

HAL
open science

A spatial network analysis of resource partitioning between bumblebees foraging on artificial flowers in a flight cage

Cristian Pasquaretta, Raphaël Jeanson, Jérôme Pansanel, Nigel Raine, Lars Chittka, Mathieu Lihoreau

► To cite this version:

Cristian Pasquaretta, Raphaël Jeanson, Jérôme Pansanel, Nigel Raine, Lars Chittka, et al.. A spatial network analysis of resource partitioning between bumblebees foraging on artificial flowers in a flight cage. *Movement Ecology*, 2019, 7 (1), 10.1186/s40462-019-0150-z . hal-02325076

HAL Id: hal-02325076

<https://hal.science/hal-02325076>

Submitted on 22 Oct 2019

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.

RESEARCH

Open Access

A spatial network analysis of resource partitioning between bumblebees foraging on artificial flowers in a flight cage

Cristian Pasquaretta^{1*} , Raphael Jeanson¹, Jerome Pansanel², Nigel E. Raine^{3,4}, Lars Chittka^{5,6} and Mathieu Lihoreau¹

Abstract

Background: Individual bees exhibit complex movement patterns to efficiently exploit small areas within larger plant populations. How such individual spatial behaviours scale up to the collective level, when several foragers visit a common area, has remained challenging to investigate, both because of the low resolution of field movement data and the limited power of the statistical descriptors to analyse them. To tackle these issues we video recorded all flower visits ($N = 6205$), and every interaction on flowers ($N = 628$), involving foragers from a bumblebee (*Bombus terrestris*) colony in a large outdoor flight cage (880 m²), containing ten artificial flowers, collected on five consecutive days, and analysed bee movements using networks statistics.

Results: Bee-flower visitation networks were significantly more modular than expected by chance, indicating that foragers minimized overlaps in their patterns of flower visits. Resource partitioning emerged from differences in foraging experience among bees, and from outcomes of their interactions on flowers. Less experienced foragers showed lower activity and were more faithful to some flowers, whereas more experienced foragers explored the flower array more extensively. Furthermore, bees avoided returning to flowers from which they had recently been displaced by a nestmate, suggesting that bees integrate memories of past interactions into their foraging decisions.

Conclusion: Our observations, under high levels of competition in a flight cage, suggest that the continuous turnover of foragers observed in colonies can lead to efficient resource partitioning among bees in natural conditions.

Keywords: Bipartite networks, Bumble bees, Modularity, Plant-pollinator interactions, Resource partitioning, Social interactions

Background

Foraging theory predicts that animals should self-distribute on food resources in order to maximise their individual energy intake rates [1, 2]. Accordingly, many animals have evolved strategies to assess the quality of food resources and avoid competition, either in the form of exploitative competition (when the activity of other foragers reduces the availability of resources) or interference competition (when physical interactions between individuals affect access to resources) [3]. While most studies have focused on these competitive effects in situations when foragers decide to exploit one of

many feeding sites [4], in nature, animals often face the challenge of exploiting multiple feeding sites simultaneously.

Social pollinators, such as bees, can individually visit hundreds of feeding locations (flowers, inflorescences, or flower patches) spread across large spatial scales, whose nectar rewards renew over time [5, 6]. Most detailed studies of bee spatial foraging patterns have been conducted in simplified experimental conditions using artificial flowers [7–9]. Individual bumblebees and honey bees with exclusive access to a stable array of flowers for which nectar rewards are regularly renewed, often learn the shortest possible route to visit as many flowers needed once and return to their nest [7, 10, 11]. Under most natural conditions, however, bees may face considerable additional variation in floral rewards due to the

* Correspondence: cristian.pasquaretta@univ-tlse3.fr

¹Research Center on Animal Cognition (CRCA), Center for Integrative Biology (CBI); CNRS, University Paul Sabatier, Toulouse, France

Full list of author information is available at the end of the article

activity of other foragers exploiting the same resources, and this may importantly influence their spatial decisions. In principle, animals foraging on multiple resources that each provide a limited amount of food are expected to reduce the degree of spatial overlap among themselves to maximize their individual foraging efficiency [1, 2].

Previous studies on resource use by multiple bees indicate that individuals tend to adjust the size of their foraging area in response to changes in resource quality and the density of foragers [12–17]; either by increasing the number of plants (or flowers) they visit when competing foragers are removed and new areas become available (i.e. competitive vacuums) [18, 19], or by reducing the number of plants they visit after new foragers are introduced [20]. So far, all these observations have been conducted on focal individuals within larger populations of foragers [15, 18, 19] or on pairs of bees [12, 20], raising the question of how individual responses to competition influence foraging patterns at the population level.

Network theory has recently emerged as a promising tool to identify and compare the statistical properties of pollinator movements at both the individual and collective level [21, 22]. Bee movements can be depicted as a two-mode (bipartite) network, in which several bees (active nodes) connect plants or flowers (passive nodes: see example in Fig. 1). The “modularity” of such a network describes the tendency of bees to exploit distinct groups of flowers (modules) [23, 24]. Modularity thus provides a measure of the level of resource partitioning among bees, and how this might change over time across successive networks. Analyses of field data suggest that the foraging patterns of bumblebees (and some other pollinators) are significantly modular and that the properties of plants (including species, numbers of flower heads, plant height) influence the emergence of plant-pollinator modules [15, 25]. However, current field data provide incomplete information about the density of foragers, the foraging experience of each individual bee, the location of their nest relative to different plants, their interactions on plants and the temporal dynamics of their foraging

patterns. All these parameters are important for understanding how exploitative and interference competition may favour (or limit) resource partitioning among bees.

Here, we address this issue by developing an experimental and analytical approach to studying the dynamics of resource use by multiple bumblebees foraging in a controlled, yet ecologically relevant, experimental environment consisting of ten artificial flowers regularly distributed within a large outdoor flight cage. The number of flowers, their spatial distribution and nectar refill rates were chosen to promote potential competition among bees. We monitored all flower visits and interactions on flowers made by foragers from a bumblebee colony during five consecutive days. We analysed individual movement patterns and interactions on flowers using bee-flower bipartite networks to characterize the levels of resource partitioning among bees and how these changed over time.

Methods

Bees and flight cage

We conducted the study in September 2010 in a large flight cage (length = 44 m, width = 20 m, height = 3 m, mesh size = 0.5 mm; see Additional file 1: Figure S1) erected on a flat pasture at the Centre for Agricultural Bioscience International (CABI) in Egham (Surrey, UK). We obtained bees from a four-week old, commercially reared, *Bombus terrestris* colony (Syngenta Bioline Bees, Weert, The Netherlands) containing a queen, brood and about 200 workers. We marked all workers with individually numbered tags (*Opalith Plättchen*, Christian Graze KG, Germany) on their thorax within a day of emergence from pupae. We connected the colony nest box to a colourless transparent Plexiglas entrance tube and provided the colony with *ad libitum* defrosted honey bee-collected pollen directly into the nest box. Foragers collected sucrose solution (40% v/v) from artificial flowers in the flight cage.

Artificial flowers

Each flower consisted of a landing platform, an electric syringe pump, a webcam and their supports (Additional

Fig. 1 Schematic representation of a bee-flower bipartite network. Bees are active nodes (ID1-ID7) and flowers are passive nodes (F1-F10). Arrows represent the frequency of flower visits by each bee. In this hypothetical example, pink arrows indicate more flower-specific bees that tend to visit only a few flowers. Blue arrows indicate less flower-specific bees that visit nearly all available flowers

file 1: Figure S2). The landing platform was a blue plastic disc (diameter = 60 mm) mounted horizontally on top of a clear plastic cylinder (height = 75 mm). A yellow circle (diameter = 20 mm) in the centre of the blue disc highlighted the location of the feeding cup (capacity = 40 μ L) from which bees could collect sucrose solution. The feeding cup was connected to an electric syringe pump via a transparent plastic tube (internal diameter = 1 mm, length = 200 mm). As the pump depressed the syringe plunger, sucrose solution was pushed through the tube and accumulated in the feeding cup at a rate of 3.3 μ L/min. The landing platform and the plastic cylinder were placed on a clear plastic support (length = 300 mm, width = 200 mm, height = 180 mm) directly on the ground.

Video tracking

We mounted a motion sensitive video camera (webcam) on each artificial flower to automatically record bee visits [9, 12]. The webcam (Logitech c250, Fremont, CA) was fitted with a neutral density filter (Neutral Density = 0.6, Lee Filters, Andover, UK) to reduce the amount of light entering the lens. Each webcam was powered by a laptop computer running motion detection software (Zone Trigger 2, Omega Unfold, Quebec, Canada) programmed to record a video clip (minimum duration 5 s) every time a bee moved into the camera field of view until movement stopped. We therefore captured complete flower visits from the moment a bee landed to its departure. Viewing the landing platform from above enabled us to identify bees (from their dorsal numbered tags), their arrival and departure times, and whether they collected sucrose solution from the feeding cup. Video clips in which two bees visited the flower simultaneously provided data about the nature and frequency of behavioural interactions between foragers on flowers (18% of the 5180 clips). Video clips with three or more bees on the same flower were rare (1.1% of the 5180 clips) and difficult to interpret as all bees would often interact simultaneously. We therefore removed these videos from the analyses. We also mounted a webcam above the nest box entrance tube to record all arrivals at, and departures from, the colony by bees.

Experimental procedure

We sat up a regular polygonal array of 10 flowers in the flight cage (Fig. 2 and Additional file 1: Figure S1, see also [12]). Nearest neighbour flowers were 9 m apart (e.g. F1 and F4) and second nearest neighbour flowers were 15.8 m apart (e.g. F1 and F6). Previous work indicates that because bumblebees are unable to detect reflecting (non self-luminant) visual targets presented against a vegetation background subtending a visual angle of ca. 3° [26], the maximum distance at which a

forager could distinguish an artificial flower (overall dimension: length = 400 mm, width = 300 mm, height = 500 mm) from the background is assumed to be 9.6 m. Therefore, it is likely that bees visiting a flower could only detect nearest neighbour flowers. We used six laptop computers to operate the 11 webcams and record

video data. Laptops were protected from sun and rain by golf umbrellas (height = 1.5 m, diameter = 1.0 m) that could be used by the bees as three-dimensional landmarks (Fig. 2 and Additional file 1: Figure S2).

We conducted the study during a period of six consecutive sunny days (with a clear blue sky) to minimize effects of weather variation. On day 1, we opened the colony and allowed all bees to forage freely on a pre-training flower placed 1 m in front of the nest box entrance (Fig. 2). This flower had the same shape and colour as the test flowers, but differed slightly as the feeding cup was filled with a cotton wick dipped into a reservoir of sucrose solution underneath the landing platform from which bees could extract *ad libitum* food until they were satiated. During this pre-training phase, test flowers, laptops and umbrellas were covered with black cloth bags so that all bees remained naive to test conditions. On days 2–6, we opened the colony entrance with all test flowers, laptops and umbrellas uncovered, and let bees forage *ad libitum* for six consecutive hours per day (10:30–16:30 GMT). Each morning, we started the syringe pumps 5 min before releasing the bees (opening the colony entrance) to provide a full reward of 20 μ L of nectar in the feeding cup of each flower at the start of data collection. The number of flowers in the array and their high reward refill rate was chosen in order to generate appreciable levels of exploitative and interference competition among bees. In these conditions, bees made an average of 3.68 ± 0.95 (mean \pm SD) unique flower visits per foraging bout. At the end of day 6, all bees were frozen (-20°C) and measured (thorax width).

Data analyses

Flower visitation matrices

We ran all analyses in R (version 3.2.3). We extracted all flower visits made by each bee over the five days of the experiment from the video data. Because we were particularly interested in studying the movement patterns of foragers, we only retained the data from motivated bees that made more than 20 flower visits in total (i.e. 10 out of the 40 bees that left the colony at least once during the five days; see Additional file 2: dataset S1). To account for inter-individual variability in the foraging activity of bees we divided the overall flower visitation dataset into 20 sub-datasets representative of 20 different time intervals. Each of these time intervals was defined by the time taken by at least one bee to complete eight foraging bouts (in a foraging bout a bee leaves the nest, visits a series of flowers to fill its crop, then returns to the colony nest box), which varied from 50 to 116 min ($N = 881$ foraging bouts). This criterion was chosen based on the observation that bumblebees required a minimum of eight foraging bouts to develop stable flower visitation sequences in an array of five distant

flowers [10]. Therefore, each bee could have completed between zero and eight foraging bouts during a given time interval. From these sub-datasets, we built 20 flower visitation matrices with flower identity in rows and bee identity in columns.

Activity, experience and flower specificity

For each of the 20 flower visitation matrices, we measured the level of activity, experience and flower specificity of each individual forager. “Activity” was the sum of all flower visits within each bin of eight foraging bouts performed by an individual bee: the more flowers a bee visited, the higher its activity. “Experience” was the cumulative activity of each bee during all its previous bins of eight foraging bouts (all flower visits since the start of the experiment). “Flower specificity” was the coefficient of variation of the frequency distribution of flower visits [27] calculated for each bin. This coefficient was normalized [28] so that specificity ranged between 0 (low flower specificity: a bee visits all 10 flowers) and 1 (high flower specificity: a bee visits only one flower). We verified whether flower specificity was affected by individual experience and activity by applying a linear mixed effect model (LMM), using the function *lmer* in the R package ‘lme4’ [29], including individual identity as random effect. Because activity and experience are correlated, we calculated the variance inflation factor (VIF) to remove one of the two variables in case the VIF value was found to be higher than 2 [30].

Network modularity

For each of the 20 flower visitation matrices, we constructed a bee-flower bipartite network in which bees are active nodes and flowers are passive nodes (see example in Fig. 1). We calculated the modularity of these bipartite networks to estimate the level of resource partitioning among bees and how this changes through time. Modularity measures the degree to which a network is organized into modules (sub-networks) of highly inter-connected nodes. Nodes of the same module are more connected to each other than nodes of different modules. Here, modularity measures the degree to which bees (nodes of the networks) use a specific set of flowers (interactions among nodes), and at which frequency, accounting for the total number of visits performed (i.e. the marginal total for rows and columns of the bee-flower matrix). Modularity ranges from 0 (no modules) if all bees visit all flowers at similar rates, to 1 (no connection between modules) if each bee uses a separate subset of flowers.

We calculated the average modularity for each of the twenty networks obtained, using the DIRTLPawb+ algorithm [31], which accounts for the frequency of flower use by each bee. Because modularity depends on the size

of the network (number of bees foraging at the same time) and the number of links (number of flowers visited) [32], we compared the modularity of each experimental network with the modularity of simulated networks obtained from 100 random matrices built by reshuffling the flower visitation matrices while keeping column and row marginals constant [33]. We compared the observed and simulated modularities using their standardized z-scores [34]. We ran a regression model (LM) to evaluate the effect of mean individual activity and experience on network modularities calculated for each bin of eight foraging bouts, including the number of individuals foraging as a covariate. We also tested for co-linearity among predictors using the VIF method described above.

Persistence of bee-flower associations

To quantify variation in bee-flower associations through time, we identified bee-flower modules for each network and counted the number of times each bee was associated with each flower in their respective module across all twenty networks. We then compared this measure between networks to investigate changes through time. We estimated whether there were significant differences between expected and observed frequencies using chi-squared tests for count data.

Interactions on flowers

We conducted all interaction analyses on the same ten bees as the network analyses (see above). From the video

clips, we identified two types of interactions on flowers (Fig. 3): “resident stays” (a bee landed on an already occupied flower and left first, either spontaneously or after being pushed; see example Additional file 3: Video S1); “resident leaves” (a bee landed on an already occupied flower and left second, effectively replacing the other bee that left either spontaneously or after being pushed; see example Additional file 4: Video S2). When physical contact occurred between two bees on the same flower, we calculated both the time the resident bee spent on the flower before the arrival of the second bee and the duration of the interaction between bees (i.e. the period when both bees were simultaneously on the flower).

For each interaction, we also estimated the reward status of the flower based on the amount of sucrose solution it contained when the interaction occurred. Since a lone bee on a flower consumed 40 μL of sucrose solution (full feeding cup) in an average of 8 ± 1.5 s (mean ± SD; N = 574 flower visits), we considered that a flower’s reward was entirely “consumed” when a bee fed for more than 8 s before being joined on a flower. Accordingly, rewards were “not-consumed” (or partially consumed) when the bee fed on the flower for less than 8 s before being joined. As such, when joined by a nestmate a resident bee could choose to stay or leave from either an empty or partially emptied flower (Fig. 3).

To disentangle the effect of the time spent on a flower before an interaction and the duration of the interaction on the probability of a resident bee leaving a flower, we

analyzed data in which direct contacts between bees occurred. We modelled the outcomes of interactions for the joining bee as a binomial distribution using a generalized linear mixed effect model (GLMM) with the *glmer* function in the R package ‘lme4’ [29], using the identities of the two bees as crossed random effects to account for repeated encounters between bees. Predictors used in interaction terms were standardized (mean centred and divided by their standard deviation) to allow main effects interpretation. We also added the difference in activity, experience and body size between the two interacting bees and their absolute values as covariates.

Effect of interactions on future foraging decisions

To quantify the impact of interactions on flowers on future flower visits, we modelled the number of visits made by each bee to each flower as a function of the interaction outcomes experienced by these bees on the same flower during the previous foraging bout. We applied GLMMs with Poisson distribution errors using the number of visits to flowers as a response variable, the binary outcome of interactions (leaving or staying on the flower) and the flower status (emptied or not-emptied) as fixed effects. We used the identities of the two bees as crossed random effects in the model.

Results

Bee-flower networks were highly modular

We identified 10 regular foragers in the colony (bees that made more than 20 flower visits within the five days of monitoring), that each made between 5 and 161 foraging bouts (foraging trips starting and ending at the colony nest box) and between 250 and 1279 visits to flowers. To study the dynamics of resource partitioning among these bees, we computed 20 bipartite networks (one network per bin of eight consecutive foraging bouts) and analysed variations of network modularity across these networks (Additional file 1: Figure S3). Modularity was higher than expected by chance (randomized networks) in 15 out of the 20 experimentally obtained networks (Fig. 4a). Bee-flower networks were therefore characterized by significant levels of resource partitioning among foragers. Network modularity was not affected by the number of bees foraging in a given time interval (Pearson’s correlation: $\rho = -0.27$, $df = 18$, $p = 0.24$), which remained relatively constant across the study (mean \pm SD: 7.95 bees \pm 1.43, $N = 20$ networks).

However, modularity was positively affected by the average foraging experience of bees (i.e. the cumulative number of flowers visited by a bee since the start of the experiment), so that the degree of flower overlap between bees decreased as foragers accumulated experience (LMM: $\beta = -0.001 \pm 0.0004$; $t = 2.498$; $p = 0.025$).

Fig. 4 Network modularity and bee-flower persistence. **a** Modularity for observed bee-flower networks built on bins of eight foraging bouts compared to modularity calculated from random networks (null model; $N = 20$ networks). Modularity values for which z-scores are greater than two (grey columns) are significantly different from chance (black columns below the dashed horizontal line). **b** Persistence of bee-flower associations. Each data point represents the p -values obtained from the chi-square test of the number of times each bee is associated with each flower in their respective bee-flower module across the twenty bins of eight foraging bouts. Average specificity value for bees foraging during the same bin of eight foraging bouts. Bees using significantly persistent flowers across time (grey dots) have p -values lower than 0.05 (dotted line)

We found no effect of foraging activity (i.e. sum of all flower visits within each bin of eight foraging bouts performed by a bee; LMM: $\beta = -0.004 \pm 0.005$; $t = 0.833$; $p = 0.418$) and the number of individuals foraging within the same interval (LMM: $\beta = -0.005 \pm 0.004$; $t = -1$; $p = 0.297$).

Flower specificity decreased with foraging activity and experience

The degree to which a bee used specific flowers (flower specificity) decreased with increasing foraging activity (LMM: $\beta = -0.111 \pm 0.009$; $t = -12.456$; $p < 0.001$) and experience (LMM: $\beta = -0.032 \pm 0.008$; $t = -4.157$; $p < 0.001$). Bees showed high inter-individual variability in flower specificity at low levels of activity and experience (i.e. during their first few foraging bouts), and low flower specificity at high levels of activity and experience (see Logarithmic relationship in Fig. 5a and b). While activity and experience were positively correlated (Pearson's correlation: $\rho = 0.35$; $t = 4.69$; $p < 0.001$), these two measures had independent effects on flower specificity (i.e. co-linearity calculated using VIF = 1.68 for both predictors).

Persistence of bee-flower associations

The associations between bees and flowers (i.e. network modules) were more stable than expected by chance. The difference between the observed and the expected frequencies of bee-flower associations across networks were significant for nine out of the ten bees (Fig. 4b; Additional file 1: Table S2), indicating that individual bees remained faithful to the same set of flowers across the five days of the study.

Flower reward and time on a flower before interactions determined outcomes

Two bees interacted on flowers in 10% ($N = 628$) of all 6205 flower visits. Roughly half of these interactions (47.8%, $N = 300$) occurred on flowers containing no rewards. We identified four types of interactions dependent on whether the bee that landed second on the flower subsequently left either first (resident stays) or second (resident leaves), and whether the nectar reward of the flower was consumed or not. Mean and maximum duration of interactions on flowers were similar across the four types of interactions (Fig. 3).

Interestingly, 70% of these interactions ($N = 440$) involved physical contacts between bees, and the proportion of direct contacts was lower when the resident bee was replaced on a flower still containing nectar (resident stays on not-emptied flower in 49% of physical contacts on $N = 181$ interactions, Fig. 3). The probability of replacing a bee on a flower was lower if the nectar reward was not yet consumed (GLMM: $\beta = -1.491 \pm 0.285$; $z = -5.228$; $p < 0.001$). This suggests that, during an encounter, resident bees tended to stay on flowers when the cup was full and leave flowers when the cup was empty.

The time a resident bee spent on a flower before being joined was a good predictor of interaction outcomes. Spending more time before the interaction occurred on a non-empty flower tended to result in the resident bee staying in most cases (probability of being replaced: GLMM: $\beta = -1.277 \pm 0.643$; $z = -1.987$; $p = 0.047$). Accordingly, the probability of being replaced (resident leaves) on a non-empty flower was lower if the interaction lasted longer (GLMM: $\beta = -1.005 \pm 0.432$; $z = -2.328$; $p = 0.020$). This effect was even stronger when

accounting for the interaction between the time spent on a flower before the arrival of a nestmate and the reward status of the flower (GLMM: $\beta = -6.390 \pm 2.299$; $z = -2.780$; $p = 0.005$). The probability of replacing a nestmate on a flower was not affected by differences in activity (GLMM: $\beta = -0.244 \pm 0.319$; $z = -0.765$; $p = 0.444$), foraging experience (GLMM: $\beta = -0.561 \pm 0.331$; $z = -1.694$; $p = 0.090$), flower specificity (GLMM: $\beta = -0.299 \pm 0.336$; $z = -0.888$; $p = 0.374$), or body size (GLMM: $\beta = 0.273 \pm 0.502$; $z = 0.544$; $p = 0.683$) between the two interacting bees. This suggests that resident bees had enough time to assess the reward status of the flower, which may have reinforced their motivation to stay and repel joining bees when floral rewards were still present.

Outcomes of floral interactions influenced future flower visits

The number of visits to a flower increased if a bee pushed away a nestmate on that particular flower during the preceding foraging bout if the flower contained some rewards (GLMM, $\beta = 0.32 \pm 0.11$; $z = 2.81$; $p = 0.008$). Previous experience of an encounter on the flower (GLMM, $\beta = -0.06 \pm 0.19$; $z = 0.30$; $p = 0.381$) or of flower reward status (GLMM, $\beta = -0.14 \pm 0.28$; $z = 0.48$; $p = 0.355$) alone had no impact on the bee's future visits to that flower, suggesting that bees prioritized visits to flowers from which they had recently evicted a nestmate and obtained rewards.

Discussion

Previous studies on intraspecific resource partitioning in bees indicate that foragers dynamically adjust the size of their foraging area in response to competition pressure [12–16]. Here we explored the consequences of these individual responses at the population level, by recording all flower visits made by ten foragers of a bumblebee colony during five consecutive days and applying bipartite network analyses to quantify the dynamics of resource partitioning among them. Our analyses show that the tendency of bees to specialize on individual flowers, and the outcomes of previous interactions on flowers, are key factors determining patterns of resource use by foragers.

Bumblebee foragers cooperate to provision their colony with nectar and pollen but exploit flower resources individually, with no recruitment to specific feeding locations [35, 36]. Foragers are therefore expected to spread out in order to maximise food collection rates at the individual and colony levels [12, 13]. Accordingly, in our experimental system, with a limited number of flowers promoting competitive interactions, we found significant levels of resource partitioning among bees associated with strong inter-individual variability in flower use. Some bees were more faithful to a subset of flowers

(i.e. were more flower-specific), whereas others visited all flowers equally. This behavioural variability declined as bees became more active and gained foraging experience, a general pattern that may be explained by the fact that most bees started foraging on the same day (day 1 of the experiment) and gained experience with the experimental environment, flower design and flower spatial distribution synchronously.

Video data confirmed previous observations that bees occasionally interact on flowers [12], and suggest that these interactions may further favour resource partitioning. The first bee to arrive on a rewarding flower tended to keep the approaching nestmate away, a tendency that became even more pronounced when the time spent on the flower before the interaction was longer. Presumably, the resident bee had greater opportunity to assess the floral reward status, which increased its motivation to keep that flower for itself. This hypothesis is supported by the fact that the duration of interactions, between the resident and joining bee(s), lasted longer when flower reward was not yet consumed, suggesting bee firmness of resolve to hold that particular flower.

Importantly, these interactions on flowers seem to affect resource partitioning directly. Bees did not visit rewarding flowers more often than non-rewarding flowers during two consecutive foraging bouts, suggesting that in variable environments (such as our experimental array of flowers) learning flower reward values may not be a reliable strategy. However, after being kept away from a rewarding flower, bees decreased their number of visits to that particular flower during the subsequent foraging bout. Negative outcomes of interactions on flowers (i.e. being kept away from a profitable flower) might affect a bee's motivation to return to the same flower, for instance through aversive learning [37].

Generally, the absence of any direct link between individual experience and the outcome of interactions seems to contrast with our previous observations on pairs of bumblebees showing that experienced foragers tended to evict newcomers from flowers, possibly to discourage them from exploiting resources in their established foraging area [12]. This difference may be explained because our new experiment was conducted with more bees over longer time scale, and all bees had the opportunity to begin exploring the flower array simultaneously (in contrast to [12] in which substantial differences in foraging experience were deliberately introduced by the experimental protocol).

Our results in a flight cage with high levels of competition suggest that resource partitioning can emerge from two main mechanisms: firstly, less experienced bees tend to be less active and remain more specific in their patterns of visitation to some flowers, while experienced bees tended to explore the environment

more widely. Secondly, after negative outcomes from an interaction on a flower, bees show a lower tendency to return to that particular flower in future foraging bouts. Following these simple rules, bees might dynamically adjust their degree of resource partitioning depending on resource availability, potentially optimizing food collection rates at both the individual and colony level.

Although our study provides unprecedented levels of detail about bee foraging choices and interactions, it should be noted that these bees were observed in artificial conditions of high competition. Further studies are therefore needed to identify factors affecting resource partitioning by pollinators under more natural conditions. First, longer monitoring of bee movement patterns would inform whether these interactions equilibrate with regular turnover of foragers, as individuals from the colony get lost or die. From our results it can be expected that high levels of resource partitioning could naturally emerge, and be maintained, from variation in experience between naïve foragers that tend to visit a few flowers and more experienced foragers that tend to visit more flowers. Second, pollinators use reward level characteristics to make foraging decisions [20] and, if not constrained in an enclosed environment, bees might leave and find new unexploited flowers [22]. Third, in contrast to our artificial flowers, many natural flowers visited by bees are aggregated within inflorescences with many available nectaries [38] and lower nectar replenishment rates [39]. These factors may greatly reduce the frequency of physical interactions between foraging bees. Finally, whether similar competitive interactions would be observed between bees from different colonies, that do not share benefits of resource partitioning, is an open question. Newly developed tracking technologies to record the flight paths of bees in the field [6, 9, 12, 40], combined with further developments of network statistics, for instance using multi-layered network analyses to examine the influence of social interactions on spatial patterns [41], hold considerable promise to address these questions and shed light on the mechanisms underpinning space use by pollinators.

Conclusions

We explored how all foragers from a bumblebee colony exploited an array of artificial flowers in a large flight cage using individual movement data and network analyses. Our results show that bees tended to minimize resource overlap as a consequence of individual experience and social interactions. This study in an artificial system suggests that efficient resource partitioning may emerge in natural conditions, in which bees can minimize competition and a natural turnover of foragers occurs.

Additional files

Additional file 1: Table S1. Mean number of flowers visited per bee during each bin of eight foraging bouts, their standard deviations, as well as the maximum and minimum number of flowers. **Table S2.** Frequency of bee-flower associations obtained from network modules calculated using the DIRTLPAwb+ algorithm [31]. Rows refer to bee identity. Columns refer to flower identity. **Figure S1.** Experimental set-up. The outdoor flight cage (length = 44 m, width = 20 m, height = 3 m, mesh size = 0.5 mm) was erected on a flat pasture at the Centre for Agricultural Bioscience International (CABI) in Egham (Surrey, UK). Artificial flowers (F1-F10) with their webcams were connected to five laptop computers, each protected by a golf umbrella. A sixth laptop was used to power a webcam at the colony nest entrance. Picture by ML. **Figure S2.** Artificial flowers. An electric syringe pump filled with sucrose solution is connected through a plastic tube to the feeding cup (capacity = 40 μ L). Sucrose solution (40% v/v) is pushed into the feeding cup at a constant rate (3.3 μ L/min). Bees have access to the sucrose solution through a hole in the middle of the horizontal platform. A webcam (video camera connected to a laptop computer running motion sensitive software) pointing at the flower records each movement occurring on the landing platform. Each time a bee enters the camera's field of view a video clip is recorded (minimum duration = 5 s) giving information about the identity of the bee (tag number), its arrival and departure time, and any interaction with other foragers on the flower. Picture by ML. **Figure S3.** Flower visitation matrices and computed modules. Y axis: flower identity. X axis: bee identity. Black-white gradients in each cell represent the frequency of visits made by each bee to each flower (darker colours denote higher visitation frequency). Complete visitation sequences can be found in dataset S1. Red polygons are the modules obtained from the DIRTLPAwb+ algorithm. (DOCX 4514 kb)

Additional file 2: Dataset S1. Raw dataset. Flower visitation dataset containing all flower visits by each individual bee over the five days of observation. (CSV 59 kb)

Additional file 3: Video S1. Example of "resident stays". Bee Y67 landed on a flower occupied by bee W58 and left spontaneously. In this example, the flower was "not-emptied" as bee W58 fed on the flower for less than 8 s before the interaction occurred. (AVI 461 kb)

Additional file 4: Video S2. Example of "resident leaves". Bee W25 landed on a flower occupied by bee Y35 and left second, therefore replacing bee Y35. In this example, the flower was "not-emptied" as bee Y35 fed on the flower for less than 8 s before the interaction occurred. (AVI 2069 kb)

Abbreviations

df: Degree of freedom; GLMM: Generalized linear mixed effect model; GMT: Greenwich mean time; LMM: Linear mixed effect model; m: Metres; p: *p*-values; t: Student t-test statistic; z: Z-score statistic; β : Model estimate; μ L: Microlitres; ρ : Pearson's correlation coefficient

Acknowledgements

We thank Oscar Ramos-Rodriguez for assisting with data collection, Holly Alexander and Oliver Brown for helping evaluate video data and the Centre for Agricultural Bioscience International (CABI) in Egham (Surrey, UK) for hosting the flight cage during the experiments. We are also grateful to Christophe Andalo, James D. Thomson and an anonymous reviewer for their insightful comments on previous versions of the manuscript.

Funding

This research was supported by a combined grant from the Wellcome Trust, the Biotechnology and Biological Sciences Research Council, and the Engineering and Physical Sciences Research Council (BB/F52765X/1) awarded to LC and NER. Publication costs were supported by a European Research Council grant to LC (ERC grant SpaceRadarPollinator). While writing, CP was funded by a grant of the Federal University of Toulouse (IDEX UNIT) awarded to Christophe Andalo, RJ and ML. NER was supported by The W. Garfield Weston Foundation and Natural Science and Engineering Research Council of Canada (NSERC Discovery 2015–06783). LC was supported by the European Research Council (ERC grant SpaceRadarPollinator) and by a Royal Society Wolfson Research Merit Award. ML was supported by the CNRS and the Agence Nationale de la Recherche (ANR-16-CE02-0002-01).

Availability of data and materials

All data generated or analysed during this study are included in this published article [Additional file 2: dataset_S1].

Authors' contributions

ML, NER and LC conceived and designed the experiment; ML and NER performed the experiments; CP, RJ, JP and ML analyzed the data; CP wrote the first draft of the paper with contributions from all authors. All authors read and approved the final manuscript.

Ethics approval and consent to participate

Not applicable.

Consent for publication

Not applicable.

Competing interests

The authors declare that they have no competing interests.

Publisher's Note

Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Author details

¹Research Center on Animal Cognition (CRCA), Center for Integrative Biology (CBI); CNRS, University Paul Sabatier, Toulouse, France. ²Institut Pluridisciplinaire Hubert Curien, CNRS, Strasbourg, France. ³School of Biological Sciences, Royal Holloway University of London, Egham TW20 0EX, UK. ⁴School of Environmental Sciences, University of Guelph, Guelph, Ontario N1G 2W1, Canada. ⁵Department of Biological and Experimental Psychology, School of Biological and Chemical Sciences, Queen Mary University of London, Mile End Road, London E1 4NS, UK. ⁶Wissenschaftskolleg, Institute for Advanced Study, Wallotstrasse 19, 14193 Berlin, Germany.

Received: 11 September 2018 Accepted: 1 February 2019

Published online: 21 February 2019

References

- Fretwell SD, Calver JS. On territorial behavior and other factors influencing habitat distribution in birds. *Acta Biotheor.* 1969;19:37–44.
- Tregenza T. Building on the ideal free distribution. *Adv Ecol Res.* 1995;26:253–302.
- MacArthur RH. *Geographical ecology: patterns in the distribution of species.* Princeton: Princeton University Press; 1972.
- Giraldeau L-A, Caraco T. *Social foraging theory.* Princeton: Princeton University Press; 2000.
- Raine NE, Ings TC, Dornhaus A, Saleh N, Chittka L. Adaptation, genetic drift, pleiotropy, and history in the evolution of bee foraging behavior. *Adv Study Behav.* 2006;36:305–54.
- Woodgate JL, Makinson JC, Lim KS, Reynolds AM, Chittka L. Life-long radar tracking of bumblebees. *PLoS One.* 2016;11:e0160333.
- Ohashi K, Thomson JD, D'Souza D. Trapline foraging by bumblebees: IV. Optimization of route geometry in the absence of competition. *Behav Ecol.* 2007;18:1–11.
- Menzel R, Kirbach A, Haass WD, Fischer B, Fuchs J, Koblöfky M, et al. A common frame of reference for learned and communicated vectors in honeybee navigation. *Curr Biol.* 2011;21:645–50.
- Lihoreau M, Raine NE, Reynolds AM, Stelzer RJ, Lim KS, Smith AD, et al. Radar tracking and motion-sensitive cameras on flowers reveal the development of pollinator multi-destination routes over large spatial scales. *PLoS Biol.* 2012;10:e1001392.
- Lihoreau M, Chittka L, Le Comber SC, Raine NE. Bees do not use nearest-neighbour rules for optimization of multi-location routes. *Biol Lett.* 2012;8:13–16.
- Buatois A, Lihoreau M. Evidence of trapline foraging in honeybees. *J Exp Biol.* 2016;219:2426–9.
- Lihoreau M, Chittka L, Raine NE. Monitoring flower visitation networks and interactions between pairs of bumblebees in a large outdoor flight cage. *PLoS One.* 2016;11:e0150844.
- Dreisig H. Ideal free distributions of nectar foraging bumblebees. *Oikos.* 1995;72:161–72.
- Makino TT. Longer visits on familiar plants? Testing a regular visitor's tendency to probe more flowers than occasional visitors. *Naturwissenschaften.* 2013;100:659–66.
- Dupont YL, Trøjelsgaard K, Hagen M, Henriksen MV, Olesen JM, Pedersen NM, Kissling WD. Spatial structure of an individual based plant–pollinator network. *Oikos.* 2014;123:1301–10.
- Thomson JD. Effects of variation in inflorescence size and floral rewards on the visitation rates of traplining pollinators of *Aralia hispida*. *Evol Ecol.* 1988;2:65–76.
- Thomson JD, Maddison WP, Plowright RC. Behavior of bumble bee pollinators of *Aralia hispida* vent. (Araliaceae). *Oecologia.* 1982;54:326–36.
- Thomson JD, Peterson SC, Harder LD. Response of traplining bumble bees to competition experiments: shifts in feeding location and efficiency. *Oecologia.* 1987;71:295–300.
- Makino TT, Sakai S. Does interaction between bumblebees (*Bombus ignitus*) reduce their foraging area? Bee-removal experiments in a net cage. *Behav Ecol Sociobiol.* 2005;57:617–22.
- Ohashi K, Leslie A, Thomson JD. Trapline foraging by bumblebees: V. Effects of experience and priority on competitive performance. *Behav Ecol.* 2008;19:936–48.
- Jacoby DMP, Freeman R. Emerging network-based tools in movement ecology. *Trends Ecol Evol.* 2016;31:301–14.
- Pasquaretta C, Jeanson R, Andalo C, Chittka L, Lihoreau M. Analysing plant–pollinator interactions with spatial movement networks. *Ecol Entomol.* 2017;42:4–17.
- Jordano P, Bascompte J, Olesen JM. Invariant properties in coevolutionary network of plant-animal interactions. *Ecol Lett.* 2003;6:69–81.
- Olesen JM, Bascompte J, Dupont YL, Jordano P. The modularity of pollination networks. *Proc Nat Acad Sci.* 2007;104:19891–6.
- Tur C, Olesen JM, Traveset A. Increasing modularity when downscaling networks from species to individuals. *Oikos.* 2015;124:581–92.
- Wertlen AM, Niggebrügge C, Vorobyev M, de Ibarra NH. Detection of patches of coloured discs by bees. *J Exp Biol.* 2008;211:2101–4.
- Julliard R, Clavel J, Devictor V, Jiguet F, Couvet D. Spatial segregation of specialists and generalists in bird communities. *Ecol Lett.* 2006;9:1237–44.
- Poisot TT, Canard E, Mouquet N, Hochberg ME. A comparative study of ecological specialization estimators. *Methods Ecol Evol.* 2012;3:537–44.
- Bates D, Mächler M, Bolker B, Walker S. Fitting linear mixed-effects models using lme4. *J Stat Softw.* 2014;arXiv Prepr:ArXiv1406.5823.
- Zuur AF, Ieno EN, Elphick CS. A protocol for data exploration to avoid common statistical problems. *Methods Ecol Evol.* 2010;1:3–14.
- Beckett SJ. Improved community detection in weighted bipartite networks. *Royal Soc Open Sci.* 2016;3:140536.
- Thébault E. Identifying compartments in presence–absence matrices and bipartite networks: insights into modularity measures. *J Biogeogr.* 2013;40:759–68.
- Patefield WM. Efficient method of generating random R_x C tables with given row and column totals: algorithm AS 159. *J R Stat Soc Ser C Applied Stat.* 1981;30:91–7.
- Dormann CF, Gruber B, Fründ J. Introducing the bipartite package: analysing ecological networks. *R News.* 2008;8:8–11.
- Dornhaus A, Chittka L. Insect behaviour: evolutionary origins of bee dances. *Nature.* 1999;401:38.
- Molet M, Chittka L, Stelzer RJ, Streit S, Raine NE. Colony nutritional status modulates worker responses to foraging recruitment pheromone in the bumblebee *Bombus terrestris*. *Behav Ecol Sociobiol.* 2008;62:1919–26.
- Carcaud J, Roussel E, Giurfa M, Sandoz JC. Odour aversion after olfactory conditioning of the sting extension reflex in honeybees. *J Exp Biol.* 2009;212:620–6.
- Willson MF, Bertin RI. Flower-visitors, nectar production, and inflorescence size of *Asclepias syriaca*. *Can J Bot.* 1979;57:1380–8.
- Pleasant JM. Nectar production patterns in *Ipomopsis aggregata* (Polemoniaceae). *Am J Bot.* 1983;70:1468–75.
- Lobecke A, Kern R, Egelhaaf M. Taking a goal-centred dynamic snapshot as a possibility for local homing in initially naïve bumblebees. *J Exp Biol.* 2018;221:68674.
- Adams J, Faust K, Lovasi GS. Capturing context: integrating spatial and social network analyses. *Soc Net.* 2012;34:1–5.