ, Ellingsen KE, McArdle BH. Multivariate dispersion as a measure of beta diversity. Ecol Lett.

2006;9�683–93.

PubMed Google Scholar

44. Anderson MJ. Distance-based tests for homogeneity of multivariate dispersions. Biometrics. 2006;62�245–53.

PubMed Google Scholar

45. Lavanchy G, Strehler M, Llanos Roman MN, Lessard-Therrien M, Humbert J, Dumas Z, et al. Habitat heterogeneity

favors asexual reproduction in natural populations of grassthrips. Evol Int J Org Evol. 2016;70�1780–90.

Google Scholar

46. Hothorn T, Bretz F, Westfall P. Simultaneous inference in general parametric models. Biom J. 2008;50�346–63.

PubMed Google Scholar

47. Hammer TJ, Janzen DH, Hallwachs W, Jaffe SP, Fierer N. Caterpillars lack a resident gut microbiome. Proc Natl Acad

Sci. 2017;114�9641–6.

CAS PubMed Google Scholar

48. Anderson KE, Carroll MJ, Sheehan T, Mott BM, Maes P, Corby-Harris V. Hive-stored pollen of honey bees: many lines

of evidence are consistent with pollen preservation, not nutrient conversion. Mol Ecol. 2014;23�5904–17.

CAS PubMed PubMed Central Google Scholar

49. Maurice CF, Knowles S, Ladau J, Pollard KS, Fenton A, Pedersen AB, et al. Marked seasonal variation in the wild

mouse gut microbiota. ISME J. 2015;9�2423–34.

CAS PubMed PubMed Central Google Scholar

50. Davenport ER, Mizrahi-Man O, Michelini K, Barreiro LB, Ober C, Gilad Y. Seasonal variation in human gut microbiome

composition. PLoS ONE. 2014;9:e90731.

PubMed PubMed Central Google Scholar

51. Smits SA, Leach J, Sonnenburg ED, Gonzalez CG, Lichtman JS, Reid G, et al. Seasonal cycling in the gut microbiome

of the Hadza hunter-gatherers of Tanzania. Science. 2017;357�802–6.

CAS PubMed PubMed Central Google Scholar

52. Sonnenburg ED, Smits SA, Tikhonov M, Higginbottom SK, Wingreen NS, Sonnenburg JL. Diet-induced extinctions in

the gut microbiota compound over generations. Nature. 2016;529�212–5.

CAS PubMed PubMed Central Google Scholar

53. Muegge BD, Kuczynski J, Knights D, Clemente JC, González A, Fontana L, et al. Diet drives convergence in gut

microbiome functions across mammalian phylogeny and within humans. Science. 2011;332�970–4.

CAS PubMed PubMed Central Google Scholar

54. Sommer F, Ståhlman M, Ilkayeva O, Arnemo JM, Kindberg J, Josefsson J, et al. The gut microbiota modulates energy

metabolism in the hibernating brown bear ursus arctos. Cell Rep. 2016;14�1655–61.

CAS PubMed Google Scholar

55. Erkosar B, Yashiro E, Zajitschek F, Friberg U, Maklakov AA, Meer JRvander, et al. Host diet mediates a negative

relationship between abundance and diversity of Drosophila gut microbiota. Ecol Evol. 2018;8�9491–502.

PubMed PubMed Central Google Scholar

56. Llewellyn SR, Britton GJ, Contijoch EJ, Vennaro OH, Mortha A, Colombel J-F, et al. Interactions between diet and the

intestinal microbiota alter intestinal permeability and colitis severity in mice. Gastroenterology. 2018;154�1037–

1046.e2.

PubMed Google Scholar

57. Ricigliano VA, Fitz W, Copeland DC, Mott BM, Maes P, Floyd AS, et al. The impact of pollen consumption on honey

bee (Apis mellifera) digestive physiology and carbohydrate metabolism. Arch Insect Biochem Physiol.

2017;96:e21406.

Google Scholar

58. Omholt SW, Amdam GV. Epigenetic regulation of aging in honeybee workers. Sci Aging Knowl Environ.

2004;2004:pe28.

Google Scholar

59. Li H, Qi Y, Jasper H. Preventing age-related decline of gut compartmentalization limits microbiota dysbiosis and

extends lifespan. Cell Host Microbe. 2016;19�240–53.

CAS PubMed PubMed Central Google Scholar

60. Broderick NA, Buchon N, Lemaitre B. Microbiota-induced changes in drosophila melanogaster host gene expression

and gut morphology. mBio. 2014;5:e01117–14.

PubMed PubMed Central Google Scholar

61. Clark RI, Salazar A, Yamada R, Fitz-Gibbon S, Morselli M, Alcaraz J, et al. Distinct shifts in microbiota composition

during Drosophila aging impair intestinal function and drive mortality. Cell Rep. 2015;12�1656–67.

CAS PubMed PubMed Central Google Scholar

62. Münch D, Amdam GV. The curious case of aging plasticity in honey bees. FEBS Lett. 2010;584�2496–503.

PubMed Google Scholar

63. Münch D, Kreibich CD, Amdam GV. Aging and its modulation in a long-lived worker caste of the honey bee. J Exp Biol.

2013;216�1638–49.

PubMed PubMed Central Google Scholar

64. Guo J, Wu J, Chen Y, Evans JD, Dai R, Luo W, et al. Characterization of gut bacteria at different developmental stages

of Asian honey bees, Apis cerana. J Invertebr Pathol. 2015;127�110–4.

PubMed Google Scholar

65. Bonilla-Rosso G, Engel P. Functional roles and metabolic niches in the honey bee gut microbiota. Curr Opin Microbiol.

2018;43�69–76.

CAS PubMed Google Scholar

66. Fahrenholz L, Lamprecht I, Schricker B. Thermal investigations of a honey bee colony: thermoregulation of the hive

during summer and winter and heat production of members of different bee castes. J Comp Physiol B.

1989;159�551–60.

Google Scholar

67. Gätschenberger H, Azzami K, Tautz J, Beier H. Antibacterial immune competence of honey bees (Apis mellifera) is

adapted to different life stages and environmental risks. PLOS ONE. 2013;8:e66415.

PubMed PubMed Central Google Scholar

68. Hystad EM, Salmela H, Amdam GV, Münch D. Hemocyte-mediated phagocytosis differs between honey bee (Apis

mellifera) worker castes. PLOS ONE. 2017;12:e0184108.

PubMed PubMed Central Google Scholar

69. Cristian R, Neagu A, Mihalache, Lazar V, Ecovoiu A Molecular and bioinformatics analysis of the relative expression

profiles of dorsal, Toll-1, Relish and Duox genes in young versus old diutinus workers of Apis mellifera. 2016.

70. Steinmann N, Corona M, Neumann P, Dainat B. Overwintering is associated with reduced expression of immune

genes and higher susceptibility to virus infection in honey bees. PLOS One. 2015;10:e0129956.

PubMed PubMed Central Google Scholar

71. Crailsheim K. Dependence of protein metabolism on age and season in the honeybee (Apis mellifica carnica Pollm). J

Insect Physiol. 1986;32�629–34.

CAS Google Scholar

72. Kwong WK, Moran NA. Cultivation and characterization of the gut symbionts of honey bees and bumble bees:

description of Snodgrassella alvi gen. nov., sp. nov., a member of the family Neisseriaceae of the Betaproteobacteria,

and Gilliamella apicola gen. nov., sp. nov., a member of Orbaceae fam. nov., Orbales ord. nov., a sister taxon to the

order ‘Enterobacterialesʼ of the Gammaproteobacteria. Int J Syst Evol Microbiol. 2013;63�2008–18.

CAS PubMed Google Scholar

73. Martinson VG, Moy J, Moran NA. Establishment of characteristic gut bacteria during development of the honeybee

worker. Appl Environ Microbiol. 2012;78�2830–40.

CAS PubMed PubMed Central Google Scholar

Download references

Acknowledgements

We would like to thank Paul Reymond, Clément Etter, and Katherine Lane for their help during the sampling of honeybees.

We are also grateful to Andrew Quinn, German Bonilla-Rosso, and Fabienne Wichmann for comments on the paper. This

study was supported by the European Research Council (ERC-StG “MicroBeeOme”) and the Swiss National Science

Foundation (grant number 31003A_160345 and 31003A_179487) received by PE, and a Marie Skłodowska-Curie

Postdoctoral Fellowship (grant agreement ID 797113) to JL. The funder had no role in study design, data collection, and

analysis, decision to publish, or preparation of the paper.

Author information

Joint first authors: Lucie Kešnerová, Olivier Emery

Joint last authors: Berra Erkosar, Philipp Engel

Affiliations
Department of Fundamental Microbiology, University of Lausanne, CH-1015, Lausanne, Switzerland

Lucie Kešnerová, Olivier Emery, Michaël Troilo, Joanito Liberti & Philipp Engel

Department of Ecology and Evolution, University of Lausanne, CH-1015, Lausanne, Switzerland

Joanito Liberti & Berra Erkosar

Contributions
LK, OE, BE and PE designed the study; LK, OE and MT collected the samples, extracted the DNA, and carried out the

qPCR experiments; BE and JL carried out the amplicon-sequencing analysis; BE conducted the statistical analyses; OE

and LK wrote the first draft of the paper; BE and PE wrote the final paper; all authors contributed to paper revision and

agreed to the final version.

Corresponding author
Correspondence to Philipp Engel.

Ethics declarations

Conflict of interest
The authors declare that they have no conflict of interest.

Additional information

Publisherʼs note Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional

affiliations.

Supplementary information

Rights and permissions

Open Access This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use,

sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the

original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made. The

images or other third party material in this article are included in the articleʼs Creative Commons license, unless indicated

otherwise in a credit line to the material. If material is not included in the articleʼs Creative Commons license and your

intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission

directly from the copyright holder. To view a copy of this license, visit http://creativecommons.org/licenses/by/4.0/.

Reprints and Permissions

About this article

Cite this article
Kešnerová, L., Emery, O., Troilo, M. et al. Gut microbiota structure differs between honeybees in winter and summer. ISME J 14, 801–814

(2020). https://doi.org/10.1038/s41396-019-0568-8

Download citation

Received

18 July 2019

Revised

18 November 2019

Accepted

28 November 2019

Published

13 December 2019

Issue Date

March 2020

DOI

https://doi.org/10.1038/s41396-019-0568-8

Share this article
Anyone you share the following link with will be able to read this content:

Summary of Supplementary Information

Supplementary Figure Legends

Supplementary Figure 1

Supplementary Figure 2

Supplementary Figure 3

Supplementary Figure 4

Supplementary Figure 5

Supplementary Tables

https://www.nature.com/articles/cas-redirect/1:STN:280:DC%2BD38nis12jtw%3D%3D
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=11328886
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC55695
http://scholar.google.com/scholar_lookup?&title=A%20new%20mathematical%20model%20for%20relative%20quantification%20in%20real-time%20RT%E2%80%93PCR&journal=Nucleic%20Acids%20Res&volume=29&pages=e45-e45&publication_year=2001&author=Pfaffl%2CMW
https://www.nature.com/articles/cas-redirect/1:CAS:528:DC%2BC3MXjvVCktL0%3D
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=20534432
http://scholar.google.com/scholar_lookup?&title=Global%20patterns%20of%2016S%20rRNA%20diversity%20at%20a%20depth%20of%20millions%20of%20sequences%20per%20sample&journal=Proc%20Natl%20Acad%20Sci&volume=108&pages=4516-22&publication_year=2011&author=Caporaso%2CJG&author=Lauber%2CCL&author=Walters%2CWA&author=Berg-Lyons%2CD&author=Lozupone%2CCA&author=Turnbaugh%2CPJ
https://www.nature.com/articles/cas-redirect/1:CAS:528:DC%2BC28XosVWitb4%3D
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=27214047
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC27214047
http://scholar.google.com/scholar_lookup?&title=DADA2%3A%20High-resolution%20sample%20inference%20from%20Illumina%20amplicon%20data&journal=Nat%20Methods&volume=13&pages=581-3&publication_year=2016&author=Callahan%2CBJ&author=McMurdie%2CPJ&author=Rosen%2CMJ&author=Han%2CAW&author=Johnson%2CAJA&author=Holmes%2CSP
https://www.nature.com/articles/cas-redirect/1:CAS:528:DC%2BC3sXntVWht7w%3D
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=23630581
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3632530
http://scholar.google.com/scholar_lookup?&title=phyloseq%3A%20an%20R%20package%20for%20reproducible%20interactive%20analysis%20and%20graphics%20of%20microbiome%20census%20data&journal=PLOS%20ONE&volume=8&publication_year=2013&author=McMurdie%2CPJ&author=Holmes%2CS
http://scholar.google.com/scholar_lookup?&title=vegan%3A%20community%20ecology%20package&journal=R%20package%20version&volume=2&pages=5-3&publication_year=2018&author=Oksanen%2CJ&author=Blanchett%2CFG&author=Friendly%2CM&author=Kindt%2CR&author=Legendre%2CP&author=McGlinn%2CD
http://scholar.google.com/scholar_lookup?&title=Entropy%20and%20diversity&journal=Oikos&volume=113&pages=363-75&publication_year=2006&author=Lou%2CJ
http://scholar.google.com/scholar_lookup?&title=An%20ordination%20of%20the%20upland%20forest%20communities%20of%20Southern%20Wisconsin&journal=Ecol%20Monogr&volume=27&pages=325-49&publication_year=1957&author=Bray%2CJR&author=Curtis%2CJT
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=16706913
http://scholar.google.com/scholar_lookup?&title=Multivariate%20dispersion%20as%20a%20measure%20of%20beta%20diversity&journal=Ecol%20Lett&volume=9&pages=683-93&publication_year=2006&author=Anderson%2CMJ&author=Ellingsen%2CKE&author=McArdle%2CBH
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=16542252
http://scholar.google.com/scholar_lookup?&title=Distance-based%20tests%20for%20homogeneity%20of%20multivariate%20dispersions&journal=Biometrics&volume=62&pages=245-53&publication_year=2006&author=Anderson%2CMJ
http://scholar.google.com/scholar_lookup?&title=Habitat%20heterogeneity%20favors%20asexual%20reproduction%20in%20natural%20populations%20of%20grassthrips&journal=Evol%20Int%20J%20Org%20Evol&volume=70&pages=1780-90&publication_year=2016&author=Lavanchy%2CG&author=Strehler%2CM&author=Llanos%20Roman%2CMN&author=Lessard%E2%80%90Therrien%2CM&author=Humbert%2CJ&author=Dumas%2CZ
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=18481363
http://scholar.google.com/scholar_lookup?&title=Simultaneous%20inference%20in%20general%20parametric%20models&journal=Biom%20J&volume=50&pages=346-63&publication_year=2008&author=Hothorn%2CT&author=Bretz%2CF&author=Westfall%2CP
https://www.nature.com/articles/cas-redirect/1:CAS:528:DC%2BC2sXhtlOhtbvI
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=28830993
http://scholar.google.com/scholar_lookup?&title=Caterpillars%20lack%20a%20resident%20gut%20microbiome&journal=Proc%20Natl%20Acad%20Sci&volume=114&pages=9641-6&publication_year=2017&author=Hammer%2CTJ&author=Janzen%2CDH&author=Hallwachs%2CW&author=Jaffe%2CSP&author=Fierer%2CN
https://www.nature.com/articles/cas-redirect/1:CAS:528:DC%2BC2cXitVeku7vJ
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=25319366
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC4285803
http://scholar.google.com/scholar_lookup?&title=Hive-stored%20pollen%20of%20honey%20bees%3A%20many%20lines%20of%20evidence%20are%20consistent%20with%20pollen%20preservation%2C%20not%20nutrient%20conversion&journal=Mol%20Ecol&volume=23&pages=5904-17&publication_year=2014&author=Anderson%2CKE&author=Carroll%2CMJ&author=Sheehan%2CT&author=Mott%2CBM&author=Maes%2CP&author=Corby-Harris%2CV
https://www.nature.com/articles/cas-redirect/1:CAS:528:DC%2BC2MXhslWlu7vO
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=26023870
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC4611506
http://scholar.google.com/scholar_lookup?&title=Marked%20seasonal%20variation%20in%20the%20wild%20mouse%20gut%20microbiota&journal=ISME%20J&volume=9&pages=2423-34&publication_year=2015&author=Maurice%2CCF&author=Knowles%2CS&author=Ladau%2CJ&author=Pollard%2CKS&author=Fenton%2CA&author=Pedersen%2CAB
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=24618913
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3949691
http://scholar.google.com/scholar_lookup?&title=Seasonal%20variation%20in%20human%20gut%20microbiome%20composition&journal=PLoS%20ONE&volume=9&publication_year=2014&author=Davenport%2CER&author=Mizrahi-Man%2CO&author=Michelini%2CK&author=Barreiro%2CLB&author=Ober%2CC&author=Gilad%2CY
https://www.nature.com/articles/cas-redirect/1:CAS:528:DC%2BC2sXhtlKntr3E
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=28839072
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC5891123
http://scholar.google.com/scholar_lookup?&title=Seasonal%20cycling%20in%20the%20gut%20microbiome%20of%20the%20Hadza%20hunter-gatherers%20of%20Tanzania&journal=Science&volume=357&pages=802-6&publication_year=2017&author=Smits%2CSA&author=Leach%2CJ&author=Sonnenburg%2CED&author=Gonzalez%2CCG&author=Lichtman%2CJS&author=Reid%2CG
https://www.nature.com/articles/cas-redirect/1:CAS:528:DC%2BC28Xns1KgtA%3D%3D
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=26762459
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC4850918
http://scholar.google.com/scholar_lookup?&title=Diet-induced%20extinctions%20in%20the%20gut%20microbiota%20compound%20over%20generations&journal=Nature&volume=529&pages=212-5&publication_year=2016&author=Sonnenburg%2CED&author=Smits%2CSA&author=Tikhonov%2CM&author=Higginbottom%2CSK&author=Wingreen%2CNS&author=Sonnenburg%2CJL
https://www.nature.com/articles/cas-redirect/1:CAS:528:DC%2BC3MXmtFSgurs%3D
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=21596990
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3303602
http://scholar.google.com/scholar_lookup?&title=Diet%20drives%20convergence%20in%20gut%20microbiome%20functions%20across%20mammalian%20phylogeny%20and%20within%20humans&journal=Science&volume=332&pages=970-4&publication_year=2011&author=Muegge%2CBD&author=Kuczynski%2CJ&author=Knights%2CD&author=Clemente%2CJC&author=Gonz%C3%A1lez%2CA&author=Fontana%2CL
https://www.nature.com/articles/cas-redirect/1:CAS:528:DC%2BC28Xit1WmurY%3D
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=26854221
http://scholar.google.com/scholar_lookup?&title=The%20gut%20microbiota%20modulates%20energy%20metabolism%20in%20the%20hibernating%20brown%20bear%20ursus%20arctos&journal=Cell%20Rep.&volume=14&pages=1655-61&publication_year=2016&author=Sommer%2CF&author=St%C3%A5hlman%2CM&author=Ilkayeva%2CO&author=Arnemo%2CJM&author=Kindberg%2CJ&author=Josefsson%2CJ
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=30377517
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC6194258
http://scholar.google.com/scholar_lookup?&title=Host%20diet%20mediates%20a%20negative%20relationship%20between%20abundance%20and%20diversity%20of%20Drosophila%20gut%20microbiota&journal=Ecol%20Evol&volume=8&pages=9491-502&publication_year=2018&author=Erkosar%2CB&author=Yashiro%2CE&author=Zajitschek%2CF&author=Friberg%2CU&author=Maklakov%2CAA&author=Meer%2CJRvander
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=29174952
http://scholar.google.com/scholar_lookup?&title=Interactions%20between%20diet%20and%20the%20intestinal%20microbiota%20alter%20intestinal%20permeability%20and%20colitis%20severity%20in%20mice&journal=Gastroenterology&volume=154&pages=1037-1046.e2&publication_year=2018&author=Llewellyn%2CSR&author=Britton%2CGJ&author=Contijoch%2CEJ&author=Vennaro%2COH&author=Mortha%2CA&author=Colombel%2CJ-F
http://scholar.google.com/scholar_lookup?&title=The%20impact%20of%20pollen%20consumption%20on%20honey%20bee%20%28Apis%20mellifera%29%20digestive%20physiology%20and%20carbohydrate%20metabolism&journal=Arch%20Insect%20Biochem%20Physiol&volume=96&publication_year=2017&author=Ricigliano%2CVA&author=Fitz%2CW&author=Copeland%2CDC&author=Mott%2CBM&author=Maes%2CP&author=Floyd%2CAS
http://scholar.google.com/scholar_lookup?&title=Epigenetic%20regulation%20of%20aging%20in%20honeybee%20workers&journal=Sci%20Aging%20Knowl%20Environ&volume=2004&publication_year=2004&author=Omholt%2CSW&author=Amdam%2CGV
https://www.nature.com/articles/cas-redirect/1:CAS:528:DC%2BC28XhvFOks74%3D
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=26867182
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC5106289
http://scholar.google.com/scholar_lookup?&title=Preventing%20age-related%20decline%20of%20gut%20compartmentalization%20limits%20microbiota%20dysbiosis%20and%20extends%20lifespan&journal=Cell%20Host%20Microbe&volume=19&pages=240-53&publication_year=2016&author=Li%2CH&author=Qi%2CY&author=Jasper%2CH
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=24865556
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC4045073
http://scholar.google.com/scholar_lookup?&title=Microbiota-induced%20changes%20in%20drosophila%20melanogaster%20host%20gene%20expression%20and%20gut%20morphology&journal=mBio&volume=5&pages=e01117-14&publication_year=2014&author=Broderick%2CNA&author=Buchon%2CN&author=Lemaitre%2CB
https://www.nature.com/articles/cas-redirect/1:CAS:528:DC%2BC2MXhsVajs7jK
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=26321641
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC4565751
http://scholar.google.com/scholar_lookup?&title=Distinct%20shifts%20in%20microbiota%20composition%20during%20Drosophila%20aging%20impair%20intestinal%20function%20and%20drive%20mortality&journal=Cell%20Rep.&volume=12&pages=1656-67&publication_year=2015&author=Clark%2CRI&author=Salazar%2CA&author=Yamada%2CR&author=Fitz-Gibbon%2CS&author=Morselli%2CM&author=Alcaraz%2CJ
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=20385132
http://scholar.google.com/scholar_lookup?&title=The%20curious%20case%20of%20aging%20plasticity%20in%20honey%20bees&journal=FEBS%20Lett&volume=584&pages=2496-503&publication_year=2010&author=M%C3%BCnch%2CD&author=Amdam%2CGV
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=23596282
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3631978
http://scholar.google.com/scholar_lookup?&title=Aging%20and%20its%20modulation%20in%20a%20long-lived%20worker%20caste%20of%20the%20honey%20bee&journal=J%20Exp%20Biol&volume=216&pages=1638-49&publication_year=2013&author=M%C3%BCnch%2CD&author=Kreibich%2CCD&author=Amdam%2CGV
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=25805518
http://scholar.google.com/scholar_lookup?&title=Characterization%20of%20gut%20bacteria%20at%20different%20developmental%20stages%20of%20Asian%20honey%20bees%2C%20Apis%20cerana&journal=J%20Invertebr%20Pathol&volume=127&pages=110-4&publication_year=2015&author=Guo%2CJ&author=Wu%2CJ&author=Chen%2CY&author=Evans%2CJD&author=Dai%2CR&author=Luo%2CW
https://www.nature.com/articles/cas-redirect/1:CAS:528:DC%2BC1cXis1Chuw%3D%3D
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=29309997
http://scholar.google.com/scholar_lookup?&title=Functional%20roles%20and%20metabolic%20niches%20in%20the%20honey%20bee%20gut%20microbiota&journal=Curr%20Opin%20Microbiol&volume=43&pages=69-76&publication_year=2018&author=Bonilla-Rosso%2CG&author=Engel%2CP
http://scholar.google.com/scholar_lookup?&title=Thermal%20investigations%20of%20a%20honey%20bee%20colony%3A%20thermoregulation%20of%20the%20hive%20during%20summer%20and%20winter%20and%20heat%20production%20of%20members%20of%20different%20bee%20castes&journal=J%20Comp%20Physiol%20B&volume=159&pages=551-60&publication_year=1989&author=Fahrenholz%2CL&author=Lamprecht%2CI&author=Schricker%2CB
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=23799099
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3684586
http://scholar.google.com/scholar_lookup?&title=Antibacterial%20immune%20competence%20of%20honey%20bees%20%28Apis%20mellifera%29%20is%20adapted%20to%20different%20life%20stages%20and%20environmental%20risks&journal=PLOS%20ONE&volume=8&publication_year=2013&author=G%C3%A4tschenberger%2CH&author=Azzami%2CK&author=Tautz%2CJ&author=Beier%2CH
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=28877227
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC5587260
http://scholar.google.com/scholar_lookup?&title=Hemocyte-mediated%20phagocytosis%20differs%20between%20honey%20bee%20%28Apis%20mellifera%29%20worker%20castes&journal=PLOS%20ONE&volume=12&publication_year=2017&author=Hystad%2CEM&author=Salmela%2CH&author=Amdam%2CGV&author=M%C3%BCnch%2CD
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=26121358
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC4486728
http://scholar.google.com/scholar_lookup?&title=Overwintering%20is%20associated%20with%20reduced%20expression%20of%20immune%20genes%20and%20higher%20susceptibility%20to%20virus%20infection%20in%20honey%20bees&journal=PLOS%20One&volume=10&publication_year=2015&author=Steinmann%2CN&author=Corona%2CM&author=Neumann%2CP&author=Dainat%2CB
https://www.nature.com/articles/cas-redirect/1:CAS:528:DyaL28XltFagtb8%3D
http://scholar.google.com/scholar_lookup?&title=Dependence%20of%20protein%20metabolism%20on%20age%20and%20season%20in%20the%20honeybee%20%28Apis%20mellifica%20carnica%20Pollm%29&journal=J%20Insect%20Physiol&volume=32&pages=629-34&publication_year=1986&author=Crailsheim%2CK
https://www.nature.com/articles/cas-redirect/1:CAS:528:DC%2BC3sXhtlOku7bM
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=23041637
http://scholar.google.com/scholar_lookup?&title=Cultivation%20and%20characterization%20of%20the%20gut%20symbionts%20of%20honey%20bees%20and%20bumble%20bees%3A%20description%20of%20Snodgrassella%20alvi%20gen.%20nov.%2C%20sp.%20nov.%2C%20a%20member%20of%20the%20family%20Neisseriaceae%20of%20the%20Betaproteobacteria%2C%20and%20Gilliamella%20apicola%20gen.%20nov.%2C%20sp.%20nov.%2C%20a%20member%20of%20Orbaceae%20fam.%20nov.%2C%20Orbales%20ord.%20nov.%2C%20a%20sister%20taxon%20to%20the%20order%20%E2%80%98Enterobacteriales%E2%80%99%20of%20the%20Gammaproteobacteria&journal=Int%20J%20Syst%20Evol%20Microbiol&volume=63&pages=2008-18&publication_year=2013&author=Kwong%2CWK&author=Moran%2CNA
https://www.nature.com/articles/cas-redirect/1:CAS:528:DC%2BC38XlsVSltrg%3D
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=22307297
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3318792
http://scholar.google.com/scholar_lookup?&title=Establishment%20of%20characteristic%20gut%20bacteria%20during%20development%20of%20the%20honeybee%20worker&journal=Appl%20Environ%20Microbiol&volume=78&pages=2830-40&publication_year=2012&author=Martinson%2CVG&author=Moy%2CJ&author=Moran%2CNA
https://citation-needed.springer.com/v2/references/10.1038/s41396-019-0568-8?format=refman&flavour=references

Anyone you share the following link with will be able to read this content:

Get shareable link

Provided by the Springer Nature SharedIt content-sharing initiative

Subjects
Microbial ecology Microbiome Symbiosis

Further reading

Seasonal Dynamics of the Honey Bee Gut Microbiota in Colonies Under Subtropical Climate
Loreley Castelli , Belén Branchiccela ... Karina Antúnez

Microbial Ecology (2022)

Distinct gut microbiota profiles of Asian honey bee (Apis cerana) foragers
Lucsame Gruneck , Eleni Gentekaki ... Siam Popluechai

Archives of Microbiology (2022)

Higher Variability in Fungi Compared to Bacteria in the Foraging Honey Bee Gut
Leslie E. Decker , Priscilla A. San Juan ... Tadashi Fukami

Microbial Ecology (2022)

Antagonistic effect of gut microbiota of the Egyptian honeybees, Apis mellifera L. against the
etiological agent of Stonebrood disease
Amr M. Shehabeldine , Amr H. Hashem & Ahmed I. Hasaballah

International Journal of Tropical Insect Science (2022)

Synergistic action of the gut microbiota in environmental RNA interference in a leaf beetle
Letian Xu , Shijing Xu ... Jiang Zhang

Microbiome (2021)

The ISME Journal (ISME J) ISSN 1751-7370 (online) ISSN 1751-7362 (print)

About us Press releases Press office Contact us

Discover content

Journals A-Z

Articles by subject

Nano

Protocol Exchange

Nature Index

Publishing policies

Nature portfolio policies

Open access

Author & Researcher services

Reprints & permissions

Research data

Language editing

Scientific editing

Nature Masterclasses

Nature Research Academies

Libraries & institutions

Librarian service & tools

Librarian portal

Open research

Recommend to library

Advertising & partnerships

Advertising

Partnerships & Services

Media kits

Branded content

Career development

Nature Careers

Nature Conferences

Nature events

Regional websites

Nature Africa

Nature China

Nature India

Nature Italy

Nature Japan

Nature Korea

Nature Middle East

Legal & Privacy

Privacy Policy

Use of cookies

Manage cookies/Do not sell my data

Legal notice

Accessibility statement

Terms & Conditions

California Privacy Statement

© 2022 Springer Nature Limited

https://www.nature.com/npg_/company_info/index.html
https://www.nature.com/npg_/press_room/press_releases.html
https://press.nature.com/
https://support.nature.com/support/home
https://www.facebook.com/NaturePortfolioJournals/
https://twitter.com/NaturePortfolio?lang=en
https://www.youtube.com/channel/UCvCLdSgYdSTpWcOgEJgi-ng
https://www.nature.com/siteindex
https://www.nature.com/subjects/
https://nano.nature.com/
https://www.nature.com/protocolexchange/
https://www.natureindex.com/
https://www.nature.com/authors/editorial_policies/
https://www.nature.com/nature-research/open-access
https://www.nature.com/reprints/
https://www.springernature.com/gp/authors/research-data
https://authorservices.springernature.com/go/nr
https://authorservices.springernature.com/scientific-editing/
https://masterclasses.nature.com/
https://partnerships.nature.com/product/researcher-training/
https://www.springernature.com/gp/librarians/tools-services
https://www.springernature.com/gp/librarians/manage-your-account/librarianportal
https://www.nature.com/openresearch/about-open-access/information-for-institutions/
https://www.springernature.com/gp/librarians/recommend-to-your-library
https://partnerships.nature.com/product/digital-advertising/
https://partnerships.nature.com/
https://partnerships.nature.com/media-kits/
https://partnerships.nature.com/product/branded-content-native-advertising/
https://www.nature.com/naturecareers
https://conferences.nature.com/
https://www.nature.com/natureevents/
https://www.nature.com/natafrica
http://www.naturechina.com/
https://www.nature.com/nindia
https://www.nature.com/natitaly
https://www.natureasia.com/ja-jp/
https://www.natureasia.com/ko-kr/
https://www.nature.com/nmiddleeast/
https://www.nature.com/info/privacy
https://www.nature.com/info/cookies
javascript:;
https://www.nature.com/info/legal-notice
https://www.nature.com/info/accessibility-statement
https://www.nature.com/info/terms-and-conditions
https://www.springernature.com/ccpa

