

HAL
open science

Analysing plant-pollinator interactions with spatial movement networks

Cristian Pasquaretta, Raphaël Jeanson, Christophe Andalo, Lars Chittka,
Mathieu Lihoreau

► **To cite this version:**

Cristian Pasquaretta, Raphaël Jeanson, Christophe Andalo, Lars Chittka, Mathieu Lihoreau. Analysing plant-pollinator interactions with spatial movement networks. *Ecological Entomology*, 2017, Entomological Networks: Ecology, Behaviour and Evolution, 29th Symposium of the Royal Entomological Society, 42 (S1), pp.4-17. 10.1111/een.12446 . hal-02105102

HAL Id: hal-02105102

<https://hal.science/hal-02105102>

Submitted on 5 Jan 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Analysing plant-pollinator interactions with spatial movement networks

Cristian Pasquaretta^{1*}, Raphaël Jeanson¹, Christophe Andalo², Lars Chittka^{3*}, Mathieu Lihoreau¹

¹Research Center on Animal Cognition, Center for Integrative Biology, Toulouse University, CNRS, UPS, France

²Laboratoire Evolution et Diversité Biologique (EDB), Université Toulouse III Paul Sabatier, F-31062 Toulouse, France

³Department of Biological and Experimental Psychology, School of Biological and Chemical Sciences, Queen Mary University of London, Mile End Road, London E1 4NS, UK.

* Corresponding authors:

Lars Chittka - email: l.chittka@qmul.ac.uk

Cristian Pasquaretta – email: cristian.pasquaretta@univ-tlse3.fr

19 **Abstract**

20 1) Pollinators, such as bees, face the complex challenge of efficiently exploiting patchily distributed
21 floral resources across large landscapes.

22

23 2) Here we consider the utility of spatial network statistics for analysing the foraging patterns of bees
24 moving between feeding sites at various spatial and temporal scales.

25

26 3) First we explain how spatial movement networks can be derived theoretically and experimentally to
27 describe bee foraging decisions.

28

29 4) We then illustrate this approach by analysing six datasets of bumblebees and honeybees foraging
30 in arrays of artificial flowers, and showing how some specific network metrics vary predictably as
31 foragers gain experience with the spatial distribution of feeding sites.

32

33 5) We compare network analyses to more conventional statistics used to characterise bee foraging
34 movements and discuss the implications of this novel statistical and modelling approach for pollination
35 ecology research.

36

37 **Keywords:** bumblebees; foraging; honeybees; movement ecology; pollination; route optimization;
38 spatial networks.

39

40

41

42

43

44 Introduction

45 Bees play a key role in the reproduction of wild and cultured plants. Over recent years, their
46 widespread declines have raised considerable concern for food security and the sustainability of our
47 ecosystems (Goulson *et al.*, 2015; Klein *et al.*, 2017). Central to understanding the impact of pollinator
48 loss on plant reproduction is the foraging behaviour of bees (Thomson, 1986; Waser, 1986). Most
49 bees are central-place foragers, meaning that they collect food (nectar and pollen) to provision their
50 brood in a single nest (Michener, 2000). By exploiting plants and developing foraging routes to visit
51 them, individual bees may bias pollen flow and fashion the genetic structure of plant populations,
52 therefore calling for more research of bee spatial strategies at the individual and collective levels
53 (Ohashi & Thomson, 2009; Burkle & Alarcón, 2011; Mayer *et al.*, 2011).

54 Historically, bees were assumed to use simple movement rules that would yield maximal
55 energy gains to exploit patchily distributed resources, such as moving between nearest unvisited
56 flowers (Ohashi *et al.*, 2007), making short trips after encountering highly rewarding flowers (Chittka *et*
57 *al.*, 1997) or keeping constant heading directions between visiting flowers (Pyke & Cartar, 1992).
58 While these rules of thumb may hold true when bees forage at small spatial scales (within an
59 inflorescence or a flower patch) mounting evidence shows that this is not the case at larger spatial
60 scales, when bees move between distant locations (flower patches or plants). In these conditions,
61 foragers of many bee species tend to develop stable foraging routes (sometimes called traplines in
62 analogy to the fixed circuits that trappers follow when examining a number of traps distributed widely
63 in space) that they follow for several hours or days (e.g. Euglossine bees: Janzen, 1971; bumblebees:
64 Heinrich 1976; Thomson *et al.*, 1997; honeybees: Buatois & Lihoreau, 2016). This routing behaviour is
65 based on the acquisition of spatial memories encoding the location of the different food resources, the
66 colony nest site and other prominent environmental features (e.g. visual landmarks) (Collett *et al.*,
67 2013). With training, bumblebees and honeybees can learn to find the shortest path to visit a few
68 artificial flowers (equivalent to natural flower patches) once and return to the nest (*Bombus impatiens*:
69 Ohashi *et al.*, 2007; *Bombus terrestris*: Lihoreau *et al.*, 2012a; *Apis mellifera*: Buatois & Lihoreau,
70 2016), an optimisation behaviour analogous to solving the Travelling Salesman Problem in graph
71 theory (Cook, 2012). This mathematical problem is notoriously difficult (if not impossible) to solve for
72 large graphs, because the number of possible paths increases factorially with the number of nodes in
73 the graph (e.g. 6 paths for 3 nodes, > 3 million paths for 10 nodes), and finding efficient solutions often
74 requires complex algorithms and systematic approaches (Polyakovskiy *et al.*, 2014; Dorigo &
75 Gambardella, 2016).

76 While there is evidence that bees exhibit routing behaviour in nature (Heinrich 1976; Janzen
77 1971), to what extent these observations in simplified experimental conditions can be extrapolated to
78 the field, where individuals may interact to exploit numerous highly variable resources scattered
79 across large landscapes, is an open question.

80 Field data on such multi-destination routes among flower patches are even more complex and
81 challenging to analyse, and conventional behavioural metrics do not suffice to capture detailed
82 information about routing behaviour (Thomson *et al.*, 1997; Makino & Sakai 2004; Makino & Sakai
83 2005; Makino 2013; Lihoreau *et al.*, 2016). We argue that network statistics derived from graph theory

84 hold considerable promise to characterise these complex movement patterns at the individual and
85 collective levels, and to identify the decision rules underpinning spatial strategies. In developing routes
86 between flowers, foragers form movement networks embedded in space (Barthélemy, 2011), where
87 'nodes' are feeding locations (flower patches or plants) and 'edges' are flight paths between them (see
88 examples in Figures 1A-E) (Thomson *et al.*, 1997; Lihoreau *et al.*, 2016). These spatial movement
89 networks are directed, meaning that individuals move from one particular location to another
90 (movement vectors). Networks are also weighted so that the thickness of edges is proportional to the
91 frequency of movements between nodes. Because most bee species are central-place foragers, their
92 spatial movement networks also include the nest site, a specific node at which every flower visitation
93 sequence starts and ends. Therefore, in principle, an optimal movement network for a bee connects all
94 flowers and the nest using the shortest possible path (optimal network in Figure 1E). Discrete temporal
95 network analysis can then be performed depending on the time intervals with which a visitation matrix
96 is built. For instance, matrices may be developed by considering flower visits made in a single foraging
97 bout (dynamic network) or by cumulating the flower visits of several foraging bouts (static network). A
98 major advantage of network statistics is that they allow for analyses of very large spatial datasets and
99 the derivation of new empirically testable hypotheses (e.g. Perna & Latty, 2014; Jacoby & Freeman,
100 2016). Several analytical packages (e.g. *igraph*, *sna*, *tnet* packages in R, graph-tool in Python,
101 UCINET) and both local metrics (e.g. measures describing the level of importance of a node in a
102 network) and global metrics (e.g. measures describing the general level of connectivity of the entire
103 network) can be readily calculated to characterize space use by pollinators from an individual-based
104 point of view to measure, compare and predict their behaviour across different temporal scales.

105 In a recent field survey, Dupont *et al.* (2014) applied an individual-based plant-pollinator
106 network analysis to flower visitation data of different bumblebee species. The study showed significant
107 modularity in space use by bees based on plant characteristics, so that foragers tended to visit
108 patches of aggregated plants with numerous flowers and use taller plants to move from one module to
109 another (Dupont *et al.*, 2014). Although the analytical approach developed in this study is very
110 appealing, field surveys only provide partial information about the foraging experience of individual
111 bees, the location of their nest relative to different plant patches and the temporal dynamics of their
112 foraging patterns. All these parameters are critical in determining bee foraging behaviour (Chittka &
113 Thomson, 2001). Experimental advances on model bee species, such as bumblebees and
114 honeybees, using artificial flowers delivering controlled rates of food resources combined with
115 automated movement tracking, now allow for collecting high resolution spatial and temporal data on
116 bee foraging patterns in complex, yet controlled, environments (e.g. motion detection cameras on
117 flowers: Lihoreau *et al.*, 2016; Radio Frequency Identification (RFID): Ohashi *et al.*, 2010; harmonic
118 radars: Lihoreau *et al.*, 2012b; QR tags: Crall *et al.* 2015; 3D video tracking: Ings & Chittka, 2008).
119 Extensive recordings of individual based data using these semi-field approaches provide an
120 interesting opportunity to start examining the cognitive processes underpinning the foraging patterns
121 of bees and how they change across time in ecologically relevant conditions.

122 Here we describe how spatial network statistics can be used to analyse the foraging patterns of
123 bees both at local and global levels. We illustrate the potential of this approach for comparative analyses

124 by statistically comparing spatial optimisation in the movement patterns of bees of the same species or,
125 of different species across environments varying in spatial scales, number of flowers and flower
126 configurations using standard network metrics. We used published movement datasets of bumblebees
127 and honeybees of known age, foraging experience and colony origin, foraging in arrays of artificial
128 flowers in the lab and in the field. To validate the approach, we compared our results with analyses of
129 more conventional behavioural metrics used in previous studies, such as the number of re-visits to
130 flowers and overall travel efficiency (distance/number of flowers visited).

131

132 **Materials and methods**

133 **Experimental data**

134 We analysed six datasets of bee flower visitation sequences. Three datasets were obtained on the
135 bumblebee *Bombus terrestris* (experiment 1: Lihoreau *et al.*, 2012a; experiment 2: Lihoreau *et al.*,
136 2011; experiment 3: Lihoreau *et al.*, 2012b). The three other datasets were obtained on the honeybee
137 *Apis mellifera* (experiments 4-6: Buatois & Lihoreau, 2016).

138 All the datasets were generated following the same general methodology and are thus
139 comparable. In all experiments bees were individually marked (coloured number tags or paint dots on
140 the thorax) and maintained in colony nest boxes (bumblebees) or hives (honeybees) equipped with a
141 transparent, colourless, entrance tube. The tube was fitted with a series of shutters to control all
142 departure and arrival of foragers at the colony. Workers collected sucrose solution (40% w/w) on
143 artificial flowers outside the colony. Flowers consisted of a blue plastic landing platform (diameter =
144 60mm) with a yellow feeding spot in the middle. Bees were initially pre-trained on a flower from which
145 they could collect *ad libitum* sucrose solution. Each individual was tested alone. A regular forager that
146 made at least five foraging bouts (foraging trips starting and ending at the nest colony box) in one hour
147 was selected. The crop capacity of this forager was estimated by averaging the total volume of
148 sucrose solution collected from a training flower over another three foraging bouts. The forager was
149 then tested with all test flowers placed in a specific spatial arrangement (see experimental arrays in
150 Figure 2). During the test, each flower provided the same amount of sucrose solution, chosen so that
151 the bee had to visit all flowers to fill its nectar crop to capacity before returning to the colony nest box
152 (e.g. 1/5th of the crop capacity available in each flower in an array of five flowers). Flowers were refilled
153 by the experimenter at the end of each foraging bout, meaning that any revisit to a flower within the
154 same foraging bout was not rewarding. Bees were tested for 22 to 80 consecutive foraging bouts in
155 the same array of flowers. All flower visits (when a bee landed on a flower) were recorded and used to
156 reconstruct the complete foraging history of each bee.

157 Experiments were conducted in six different arrays, varying in their spatial scale, their number
158 of flowers and the spatial configuration of flowers. Experiments 1, 2 and 4 (Figure 2A, B, D) were
159 completed in flight rooms at small spatial scales and with controlled illumination (Lihoreau *et al.*, 2011;
160 Lihoreau *et al.*, 2012a; Buatois & Lihoreau, 2016). Experiments 3, 5 and 6 (Figure 2C, D, E) were
161 completed in outdoor open fields at small spatial scale for experiment 5 and large spatial scales for
162 experiments 3 and 6 (Lihoreau *et al.*, 2012b; Buatois & Lihoreau, 2016). Details about the spatial

163 arrangement of flowers, the number of bees tested and the numbers of foraging bouts per bee are
164 given in Figure 2.

165

166 **Network analyses**

167 We built spatial networks of bee foraging movements in which flowers were nodes and movements
168 were edges (Figure 1). Edges weight corresponded to the frequency of movement between flowers.
169 To describe foraging movements and compare them across experimental conditions and species, we
170 calculated three local network metrics describing the role of each flower in the bee movement network
171 and one global network metric to infer on the efficiency of the network structure.

172

173 *Local network measures*

174 At a local level, we calculated the “weighted clustering coefficient”, which assesses the degree to
175 which nodes tend to cluster together (Barrat *et al.*, 2004). Here a high clustering value indicates that
176 neighbouring flowers of a given flower are themselves highly connected, i.e. frequently re-visited
177 (Figure 1B).

178 We used the “Kleinberg’s authority score” (Kleinberg, 1999) to measure the relative
179 importance of a node in a network (Figure 1C). Given A , an individual movement matrix across
180 flowers, the Kleinberg’s authority score is defined as the principal eigenvector of the inverted matrix
181 $t(A)^*A$. This metric assigns large values to flowers that are most often used, while accounting for the
182 number of visits to adjacent flowers (i.e. flowers connected by at least one edge). Therefore a high
183 Kleinberg’s authority score indicates that a specific flower is more often visited than all its neighbour
184 flowers. This may be the case, for instance, at the early stages of a route development when bees
185 often return to a reference flower from which they explore and attempt to locate new flowers (Ohashi
186 *et al.*, 2007; Lihoreau *et al.*, 2010; 2016).

187 We calculated the “weighted betweenness centrality”. This metric reflects the importance of a
188 node as intermediary of the network, based on the number of shortest paths connecting all pairs of
189 nodes that pass through the focal node (Opsahl 2009). In a bee movement network a high weighted
190 betweenness centrality characterises a flower that is acting as a bridge among multiple other flowers
191 (Figure 1D).

192 Because our aim was to study general trends of spatial optimization by bees across time at
193 the network level (route efficiency) and not at the node level (role played by individual flowers), for all
194 the local metrics we calculated mean values over all flowers at each foraging bout. Betweenness
195 scores were normalized following an algorithm that weights the betweenness value for the number of
196 flowers visited in the network (Freeman, 1979). Authority scores were scaled from 0 to 1. Clustering
197 coefficients vary between 0 and 1 and need no normalization. In these conditions, an optimal network
198 (in which a bee would visit all flowers once and return to the nest by travelling the shortest distance to
199 visit all flowers) and a suboptimal network (in which a bee would travel longer distances for visiting the
200 same amount of flowers) would be characterised by the maximum average betweenness of 0.5, the
201 maximum average authority score of 1, and the minimum average clustering coefficient of 0 (Figure
202 1E).

203 *Global network measures*

204 At the global level, we examined the triadic structures of the network - i.e. motifs (Milo *et al.*, 2002),
205 which represent triadic patterns of connection between nodes in a directed network. Network motifs
206 can be representative of various biological processes such as information flow (Nandi *et al.*, 2014),
207 resource exchange (Quevillon *et al.*, 2015) or disease spread (Waters & Fewell, 2012). In a bee
208 movement network the analyses of network motifs might help identifying behavioural rules
209 underpinning trapline formation (Figure 1F) while allowing for unbiased comparison across different
210 datasets (Shizuja & McDonald, 2015). Whereas a detailed temporal network analysis of motifs might
211 be used to better understand the mechanisms of network functionality (Kovanen *et al.*, 2011), here we
212 used a discrete approach by counting all the 16 possible triadic motifs to connect three flowers
213 (including the nest) observed at each foraging bout and thus not strictly related to the exact temporal
214 sequence of visits on flowers (Figure 1F). For each experiment, we compared the triadic motifs of the
215 observed bee foraging networks at each foraging bout to those of the theoretical optimal network
216 connecting all flowers and the nest using the shortest possible path. Since only two out of the 16
217 possible triadic motifs (Figure 3A-F) can be observed in the optimal movement network (Figure 1E),
218 these global measures inform us about the overall efficiency of the routes developed by bees.

219

220 **Data analyses**

221

222 *Local network measures*

223 All analyses were conducted in the statistical environment R (i.e. version 3.2.3). For each foraging
224 bout of each bee we extracted weighted clustering coefficient values, authority scores and weighted
225 betweenness centrality values of each flower, using the functions “clustering_local_w” and
226 “betweenness_w” in the *tnet* package (Opsahl, 2009) and the function “authority.scores” in the *igraph*
227 package (Csardi & Nepusz, 2006). We ran three different regression models for weighted
228 betweenness, authority and weighted clustering coefficient values using the sequential number of
229 foraging bouts, type of array (i.e. small or large spatial scale), species (i.e. bumblebee or honeybee)
230 and all the interactions among these predictors as fixed effects. We used individual identity nested in
231 experimental array as a random effect in all models. We carried out model selection for the three
232 different parameters ranking candidate models according to their Akaike Information Criterion (Akaike,
233 1985). We used beta regression for the three averaged local network measures (clustering coefficient,
234 weighted betweenness centrality and authority scores) because their values were constrained
235 between 0 and 1. We also applied a zero inflation method using the Beta Inflated (BEINF) family
236 function from the *gam/ss* package (Rigby & Stasinopoulos 2005). Model selection of the Beta
237 regression mixed models are shown in the supplementary materials (Tables S1, S2 and S3). Because
238 network metrics are correlated, we applied a Bonferroni correction by setting the alpha level of
239 significance at 0.017 (Tylianakis *et al.*, 2007).

240

241

242

243 *Global network measures*

244 Motifs were calculated using the “*triad.census*” function in the “*igraph* package” (Csardi & Nepusz,
245 2006). Only two out of the 16 possible triadic motifs (motif 2 and 6: Figure 3A-F) are representative of
246 the optimal movement network (Figure 1E). Depending on the number of flowers in the array, motif 1
247 (triadic structure where the three nodes – A, B, C - have no connection among them, i.e. the empty
248 graph A, B, C) can also occur and being represented for a maximum of 7 times in a network with 7
249 flowers. Motif 2 (triadic structure with a single connection between the three nodes, i.e. A>B, C) and
250 motif 6 (triadic structure where A>B>C are all connected by two directed lines) of the optimal
251 movement network can also occur at different frequencies depending on the network size (i.e. for 7
252 flowers: 21 and 7; for 6 flowers: 12, 6; for 5 flowers: 5, 5; as indicated by red horizontal lines in Figure
253 3). We analysed the tendency of bees to modify their motifs frequency with time by applying a
254 generalized linear mixed effect model for count data (i.e. GLMM with Zero Inflated Poisson distribution
255 error) using the observed frequency for each motif and for each dataset as response variable, the
256 number of foraging bouts as predictor, and individual identity as random effect.

257

258 *Other measures*

259 To illustrate the benefits of using the network approach relative to more conventional analyses, we
260 also calculated non-network measures used in previous studies for assessing the ability of bees to
261 develop efficient routes (Lihoreau *et al.*, 2011; Lihoreau *et al.*, 2012a; Lihoreau *et al.*, 2012b; Buatois &
262 Lihoreau, 2016). For each foraging bout of each bee we calculated the number of revisits to flowers
263 and the distance travelled (assuming straight lines between flowers) divided by the number of flowers
264 visited. Both measures of route efficiency are expected to decrease with increasing network efficiency,
265 and reach a minimum in an optimal movement network. We applied a GLMM for count data to study
266 the impact of experience (foraging bout) on the number of revisits to flowers and a linear mixed effect
267 model (LMM) for the travelled distance divided by the number of flowers visited. Both models were run
268 for each experiment using individual identity as random effect.

269

270 **Results**

271 *Local network measures*

272 The average weighted betweenness centrality increased as bees accumulated foraging experience in
273 the six experiments ($\text{estimate}_{\text{bout}} = 0.066$, standard error (se) = 0.004, $t = 17.11$, $P < 0.001$), indicating
274 that individuals tended to visit all flowers at a similar frequency by the end of training (Figure 4). This
275 tendency was stronger in large spatial scale arrays ($\text{estimate}_{\text{small_array}} = -0.067$, se = 0.005, $t = -13.55$,
276 $P < 0.001$). Interestingly, in small spatial scale arrays bumblebees showed higher average weighted
277 betweenness centrality ($\text{estimate}_{\text{honeybees}} = -1.172$, se = 0.164, $t = -7.15$, $P < 0.001$) and a tendency to
278 develop optimal networks faster ($\text{estimate}_{\text{honeybees}} = -0.020$, se = 0.008, $t = -2.533$, $P = 0.011$) than
279 honeybees (Figure 4).

280 The average Kleinberg’s authority scores also increased as bees accumulated experience in
281 the six experiments ($\text{estimate}_{\text{bout}} = 0.083$, se = 0.03, $t = 2.781$, $P = 0.004$), meaning that all flowers
282 became equally important in the network. For both bee species, the average authority scores were

283 lower in small spatial scale arrays than in large spatial scale arrays (estimate_{small_arrays} = -0.446, se =
284 0.103, $t = -4.334$, $P < 0.001$). However, honeybees had larger average authority scores than
285 bumblebees in the small spatial scale arrays (estimate_{small_arrays_honeybees} = 0.582, se = 0.111, $t = 5.229$,
286 $P < 0.001$) meaning that they tended to use all possible connections between flowers equally whereas
287 bumblebees only used a few.

288 The average clustering coefficient tended to decrease with time, as bees accumulated
289 foraging experience (Figure 6). Specifically, bumblebees showed a significant decrease in average
290 clustering coefficient while honeybees maintained stable values throughout the experiments
291 (estimate_{bout_honeybees} = 0.018, se = 0.004, $t = 4.185$, $P < 0.001$). Honeybees showed completely
292 different trend at small spatial scales, by increasing their average clustering coefficient scores with
293 experience (estimate_{honeybees_small_arrays} = 0.407, se = 0.148, $t = 2.752$, $P = 0.006$). This again illustrates
294 the much reduced route optimisation efficiency of honeybees in comparison to bumblebees at small
295 spatial scales (Figure 6).

296 Overall, these changes in all three local network measures were more pronounced at larger
297 spatial scales, where flowers were distant from each other and from the colony nest, both for
298 bumblebees and honeybees (Figures 4, 5 and 6).

299

300 *Global network measures*

301 While bees initially used the 16 possible motifs to link flowers, they gradually reduced the number of
302 motifs to only use two of them by the end of training (motifs 2 and 6), a behaviour that is characteristic
303 of route optimisation (Figure 3). This tendency was less pronounced for honeybees at small spatial
304 scales (Figures 3D and 3E). Analyses of the frequency usage of each motif confirmed that honeybees
305 at small spatial scales often presented opposite tendencies than honeybees at large spatial scales or
306 bumblebees at all spatial scales (Figure 3D: motifs 3, 7, 8 and 15; Figure 3E: motifs 4, 5, 10 and 15)
307 (for detailed motifs analysis see Table S4-S9).

308

309 *Other measures*

310 Conventional statistics for bee movement analyses showed trends towards a general increase in
311 movement efficiency with experience. In all experiments bees decreased the number of revisits to
312 flowers as they accumulated foraging bouts (Table S10). Bees also tended to decrease their travelled
313 distance divided by the number of visited flowers, except in the case of honeybees foraging in small
314 spatial scale arrays (Table S10).

315

316 **Discussion**

317 Network analyses are increasingly used in behavioural and ecological research, providing a whole
318 new range of metrics to describe and model interactions between individuals and their environment
319 (Croft *et al.*, 2008; Jeanson, 2012; Pinter-Wollman *et al.*, 2013). In pollination ecology, this approach
320 has proved particularly powerful to describe interactions between plant and pollinator species, for
321 instance using undirected bipartite networks based on field surveys of pollinator abundance (e.g.
322 (Fontaine *et al.*, 2006; Bascompte & Jordano, 2007; Campbell *et al.*, 2011; Burkle *et al.*, 2013; Coux *et*

323 *al.*, 2016). Here we show how spatial network analyses can be developed to study the movement
324 patterns of individual bees exploiting multiple feeding locations at various spatial and temporal scales
325 in simplified experimental conditions. We argue that this approach may prove particularly helpful to
326 analyse pollinator movements in more complex and ecologically realistic experimental designs and to
327 generate new empirically testable hypotheses for pollination ecology research.

328 As illustrated above, bee movement patterns can be described in terms of local and global
329 network metrics that change predictably as individuals accumulate foraging experience. For instance,
330 in a simple situation where only one bee exploits a stable array of flowers refilled between each
331 foraging bout, both average betweenness values and average authority scores increased with time. By
332 contrast the average clustering of flowers decreased with time as bees started to develop optimal or
333 suboptimal stable movement networks. This tendency for optimisation of spatial movement networks
334 was also reflected in the dynamics of motif usage, resulting in bees increasing their usage of the only
335 two motifs representative of an optimal foraging route. Interestingly, and in accordance with previous
336 studies (e.g. Saleh & Chittka, 2007; Lihoreau *et al.*, 2012a; Buatois & Lihoreau 2016), we found that
337 bumblebees and honeybees rarely use optimal spatial networks at small spatial scales, where the cost
338 of using a longer (suboptimal) path may be negligible. By contrast, foragers bees always used optimal
339 spatial networks at large spatial scales, suggesting that they use more complex optimisation
340 movement rules in more costly conditions. These results were confirmed with more conventional
341 statistical approaches (e.g. flower re-visits, travel efficiency), thereby validating our approach.
342 Importantly, the global network approach, based on motif analyses, brought new insights into the
343 spatial behaviour of bees. For instance the foraging patterns of honeybees were characterised by
344 frequent back and forth movements between flowers (Figure 6D - i.e. motifs 7 & 8) and
345 disproportionate usage of specific flowers or local hubs (Figure 6D – i.e. motif 4).

346 The aim of this exploratory study was to introduce spatial network analyses for characterising
347 bee movement patterns using relatively standard metrics. Further developments of this approach will
348 provide a powerful, complementary, analytical tool to conventional behavioural metrics in order to
349 inform researchers about spatial processes that are not captured by other measures. This approach
350 should focus more on global measures of path optimality (e.g. network path length, geodesic distance
351 “Wasserman & Faust, 1994”) to discriminate these different scenarios. For instance, network triads
352 give new information about specific movement routines that may be repeated within a route but that
353 are hardly detectable with current measures of sequence repeatability (Thomson *et al.*, 1997; Ayers *et al.*,
354 2015). Ultimately, a major challenge for future studies will be to consider the high levels of
355 heterogeneity among flower resources that bees may face in nature, taking into account variation in
356 resource reward quantity and quality, signals, and competition among foragers in addition to spatial
357 constraints of resource locations, in order to extend our approach to field conditions. Experimentally,
358 bumblebees foraging in arrays of artificial flowers providing different nectar rewards face a trade off
359 between maximising their nectar intake rate and minimizing travel distances when developing traplines
360 (Lihoreau *et al.*, 2011). Analyses on non-averaged local metrics could be used to capture the effect of
361 resource diversity in network formation, and bring new insights into how bees integrate memories of
362 multiple individual flowers in their spatial memory. The Kleinberg’s authority score likely informs us

363 about how bees use flowers as reference points relative to neighbouring flowers, perhaps to locate
364 new flowers at the beginning of route formation. The weighted clustering coefficient is a mean to
365 determine the level of connections between sub-groups flowers, a measure that should greatly vary
366 during the process of route optimisation. Other network measures, not used here, may also help
367 understand how bees change their foraging area with experience or in the face of competition (e.g.
368 modularity in Dupont *et al.*, 2014).

369 While some of the predictions tested here may seem rather intuitive, our analysis of bumblebee and
370 honeybee movement patterns in relatively simple foraging conditions aims at illustrating how network
371 statistics could serve future research in field and semi-field conditions. Motif network analyses offer the
372 possibility to statistically compare networks to each other, either for the same individuals at different
373 stages of route formation, or between different individuals, and between different species.

374 Characterising the spatial foraging strategies of a wider range of pollinators, including wild and
375 managed species is a key challenge of pollination ecology in order to identify and compare the real
376 impact of these species on pollination services (Garibaldi *et al.*, 2013). For instance, our preliminary
377 analysis suggests that at small spatial scales bumblebees display more efficient spatial movements
378 than honeybees. Bumblebees tended to reach a frequency of each triadic structure that would lead to
379 an optimal foraging network, whereas honeybees often showed the opposite behaviour. A possible
380 explanation is the difference of social life style between these two pollinator species. Honeybees, in
381 contrast to bumblebees, have evolved a unique food recruitment system (the waggle dance) by which
382 successful foragers communicate locational information about food resources to their nestmates upon
383 their return to the hive (Von Frisch, 1967; Dornhaus *et al.*, 2006). These insects may thus invest less
384 in individual sampling and efficient route learning than species lacking the means to communicate
385 foraging locations, such as bumblebees (Buatois & Lihoreau, 2016). Another possibility is the
386 difference of typical foraging range between the two species. While bumblebees rarely cover more
387 than three kilometres to exploit floral resources (Osborne *et al.*, 2008), honeybees can travel more
388 than ten kilometres within a single foraging trip (Pahl *et al.*, 2011), suggesting that they are better
389 adapted to long flights and could start exhibiting optimisation movement patterns at larger spatial
390 scales than bumblebees. Systematic comparisons of both species across a wider range of spatial
391 scales will be needed to test these hypotheses.

392 Another key advantage of network analyses is that they allow for working on complete (raw)
393 datasets and thus reduce the risks of arbitrarily discarding important information. In the case of
394 pollinators, such approach may allow identification of specific movement patterns that occur at the
395 early stage of route learning, for instance exploration flights to locate flowers and store them in spatial
396 memory, or exploitation flights to return to familiar locations (Woodgate *et al.*, 2016). Further
397 development of pollinator movement networks may also include detailed dynamic temporal analyses
398 of flower visitation sequences, which might reveal differential effect of the individual experience on the
399 probability to optimize the foraging route. Stochastic agent-based methods (Snijders *et al.*, 2010)
400 recently applied to animal social networks (Boucherie *et al.*, 2016; Pasquaretta *et al.*, 2016), may also
401 prove useful to integrate rate of change of flower visitation sequences. New metrics could be
402 developed to estimate network efficiency in order to account for the specificity of the structure of bee

403 spatial movement based on individual experience. For instance, the direct integration of probability
404 values based on the spatial distances between flowers will allow for a finer calculation of local network
405 metrics which could be used to characterize the individual learning process and compare the likelihood
406 to obtain an optimal foraging route depending on the early spatial experience of the bee. Explicit
407 consideration of the nest as a specific node in the network, different from flowers, may also bring
408 useful information about bee network dynamics and efficiency.

409 For all these reasons, we believe that pollinator movement networks constitutes a highly
410 promising conceptual framework for studying plant-pollinator systems from a mechanistic point of view
411 in complement to more conventional behavioural measures. Ultimately, a comprehensive
412 understanding of bee movement patterns between plants may provide new fundamental insights into
413 pollination processes and the genetic structuralism of plant populations. The development of optimal
414 routes by individual bees between particular plants can have important and predictable effects on
415 plant reproduction and inbreeding (Ohashi & Thomson, 2009). Advances in DNA pollen analyses (see
416 Clare *et al.*, 2013; and metabarcoding; Pornon *et al.*, 2016) now allow identification of flower species
417 visited by individual bees during a given foraging trip. One can readily downscale the approach at an
418 intraspecific level by using pollen DNA and more variable genetic markers (e.g. microsatellite; Arif *et al.*,
419 2010) to identify individual plants visited by pollinators and infer patterns of pollen flow within a
420 plant population that can then be verified by paternity analyses using plant progeny genotypes for
421 these markers (Bernasconi, 2003). Coupling these approaches with existing models of bee
422 movements (Lihoreau *et al.*, 2012b; Reynolds *et al.*, 2013; Becher *et al.*, 2016) will provide critical
423 information about how the foraging strategies of bees directly influence pollen transfer and plant
424 mating patterns across landscapes, and therefore a better assessment of consequences of bee
425 declines on pollination.

426
427

428 **Contribution of the authors**

429 ML designed and conducted the experiments; CP built and analysed the networks; CP, RJ, CA, LC
430 and ML wrote the manuscript. All authors gave final approval for publication. Authors declare no
431 competing interests.

432

433 **Funding**

434 CP is funded by a grant of the Federal University of Toulouse (IDEX UNITI) to CA, RJ and ML. LC is
435 supported by ERC grant SpaceRadarPollinator. ML is supported by an ANR Jeune Chercheur (ANR-
436 16-CE02-0002-01).

437
438
439

440 **References**

441 Akaike H. (1985) Prediction and Entropy. In: Atkinson A.C., Fienberg S.E. (eds) A Celebration of
442 Statistics. Springer, New York, NY. pp. 387–410.

443 Arif, I.A., Khan, H.A., Shobrak, M., Al Homaidan, A.A., Al Sadoon, M., Al Farhan, A.H., *et al.* (2010)
444 Interpretation of electrophoretograms of seven microsatellite loci to determine the genetic diversity of
445 the Arabian Oryx. *Genetics and Molecular Research*, **9**, 259–265.

446 Ayers, C.A., Armsworth, P. R., & Brosi, B. J. (2015). Determinism as a statistical metric for ecologically
447 important recurrent behaviors with trapline foraging as a case study. *Behavioral ecology and*
448 *sociobiology*, **69**, 1395-1404.

449 Barrat, A., Barthelemy, M., Pastor-Satorras, R. & Vespignani, A. (2004) The architecture of complex
450 weighted networks. *Proceedings of the National Academy of Sciences of the United States of*
451 *America*, **101**, 3747–3752.

452 Barthélemy, M. (2011) Spatial networks. *Physics Reports*, **499**, 1–101.

453 Bascompte, J. & Jordano, P. (2007) Plant-animal mutualistic networks: The architecture of
454 biodiversity. *Annual Review of Ecology, Evolution, and Systematics*, **38**, 567–593.

455 Becher, M.A., Grimm, V., Knapp, J., Horn, J., Twiston-Davies, G. & Osborne, J.L. (2016) BEESCOUT:
456 A model of bee scouting behaviour and a software tool for characterizing nectar/pollen landscapes for
457 BEEHAVE. *Ecological Modelling*, **340**, 126–133.

458 Bernasconi, G. (2003) Seed paternity in flowering plants: an evolutionary perspective. *Perspectives in*
459 *Plant Ecology, Evolution and Systematics*, **6**, 149–158.

460 Boucherie, P.H., Sosa, S., Pasquaretta, C. & Dufour, V. (2016) A longitudinal network analysis of
461 social dynamics in rooks *corvus frugilegus*: repeated group modifications do not affect social network
462 in captive rooks. *Current zoology*, zow083. doi: 10.1093/cz/zow083

463 Buatois, A. & Lihoreau, M. (2016) Evidence of trapline foraging in honeybees. *The Journal of*
464 *Experimental Biology*, **219**, 2426–9.

465 Burkle, L.A. & Alarcón, R. (2011) The future of plant-pollinator diversity: Understanding interaction
466 networks across time, space, and global change. *American Journal of Botany*, **98**, 528–538.

467 Burkle, L.A., Marlin, J.C. & Knight, T.M. (2013) Plant-pollinator interactions over 120 years: Loss of
468 species, co-occurrence, and function. *Science*, **339**, 1611–1615.

469 Campbell, C., Yang, S., Albert, R. & Shea, K. (2011) A network model for plant-pollinator community
470 assembly. *Proceedings of the National Academy of Sciences of the United States of America*, **108**,
471 197–202.

472 Chittka, L., Gumbert, A. & Kunze, J. (1997) Foraging dynamics of bumble bees: correlates of
473 movements within and between plant species. *Behavioral Ecology*, **8**, 239–249.

474 Chittka, L. & Thomson, J.D. (2001) *Cognitive ecology of pollination: animal behaviour and floral*
475 *evolution*. Cambridge University Press. New York. NY

476 Clare, E.L., Schiestl, F.P., Leitch, A. R., & Chittka, L. (2013) The promise of genomics in the study of
477 plant-pollinator interactions. *Genome Biology*, **14**, 207.

478 Collett, M., Chittka, L. & Collett, T.S. (2013) Spatial memory in insect navigation. *Current Biology*, **23**,
479 R789–R800.

480 Cook, W. (2012) *In pursuit of the traveling salesman: mathematics at the limits of computation*.
481 Princeton University Press. Princeton. New Jersey

482 Coux, C., Rader, R., Bartomeus, I. & Tylianakis, J.M. (2016) Linking species functional roles to their
483 network roles. *Ecology Letters*, **19**, 762–770.

484 Crall, J.D., Gravish, N., Mountcastle, A.M. & Combes, S.A. (2015) BEEtag: a low-cost, image-based
485 tracking system for the study of animal behavior and locomotion. *PLoS ONE*, **10**, e0136487.

486 Croft, D.P., James, R. & Krause, J. (2008) *Exploring animal social networks*. Princeton University
487 Press. Princeton. New Jersey

488 Csardi, G. & Nepusz, T. (2006) The igraph software package for complex network research.
489 *InterJournal, Complex Systems*, **1695**, 1–9.

490 Dorigo, M. & Gambardella, L.M. (2016) Ant-Q: A reinforcement learning approach to the traveling
491 salesman problem. In *Proceedings of ML-95, Twelfth International Conference on Machine Learning*.
492 Eds Morgan Kaufmann. pp. 252–260.

493 Dornhaus, A., Klügl, F., Oechslein, C., Puppe, F. & Chittka, L. (2006) Benefits of recruitment in honey
494 bees: effects of ecology and colony size in an individual-based model. *Behavioral Ecology*, **17**, 336–
495 344.

496 Dupont, Y.L., Trøjelsgaard, K., Hagen, M., Henriksen, M. V., Olesen, J.M., Pedersen, N.M.E., *et al.*
497 (2014) Spatial structure of an individual-based plant-pollinator network. *Oikos*, **123**, 1301–1310.

498 Fontaine, C., Dajoz, I., Meriguet, J. & Loreau, M. (2006) Functional diversity of plant-pollinator
499 interaction webs enhances the persistence of plant communities. *PLoS Biology*, **4**, 0129–0135.

500 Freeman, L. (1979) Centrality in social networks conceptual clarification. *Social Networks*, **1**, 215–239.

501 Frisch, K. Von. (1967) *The dance language and orientation of bees*. Harvard University press.
502 Cambridge

503 Garibaldi, L.A., Steffan-Dewenter, I., Winfree, R., Aizen, M.A., Bommarco, R., Cunningham, S.A., *et al.*
504 (2013) Wild pollinators enhance fruit set of crops regardless of honey bee abundance. *Science*, **339**,
505 1608–1611.

506 Goulson, D., Nicholls, E., Botías, C. & Rotheray, E.L. (2015) Bee declines driven by combined stress
507 from parasites, pesticides, and lack of flowers. *Science*, **347**, 1255957.

508 Heinrich, B., (1976) the foraging specializations of individual bumble-bees. *Ecological Monographs*,
509 **46**, 105-128.

510 Ings, T.C. & Chittka, L. (2008) Speed-accuracy tradeoffs and false alarms in bee responses to cryptic
511 predators. *Current Biology*, **18**, 1520–1524.

512 Jacoby, D.M.P. & Freeman, R. (2016) Emerging network-based tools in movement ecology. *Trends in*
513 *Ecology & Evolution*, **31**, 301-314.

514 Janzen, D.H. (1971) Euglossine bees as long-distance pollinators of tropical plants. *Science*, **171**,
515 203–205.

516 Jeanson, R. (2012) Long-term dynamics in proximity networks in ants. *Animal Behaviour*, **83**, 915–
517 923.

518 Klein, S., Cabirol A., Devaud, J.M., Barron, A.B. & Lihoreau, M. (2017) Why bees are so vulnerable to
519 environmental stressors. *Trends in Ecology & Evolution*, **32**, 268-278.

520 Kleinberg, J. (1999) Authoritative sources in a hyperlinked environment. *Journal of the ACM (JACM)*,
521 **46**, 604–632.

522 Kovanen, L., Karsai, M., Kaski, K., Kertész, J. & Saramäki, J. (2011) Temporal motifs in time-
523 dependent networks. *Journal of Statistical Mechanics: Theory and Experiment*, **11**, P11005.
524 <https://doi.org/10.1088/1742-5468/2011/11/P11005>

525

- 526 Lihoreau, M., Chittka, L. & Raine, N.E. (2010) Travel optimization by foraging bumblebees through
527 readjustments of traplines after discovery of new feeding locations. *The American Naturalist*, **176**,
528 744–757.
- 529 Lihoreau, M., Chittka, L. & Raine, N.E. (2011) Trade-off between travel distance and prioritization of
530 high-reward sites in traplining bumblebees. *Functional Ecology*, **25**, 1284–1292.
- 531 Lihoreau, M., Chittka, L., Le Comber, S.C. & Raine, N.E. (2012a) Bees do not use nearest-neighbour
532 rules for optimization of multi-location routes. *Biology letters*, **8**, 13–6.
- 533 Lihoreau, M., Raine, N.E., Reynolds, A.M., Stelzer, R.J., Lim, K.S., Smith, A.D., *et al.* (2012b) Radar
534 tracking and motion-sensitive cameras on flowers reveal the development of pollinator multi-
535 destination routes over large spatial scales. *PLoS Biology*, **10**, 19–21.
- 536 Lihoreau, M., Chittka, L. & Raine, N.E. (2016) Monitoring flower visitation networks and interactions
537 between pairs of bumble bees in a large outdoor flight cage. *PLoS ONE*, **11**, e0150844.
- 538 Makino, T.T. & Sakai, S. (2004) Findings on spatial foraging patterns of bumblebees (*Bombus ignitus*)
539 from a bee-tracking experiment in a net cage. *Behavioral Ecology and Sociobiology*, **56**, 155-163.
- 540 Makino, T.T. & Sakai, S. (2005) Does interaction between bumblebees (*Bombus ignitus*) reduce their
541 foraging area?: bee-removal experiments in a net cage. *Behavioral Ecology and Sociobiology*, **57**,
542 617-622.
- 543 Makino, T.T. (2013) Longer visits on familiar plants?: testing a regular visitor's tendency to probe more
544 flowers than occasional visitors. *Naturwissenschaften*, **100**, 659-666.
- 545 Mayer, C., Adler, L., Armbruster, W., Dafni, A., Eardley, C., Huang, S., *et al.* (2011) Pollination ecology
546 in the 21st Century: key questions for future research. *Journal of Pollination Ecology*, **3**, 8–23.
- 547 Michener, C.D. (2000) *The Bees of the World*. JHU Press. Baltimore
- 548 Milo, R., Shen-Orr, S., Itzkovitz, S., Kashtan, N., Chklovskii, D. & Alon, U. (2002) Network motifs:
549 Simple building blocks of complex networks. *Science*, **298**, 824–827.
- 550 Nandi, A.K., Sumana, A. & Bhattacharya, K. (2014) Social insect colony as a biological regulatory
551 system: modelling information flow in dominance networks. *Journal of The Royal Society Interface*, **11**,
552 20140951
- 553 Ohashi, K., Thomson, J.D. & D'Souza, D. (2007) Trapline foraging by bumble bees: IV. Optimization of
554 route geometry in the absence of competition. *Behavioral Ecology*, **18**, 1–11.
- 555 Ohashi, K. & Thomson, J.D. (2009) Trapline foraging by pollinators: Its ontogeny, economics and
556 possible consequences for plants. *Annals of Botany*, **103**, 1365–1378.
- 557 Ohashi, K., D'Souza, D. & Thomson, J.D. (2010) An automated system for tracking and identifying
558 individual nectar foragers at multiple feeders. *Behavioral Ecology and Sociobiology*, **64**, 891–897.
- 559 Opsahl, T. (2009) Structure and evolution of weighted networks. University of London (Queen Mary
560 College), London, UK, pp. 104-122. Available at
561 https://toreopsahl.files.wordpress.com/2009/05/thesis_print-version_withoutappc.pdf
- 562 Osborne, J.L., Martin, A.P., Carreck, N.L., Swain, J.L., Knight, M.E., Goulson, D., *et al.* (2008)
563 Bumblebee flight distances in relation to the forage landscape. *Journal of Animal Ecology*, **77**, 406–
564 415.

565 Pahl, M., Zhu, H., Tautz, J. & Zhang, S. (2011) Large scale homing in honeybees. *PLoS ONE*, **6**,
566 e19669.

567 Pasquaretta, C., Klenschi, E., Pansanel, J., Battesti, M., Mery, F. & Sueur, C. (2016) Understanding
568 dynamics of information transmission in *Drosophila melanogaster* using a statistical modeling
569 framework for longitudinal network data (the RSiena package). *Frontiers in psychology*, **7**, 539.

570 Perna, A. & Latty, T. (2014) Animal transportation networks. *Journal of the Royal Society, Interface /*
571 *the Royal Society*, **11**, 20140334.

572 Pinter-Wollman, N., Hobson, E.A., Smith, J.E., Edelman, A.J., Shizuka, D., de Silva, S., *et al.* (2013)
573 The dynamics of animal social networks: Analytical, conceptual, and theoretical advances. *Behavioral*
574 *Ecology* **25**, 242-255.

575 Polyakovskiy, S., Bonyadi, M.R., Wagner, M., Michalewicz, Z. & Neumann, F. (2014) A
576 comprehensive benchmark set and heuristics for the traveling thief problem. In *Proceedings of the*
577 *2014 Annual Conference on Genetic and Evolutionary Computation*. Eds. Christian Igel. ACM, New
578 York. NY pp. 477–484.

579 Pornon, A., Escaravage, N., Burrus, M., Holota, H., Khimoun, A., Mariette, J., *et al.* (2016) Using
580 metabarcoding to reveal and quantify plant-pollinator interactions. *Scientific Reports*, **6**, 27282.

581 Pyke, G.H. & Cartar, R. V. (1992) The flight directionality of bumblebees: Do they remember where
582 they came from? *Oikos*, **65**, 321–327.

583 Quevillon, L.E., Hanks, E.M., Bansal, S. & Hughes, D.P. (2015) Social, spatial, and temporal
584 organization in a complex insect society. *Scientific reports*, **5**, 13393

585 Reynolds, A.M., Lihoreau, M. & Chittka, L. (2013) A simple iterative model accurately captures
586 complex trapline formation by bumblebees across spatial scales and flower arrangements. *PLoS*
587 *Computational Biology*, **9**, e1002938.

588 Rigby, R.A. & Stasinopoulos, D.M. (2005) Generalized additive models for location, scale and shape.
589 *Journal of the Royal Statistical Society: Series C (Applied Statistics)*, **54**, 507-554.

590 Saleh, N. & Chittka, L. (2007) Traplining in bumblebees (*Bombus impatiens*): a foraging strategy's
591 ontogeny and the importance of spatial reference memory in short-range foraging. *Oecologia*, **151**,
592 719-730.

593 Shizuka, D. & McDonald, D.B. (2015). The network motif architecture of dominance hierarchies.
594 *Journal of The Royal Society Interface*, **12**, 20150080.

595 Snijders, T.a.B., van de Bunt, G.G. & Steglich, C.E.G. (2010) Introduction to stochastic actor-based
596 models for network dynamics. *Social Networks*, **32**, 44–60. Thomson, J.D. (1986) Pollen transport and
597 deposition by bumble bees in *Erythronium*: influences of floral nectar and bee grooming. *Journal of*
598 *Ecology*, **74**, 329-341.

599 Thomson, J.D., Slatkin, M. & Thomson, B.A. (1997) Trapline foraging by bumble bees: II. Definition
600 and detection from sequence data. *Behavioral Ecology*, **8**, 199–210.

601 Tylianakis, J.M., Tscharntke, T. & Lewis, O.T. (2007) Habitat modification alters the structure of
602 tropical host–parasitoid food webs. *Nature*, **445**, 202-205.

603 Waser, N.M. (1986). Flower constancy: definition, cause, and measurement. *The American Naturalist*,
604 **127**, 593-603.

605 Wasserman, S. & Faust, K. (1994) *Social network analysis: Methods and applications*. Cambridge
606 University Press. New York. NY

607 Waters, J.S. & Fewell, J.H. (2012) Information processing in social insect networks. *PLoS ONE*, **7**,
608 e40337.

609 Woodgate, J.L., Makinson, J.C., Lim, K.S., Reynolds, A.M. & Chittka, L. (2016) Life-long radar tracking
610 of bumblebees. *PloS ONE*, **11**, e0160333.

611

Figure legends

Figure 1.

Examples of local and global metrics calculated on a bee spatial movement network. Nodes of the network (white circles) represent flowers (F1-F6) and the colony nest (black square). Edge directions indicate individual movements between flowers and the nest. Edge thickness is proportional to the frequency of bee movements from one flower to another (i.e. edge weights). In this hypothetical network, from A to E, the forager tends to increase the number of visited flowers with experience (t_0 , $t_0 + 1$, $t_0 + 2$, $t_0 + n$) while reducing both the number of revisits to flowers and the time needed to visit all (i.e. network optimization). Examples of local network measures are shown (black arrows): 1) High clustering coefficient calculates the degree to which neighbours of a given node are themselves highly connected; 2) Authority score indicates the existence of highly visited nodes; 3) High betweenness centrality value counts the number of shortest paths that pass through a focal node. (F) Hypothetical network illustrating two common network motifs (red arrows) in bee movement data (motifs 3 and 6, see Figure 3).

Figure 2.

Spatial arrangements of the artificial flowers (F1-F6) and the colony nest (black square) in the six experiments under investigation (scale is in meters). Number of bees (n) and foraging bouts (fb) are shown for each experiment. A. Experiment 1: bumblebees in the lab (Lihoreau *et al.*, 2012a). B. Experiment 2: bumblebees in the lab (Lihoreau *et al.*, 2011). C. Experiment 3: bumblebees in the field (Lihoreau *et al.*, 2012b). D. Experiment 4: honeybees in the lab (Buatois & Lihoreau 2016). E. Experiment 5: honeybees in the field (Buatois & Lihoreau 2016). F. Experiment 6: honeybees in the field (Buatois & Lihoreau 2016). Spatial scales are provided for each array (i.e. SMALL or LARGE).

Bumblebee

Honey bee

Figure 3.

Distribution of all possible network triadic motifs across foraging bouts. For each motif, the x-axis represents the temporally ordered foraging bouts. Red horizontal lines indicate the frequency of each motif expected in the optimal network. Best fitted lines obtained from generalized linear models using foraging bouts as predictor and frequency of motif as response variable are shown for each motif along with their standard errors (blue line and shaded grey area). Significant effects of time on the frequency of each motif are highlighted with asterisks. GLMM estimates, Z-values and P-values for each motif in each experiment are available in Tables S4-S9.

Relationship going in the opposite direction of the optimal network are numbered in red. Alpha level is set at 0.05. Spatial scales are provided for each graph (i.e. SMALL – a,b,d,e - or LARGE – c,f -, see also Figure 2).

Figure 4.

Average weighted betweenness centrality values for each individual bee at each foraging bout. Black lines and grey shaded areas represent respectively the best fitted lines and their standard errors obtained from zeroinflated mixed effect models built using foraging bouts as fixed effect and individual identity as random (see details in the methods). Spatial scales are provided for each graph (i.e. SMALL – a,b,d,e - or LARGE – c,f -; see also Figure 2).

Figure 5.

Average authority score values for each individual bee at each foraging bout. Black lines and grey shaded areas represent respectively the best fitted lines and their standard errors obtained from zeroinflated mixed effect models built using foraging bouts as fixed effect and individual identity as random (see details in the methods). Spatial scales are provided for each graph (i.e. SMALL – a,b,d,e - or LARGE – c,f -; see also Figure 2).

Figure 6.

Average clustering coefficient values for each individual bee at each foraging bout. Black lines and grey shaded areas represent respectively the best fitted lines and their standard errors obtained from zeroinflated mixed effect models built using foraging bouts as fixed effect and individual identity as random (see details in the methods). Spatial scales are provided for each graph (i.e. SMALL – a,b,d,e - or LARGE – c,f -; see also Figure 2).

Supplementary material legends:

Supplementary materials

Table S1: Betweenness centrality model selection using the Generalised Akaike information criterion (GAIC).

The three ranked best models with both FULL and NULL models are shown.

Beta regression	df	GAIC
~Bout*Type*Bee (FULL)	48.86721	-2235.839
~Bout*Type + Bee	46.53556	-2229.735
~Bout*Type + Bee*Type	46.53556	-2228.518
~Bout*Type + Bee*Bout	47.58002	-2228.460
~ 1 (NULL)	39.68915	-1897.678

Table S2: Authority model selection using the Generalised Akaike information criterion (GAIC). The three ranked best models with both FULL and NULL models are shown.

GLMM Proportional model	df	GAIC
~Bout*Type + Bee	25.17792	524.4065
~Bout*Type + Bee*Bout	24.60263	525.0094
~Bout*Type + Bee*Type	25.71766	527.1393
~Bout*Type*Bee (FULL)	28.58996	530.3337
~ 1 (NULL)	31.60761	538.5515

Table S3: Clustering coefficient model selection using the Generalised Akaike information criterion (GAIC). The three ranked best models with both FULL and NULL models are shown.

Beta regression	df	GAIC
~bout*bee+bee*type	38.44953	1829.870
~bout*type+bee*bout	39.11552	1830.968
~bout*type+bee*type+ bout*bee	39.48056	1831.826
~Bout*Type*Bee (FULL)	40.46720	1833.819
~1 (NULL)	35.43024	1838.964

Table S4: Experiment 1 - GLMMs frequency of each network motifs and foraging bouts.

	Estimate (SE)	t-values	P-values
Motif 1	0.035 (0.042)	0.84	0.403
Motif 2	0.113 (0.021)	5.44	<0.001
Motif 3	-0.008 (0.048)	-0.16	0.872
Motif 4	-0.702 (0.166)	-4.24	<0.001
Motif 5	-0.636 (0.149)	-4.26	<0.001
Motif 6	0.094 (0.047)	2.00	0.046
Motif 7	-0.235 (0.078)	-3.03	0.002
Motif 8	-0.235 (0.078)	-3.02	0.003
Motif 9	-1.732 (0.474)	-3.66	0.001
Motif 10	-0.574 (0.193)	-2.98	0.003
Motif 11	-0.387 (0.151)	-2.56	0.011
Motif 12	-1.791 (0.781)	-2.92	0.022
Motif 13	-0.604 (0.399)	-1.51	0.13
Motif 14	-1.523 (0.232)	-6.57	<0.001
Motif 15	-0.966 (0.194)	-4.98	<0.001
Motif 16	-3.006 (1.015)	-2.96	0.003

Table S5: Experiment 2 - GLMMs frequency of each network motifs and foraging bouts.

	Estimate (SE)	t-values	P-values
--	---------------	----------	----------

Motif 1	-0.389 (0.057)	-6.79	<0.001
Motif 2	0.176 (0.043)	4.05	<0.001
Motif 3	-0.164 (0.083)	-1.98	0.048
Motif 4	-0.310 (0.270)	-1.15	0.252
Motif 5	-0.199 (0.279)	-0.71	0.475
Motif 6	0.220 (0.049)	4.44	<0.001
Motif 7	-0.219 (0.141)	-1.59	0.122
Motif 8	-0.304 (0.154)	-1.98	0.048
Motif 9	-1.823 (0.821)	-2.18	0.029
Motif 10	-0.520 (0.246)	-2.11	0.035
Motif 11	-0.445 (0.179)	-2.48	0.013
Motif 12	-0.021 (0.001)	-9.70	<0.001
Motif 13	0.528 (1.603)	0.33	0.742
Motif 14	-0.758 (0.343)	-2.21	0.028
Motif 15	-1.008 (0.470)	-2.148	0.032
Motif 16	-1.102 (0.953)	-1.157	0.248

Table S6: Experiment 3 - GLMMs frequency of each network motifs and foraging bouts.

	Estimate (SE)	t-values	P-values
Motif 1	-0.883 (0.057)	-15.58	<0.001
Motif 2	0.235 (0.075)	3.14	0.002

Motif 3	-0.500 (0.165)	-3.02	0.003
Motif 4	0.295 (0.572)	0.45	0.651
Motif 5	0.299 (0.515)	0.58	0.562
Motif 6	0.324 (0.168)	1.98	0.048
Motif 7	0.053 (0.311)	0.17	0.863
Motif 8	0.116 (0.306)	0.38	0.704
Motif 9	0.610 (0.688)	0.89	0.377
Motif 10	-0.402 (0.320)	-1.26	0.210
Motif 11	-0.949 (0.461)	-1.93	0.050
Motif 12	0.090 (1.238)	0.07	0.942
Motif 13	0.161 (0.991)	0.163	0.871
Motif 14	-0.681 (0.763)	-0.89	0.373
Motif 15	-0.301 (0.806)	-0.37	0.709
Motif 16	-0.335 (2.070)	-0.16	0.871

Table S7: Experiment 4 - GLMMs frequency of each network motifs and foraging bouts.

	Estimate (SE)	t-values	P-values
Motif 1	-0.414 (0.125)	-3.31	0.002
Motif 2	-0.007 (0.098)	-0.07	0.947
Motif 3	-0.326 (0.144)	-2.27	0.024
Motif 4	0.762 (0.266)	2.86	0.004

Motif 5	0.464 (0.356)	1.30	0.194
Motif 6	-0.074 (0.122)	-0.61	0.545
Motif 7	-0.048 (0.190)	-0.25	0.800
Motif 8	-0.186 (0.191)	-0.97	0.331
Motif 9	-0.618 (0.889)	-0.69	0.488
Motif 10	0.264 (0.183)	1.45	0.149
Motif 11	-0.022 (0.239)	-0.09	0.927
Motif 12	0.225 (2.994)	0.07	0.940
Motif 13	0.771 (0.947)	0.81	0.416
Motif 14	0.236 (0.317)	0.74	0.458
Motif 15	1.037 (0.526)	1.97	0.049
Motif 16	2.306 (2.748)	0.84	0.401

Table S8: Experiment 5 - GLMMs frequency of each network motifs and foraging bouts.

	Estimate (SE)	t-values	P-values
Motif 1	-0.539 (0.078)	-6.92	<0.001
Motif 2	-0.215 (0.083)	-2.59	0.009
Motif 3	-0.114 (0.094)	-1.21	0.225
Motif 4	0.277 (0.357)	0.77	0.439
Motif 5	0.045 (0.327)	0.14	0.889
Motif 6	0.112 (0.108)	1.04	0.299

Motif 7	0.374 (0.150)	2.49	0.013
Motif 8	0.218 (0.155)	1.39	0.163
Motif 9	0.891 (0.568)	1.57	0.118
Motif 10	0.180 (0.220)	0.82	0.413
Motif 11	-0.024 (0.166)	-0.15	0.883
Motif 12	-0.024 (0.166)	-0.15	0.883
Motif 13	1.195 (0.620)	1.95	0.051
Motif 14	-0.265 (0.186)	-1.42	0.156
Motif 15	0.472 (0.268)	1.76	0.079
Motif 16	0.339 (0.677)	0.50	0.617

Table S9: Experiment 6 - GLMMs frequency of each network motifs and foraging bouts.

	Estimate (SE)	t-values	P-values
Motif 1	-1.359 (0.239)	-5.74	<0.001
Motif 2	0.060 (0.171)	0.35	0.726
Motif 3	-0.479 (0.274)	-1.74	0.084
Motif 4	1.286 (1.179)	1.09	0.279
Motif 5	1.181 (1.164)	1.02	0.310
Motif 6	0.136 (0.259)	0.52	0.601
Motif 7	-0.107 (0.489)	-0.22	0.827
Motif 8	-0.160 (0.469)	-0.34	0.734
Motif 9	NC	NC	NC
Motif 10	-0.216 (0.432)	-0.50	0.618
Motif 11	-0.040 (0.739)	-0.05	0.957
Motif 12	NC	NC	NC
Motif 13	NC	NC	NC
Motif 14	0.029 (0.830)	0.03	0.972
Motif 15	-1.755 (1.852)	-0.95	0.345
Motif 16	NC	NC	NC

Table S10: Conventional statistics. Number of re-visits to flowers and travelled distance divided by the number of visited flowers for bumblebees (experiments 1,2 and 3) and honeybees (experiments 4, 5 and 6) in large (experiments 3 and 6) and small (experiments 1,2,4 and 5) spatial scale arrays. Two types of statistical modelling approaches were used: a generalized linear mixed effect model for count data (GLMM) to study the impact of experience (foraging bout) on the number of revisits to flowers and a linear mixed effect model (LMM) for the travelled distance divided by the number of flowers visited. Both models were ran for each experiment using individual identity as random effect. Both models were run for each experiment using individual identity as random effect. Estimates, their standard errors (SE), the appropriate statistics (z-value for GLMM or t-value for LMM) and P-values are shown.

	Estimate \pm SE	statistics	p-value
Experiment 1			
Number of flowers re-visits	-0.018 \pm 0.001	(z) -25.55	< 0.001
Distance / Number of unique flowers visited	-0.052 \pm 0.007	(t) -7.71	< 0.001
Experiment 2			
Number of flowers re-visits	-0.022 \pm 0.002	(z) -12.79	< 0.001
Distance / Number of unique flowers visited	-0.093 \pm 0.017	(t) -5.39	< 0.001
Experiment 3			
Number of flowers re-visits	-0.026 \pm 0.005	(z) -4.78	< 0.001
Distance / Number of unique flowers visited	-1.491 \pm 0.342	(t) -4.359	< 0.001
Experiment 4			
Number of flowers re-visits	-0.021 \pm 0.006	(z) -5.67	< 0.001
Distance / Number of unique flowers visited	0.002 \pm 0.014	(t) 0.123	0.902
Experiment 5			
Number of flowers re-visits	-0.01 \pm 0.002	(z) -4.953	< 0.001
Distance / Number of unique flowers visited	0.011 \pm 0.036	(t) 0.310	0.756
Experiment 6			
Number of flowers re-visits	-0.026 \pm 0.005	(z) -5.61	< 0.001

Distance / Number of unique flowers visited

-0.321 ± 0.135

(t) -2.38

0.019
