

ORIGINAL RESEARCH ARTICLE

The influence of genetic origin and its interaction with environmental effects on the survival of *Apis mellifera L.* colonies in Europe

Ralph Buechler^{*1}, Cecilia Costa², Fani Hatjina³, Sreten Andonov⁴, Marina D Meixner¹, Yves Le Conte⁵, Aleksandar Uzunov⁴, Stefan Berg⁶, Malgorzata Bienkowska⁷, Maria Bouga⁸, Maja Drazic⁹, Winfried Dyrba¹⁰, Per Kryger¹¹, Beata Panasiuk⁷, Hermann Pechhacker¹², Plamen Petrov¹³, Nikola Kezic¹⁴, Seppo Korpela¹⁵ and Jerzy Wilde¹⁶

¹LLH, Bee Institute, Erlenstrasse 9, 35274 Kirchhain, Germany.

²Consiglio per la sperimentazione e la Ricerca in agricoltura - Unità di ricerca di apicoltura e bachicoltura (CRA-API), Via di Saliceto 80, 40128 Bologna, Italy.

³Hellenic Institute of Apiculture - Hellenic Agr. Org. 'DEMETER', Nea Moudania, Greece.

⁴Faculty for Agricultural Science and Food, bul. Aleksandar Makedonski b.b., 1000 Skopje, Republic of Macedonia.

⁵INRA, UR 406 Abeilles et Environnement, Laboratoire Biologie et Protection de l'abeille, Site Agroparc, 84914 Avignon, France.

⁶Bayerische Landesanstalt für Weinbau und Gartenbau, Bee Division, An der Steige 15, 97209 Veitshöchheim, Germany.

⁷Research Institute of Horticulture, Apiculture Division, 24-100 Puławy, Poland.

⁸Agricultural University of Athens, Laboratory of Agricultural Zoology and Entomology, 75 Iera Odos St., Athens 11855 Greece.

⁹Croatian Agricultural Agency, Ilica 101, 10000 Zagreb, Croatia.

¹⁰Bee breeding centre Bantin, Dorfstrasse 50, 19246 Bantin, Germany.

¹¹University of Århus, Department of Acroecology, Research Centre Flakkebjerg, 4200 Slagelse, Denmark.

¹²Austrian Carnica Association, Sulzbach 1, 3293 Lunz am See, Austria.

¹³Agricultural University of Plovdiv, 12, Mendeleev Str, Plovdiv 4000, Bulgaria.

¹⁴Faculty of Agriculture, University of Zagreb, Svetosimunska 25, 10000 Zagreb, Croatia.

¹⁵MTT, Agrifood research Finland, 31600 Jokioinen, Finland.

¹⁶Apiculture Division, Warmia and Mazury University, Sloneczna 48, 10-710 Olsztyn, Poland.

Received 24 July 2013, accepted subject to revision 3 December 2013, accepted for publication 24 February 2014.

*Corresponding author: Email: ralph.buechler@llh.hessen.de

Summary

The survival and performance of 597 honey bee colonies, representing five subspecies and 16 different genotypes, were comparatively studied in 20 apiaries across Europe. Started in October 2009, 15.7% of the colonies survived without any therapeutic treatment against diseases until spring 2012. The survival duration was strongly affected by environmental factors (apiary effects) and, to a lesser degree, by the genotypes and origin of queens. *Varroa* was identified as a main cause of losses (38.4%), followed by queen problems (16.9%) and *Nosema* infection (7.3%). On average, colonies with queens from local origin survived 83 days longer compared to non-local origins ($p < 0.001$). This result demonstrates strong genotype by environment interactions. Consequently, the conservation of bee diversity and the support of local breeding activities must be prioritised in order to prevent colony losses, to optimize a sustainable productivity and to enable a continuous adaptation to environmental changes.

La influencia del origen genético y su interacción con los efectos del medio ambiente en la supervivencia de las colonias de *Apis mellifera L.* en Europa

Resumen

La supervivencia y el rendimiento de 597 colonias de abejas, representando cinco subespecies y 16 genotipos distintos, se estudiaron comparativamente en 20 apiarios en Europa. Iniciado en Octubre de 2009, el 15.7% de las colonia sobrevivieron sin ningún tratamiento

contra enfermedades hasta la primavera de 2012. La supervivencia y el rendimiento de 597 colonias de abejas, representando cinco subespecies y 16 genotipos distintos, se estudiaron comparativamente en 20 apiarios en Europa. Iniciado en Octubre de 2009, el 15.7% de las colonias sobrevivieron sin ningún tratamiento contra enfermedades hasta la primavera de 2012. La duración de la supervivencia se vio fuertemente afectada por factores ambientales (efectos sobre el apiario) y, en menor grado, por el genotipo y el origen de las reinas. Se identificó *Varroa* como la principal causa de las pérdidas (38.4%), seguido de problemas de la reina (16.9%) e infección por *Nosema* (7.3%). De media, las colonias con reinas de origen local sobrevivieron 83 días más que aquellas con orígenes no locales ($p < 0.001$). Este resultado demuestra la fuerte interacción entre el genotipo y el medio ambiente. Consecuentemente, la conservación de la diversidad de la abeja y el soporte de las actividades de cría local deben ser una prioridad para prevenir la pérdida de colonias, para optimizar la productividad sostenible y para permitir la adaptación continua a los cambios ambientales.

Keywords: COLOSS, Genotype-Environment Interactions Experiment, colony losses, survival duration, bee diversity, breeding, conservation

Introduction

Honey bees (*Apis mellifera* L.) represent an infrequent case of a single species naturally present across a wide range of latitudes. To successfully survive in the wide range of habitats where they naturally occur, as a result of the natural evolutionary process, honey bees have developed into many different geographical subspecies and into a wide variation of ecotypes (Ruttner, 1988; Whitfield *et al.*, 2006; De la Rúa *et al.*, 2009; Le Conte and Navajas, 2008; Meixner *et al.*, 2010). The honey bee sub-species are also described as 'geographic sub-species' since their distributions correspond to distinct geographic areas. Even within Europe, there are a wide range of climatic and vegetation zones which favoured differentiation, and at present about 10 subspecies of *A. mellifera* are recognized on the basis of morphometric and genetic markers (De la Rúa *et al.*, 2009).

The present distribution of the European honey bee subspecies has mainly been influenced by the last glaciation, when the mountain chains of the Pyrenees, the Alps and the Balkans acted as geographic barriers in maintaining isolation of the honey bee populations occurring on either side (Ruttner, 1988). Some of these subspecies have been found to be more attractive than others for beekeeping. This, as an economic and social activity plays a crucial role in the sustainable development of rural areas by providing important ecosystem services via pollination, thus contributing to the improvement of biodiversity of plants and agricultural crops (EU Parliament Report, 2011). However, in the last decade a decrease in the number of honey bee colonies has been reported in both the EU and other parts of the world (EFSA, 2008; van der Zee *et al.*, 2012, 2014; van Engelsdorp *et al.*, 2012, Spleen *et al.*, 2013; Steinhauer *et al.*, 2014). Recent research aiming to identify the factors involved in colony losses has mostly focused on diseases and parasites, most prominently the mite *Varroa destructor*, virus diseases, and the microsporidian *Nosema* spp. (Higes *et al.*, 2006; Cox-Foster *et al.*, 2007; Johnson *et al.*, 2009; de Miranda and Genersch, 2010; de Miranda *et al.*, 2010; Rosenkranz *et al.*, 2010). Another important factor shown to contribute to colony decline is the extended use of pesticides in agricultural systems (Desneux *et al.*,

2007; Frazier *et al.*, 2008; van Engelsdorp *et al.*, 2009; Chauzat *et al.*, 2009; van Engelsdorp and Meixner, 2010), and socio-political aspects such as trade or economics (van Engelsdorp and Meixner, 2010).

An understanding of the genetic variability of bee populations and their adaptation to regional environmental factors such as climate and vegetation, prevailing diseases and agricultural practices, is an important prerequisite for understanding problems in the health of honey bee colonies. It is widely accepted that extended and rapid changes in agricultural land use and climate have increased the adaptive pressure on local bee populations dramatically. Although honey bees, in contrast to other livestock, are only semi-domesticated, their populations in Europe have nonetheless been seriously affected by human activities (Moritz *et al.*, 2005). Introgressive hybridization modifies the genetic pool of local honey bee populations, leading to the loss of their genetic identity. Intensive queen breeding, use of imported queens and migratory beekeeping over long distances have also caused hybridization of local bee populations in many areas (De la Rúa *et al.*, 2009; Meixner *et al.*, 2010) and the extent to which these factors have affected the vitality of honey bee colonies is unknown.

We do know that distinct genotypes may vary in the degree to which their phenotypes are affected by specific environmental conditions. This phenomenon is known as "genotype-by-environment interactions" (GEI). Presence of the GEI indicates that the phenotypic expression of one genotype may be superior to another genotype in one environment but inferior in another environment (Falconer and Mackay, 1996). Genotype-environment interactions are known to occur in many organisms (plants and animals) and this concept has been applied to the study of different quantitative traits such as longevity (Vieira *et al.*, 2000), immunity and fecundity (Lazzaro *et al.*, 2008), and productivity (Hammami *et al.*, 2009). As a consequence, knowledge of the genotype-by-environment interactions is an increasing demand in livestock breeding programmes (Mulder and Bijma, 2012). In honey bees, it has been demonstrated that the colony development characteristics of different ecotypes may vary in regard to the floral availability of the environment (Louveaux *et al.*, 1966). A recent study indicated the presence of GEI in Italian honey bee

populations from different areas of origin on colony development and honey productivity (Costa *et al.*, 2012a).

Adaptation to local abiotic environment and GEI may also maintain genetic variation for resistance to infections. Observations about local strains of honey bees that are apparently less affected by losses and have better strategies to cope with varroa have been reported from different regions (Fries *et al.*, 2006; Le Conte *et al.*, 2007).

The aim of this study was to investigate the effects of GEI on the survival of honey bee colonies headed by queens originating from several areas in Europe and tested in a standardised way in various locations under differing environmental conditions. We refer to them as “genotypes” or “strains” as defined by the regional source of the queens and by the declared affiliation to a certain subspecies. A detailed analysis of the genetic constitution of the strains tested in the experiment is presented by Francis *et al.* (2014).

Material and methods

Field experiment

A total of 621 honey bee colonies, representing 16 different genotypes (Table 1), were set up in 21 apiaries across Europe in late summer of 2009. However, one apiary with 24 hives (Toulouse) could not be tracked until the end of the experiment and was therefore excluded from all evaluations. Most of the genotypes represent commercially successful strains selected for favourable traits such as high productivity and gentleness, while some genotypes were chosen to represent naturally selected or endangered populations. In each location, the local genotype was tested together with at least two non-local genotypes, with a minimum starting number of 10 colonies per origin (for details see also Fig. 1 in Francis *et al.* (2014)).

The colonies were started as package bees or nuclei and initially treated against *V. destructor*, ensuring uniform starting conditions in terms of strength and infestation level of all colonies within each location. Queens were produced either by the partner institutes or commercial partners and delivered by hand or express mail to the allocated partners. Queen introduction was completed on 1 October 2009 which was therefore defined as starting date for the survival test.

The colonies were managed by the partner institutes according to a standardised common protocol until 31 March 2012 and were not further treated with chemical substances for the control of *V. destructor* or other diseases. Colony and queen survival were recorded at least three times a year (in spring, summer and autumn) together with other traits and parameters. However, for most of the apiaries a much higher frequency of colony inspections was achieved. Full details of the experimental set up and data collection are presented in Costa *et al.* (2012b).

In some locations, colonies were removed from the experiment and considered collapsed when *V. destructor* infestation level in adult bees was higher than 10%, or when the number of adult bees in the colony was lower than 5000. Queenless colonies were also considered

Fig. 1. Trajectories of colony survival for the different locations (**A**), genotypes (**B**) and the origin of queens (**C**) during the experiment.

collapsed if there was no natural supersedure. When colonies collapsed, the presumed cause of death was noted and classified based on analysis of previously collected samples and / or easily detectable symptoms (full data on *V. destructor*, *Nosema* spp. and virus infections are

Table 1. Details of the genetic origins used in the experiment.

Subspecies	Strain	Country of origin	Abbreviation	Local strain in:
<i>A. m. carnica</i>	Bantin	Germany	CarB	Mönchgut
<i>A. m. carnica</i>	Croatia	Croatia	CarC	Unije
<i>A. m. carnica</i>	GR1	Poland	CarG	Kunki
<i>A. m. carnica</i>	Kirchhain	Germany	CarK	Kirchhain
<i>A. m. carnica</i>	Kortowka	Poland	CarP	Bronowice; Gasiory
<i>A. m. carnica</i>	Lunz	Austria	CarL	Lunz
<i>A. m. carnica</i>	Veitshöchheim	Germany	CarV	Schenkenturm
<i>A. m. ligustica</i>	Finland	Finland	LigF	Äikäs
<i>A. m. ligustica</i>	Emilia-Romagna	Italy	LigI	Le Bine, Mantova
<i>A. m. macedonica</i>	Bulgaria	Bulgaria	MacB	Dimovci; Plovdiv; Vinica
<i>A. m. macedonica</i>	Greece	Greece	MacG	Chalkidiki
<i>A. m. macedonica</i>	Macedonia	Republic of Macedonia	MacM	Bitola; Probistip; Skopje
<i>A. m. mellifera</i>	Augustowska	Poland	MelP	Kunki
<i>A. m. mellifera</i>	Avignon	France	MelF	Avignon; Toulouse
<i>A. m. mellifera</i>	Læsø	Denmark	MelL	Flakkebjerg
<i>A. m. siciliana</i>	Sicily	Italy	Sic	Termini Imerese

reported by Meixner *et al.*, 2014). The classes were: varroa, nosema, queen causes (queenlessness, drone laying queen, swarming without successful queen replacement, etc.), other (like American foulbrood, weakness, starvation, winter loss, robbing, apitechnical reasons), and unknown.

Data analysis

Differences in colony survival were assessed by using the specific Survival Analyses function. For these analyses 1 October 2009 was used as a common starting date, identified as the earliest date where all colonies, at all locations, were established and populated by the experimental queens' progeny. For a general overview, the survival of the local genetic origin in each location was compared with the survival of non-local origins.

The survival analysis was performed with a Cox proportional hazard model (Cox, 1972). The hazard function or colony loss rate is the instantaneous probability of death for colonies still alive. The Cox model assumes that the individual hazard function depends on a common baseline hazard and the values of the covariates. Given two colonies with particular values for time-independent covariates, the ratio of the estimated hazards over time is supposed to be constant overtime.

The colony hazard functions are proportional to a common baseline hazard function. Based on pre-runs, the model used in analysis considered location of apiary ($n = 20$), genotype ($n = 16$) and origin of breed (local and non-local) as factors that significantly influenced the colony longevity.

In a second stage, General Linear Model (GLM) was used to examine statistical differences within each of the factors used in survival analysis. Differences among groups were assessed by applying post-hoc analysis using Tukey (HSD) test. All analyses were performed with SPSS software package, release 19.0.0.

Table 2. The effect of location ($n = 20$), genotype ($n = 16$) and origin of queen (local vs. non local) on longevity of colonies ($n = 597$) evaluated in survival analysis.

Factors	Wald	df	p-value
Location	165,1	19	0,000
Genotype	55,2	15	0,000
Origin	19,5	1	0,000

Results

Of the 597 observed colonies, 94 (15.7%) survived until the end of the observation period (1 March 2012). The survival analysis showed highly significant effects of the test location ($n = 20$), the genotype ($n = 16$) and the origin of queen (local vs. non-local) on the longevity of colonies (Table 2). The final estimates of the survival curves are depicted in Fig. 1, where the differentiations within factors are presented.

The data were also analysed for the relevance of macro-effects and were thus grouped according to subspecies ($n = 5$) instead of genotype, region (Continental vs. Mediterranean) and weather clusters ($n = 6$; see Hatjina *et al.*, 2014) instead of location, and management factors (brood removal). However, none of these factors showed a significant influence on survival duration. The GLM analysis confirms

Table 3. GLM analysis of colony survival in days. a. R Squared = 0.829 (Adjusted R Squared = 0.818).

Source	df	Mean Square	F	Sig.
Model	36	4984582.7	75.5	0.000
Location	19	401200.9	6.1	0.000
Genotype	15	217437.6	3.3	0.000
Origin	1	826253.8	12.5	0.001
Error	561	66015.7		
Total	597			

Table 4. Mean survival duration in days and standard error (SE) in different locations, adjusted for the effects of genotype and origin.

Location	Mean ± SE
Lunz (A)	342 ± 55
Dimovci (BL)	424 ± 70
Plovdiv (BL)	432 ± 82
Vinica (BL)	398 ± 76
Unije (HR)	619 ± 39
Äikäs (FIN)	619 ± 48
Bitola (MK)	605 ± 86
Probistip (MK)	80 ± 86
Skopje (MK)	613 ± 86
Kirchhain (D)	597 ± 57
Mönchgut (D)	661 ± 58
Schenkenturm (D)	413 ± 58
Chalkidiki (GR)	536 ± 48
Le Bine Mantova (I)	314 ± 58
Termini Imerese (I)	434 ± 59
Bronowice (PL)	538 ± 48
Kunki (PL)	569 ± 50
Gasiory (PL)	646 ± 47
Flakkebjerg (DK)	688 ± 72
Avignon (F)	711 ± 62

Table 5. Mean survival duration in days and standard error (SE) in different genotypes, adjusted for the effects of origin and location.

Genotype	Mean ± SE
CarB	543 ± 58
CarC	555 ± 47
CarG	512 ± 57
CarK	460 ± 56
CarP	554 ± 37
CarL	635 ± 46
CarV	500 ± 56
LigF	513 ± 53
LigI	489 ± 59
MacB	659 ± 49
MacG	599 ± 45
MacM	560 ± 49
MelP	194 ± 68
MelF	481 ± 62
MelL	428 ± 80
Sic	509 ± 62

Table 6. Mean survival duration in days of local and non-local test colonies, adjusted for the effects of genotype and location.

Origin	Mean ± SE
Local	553 ± 21
Non-local	470 ± 16

the significant effect of the considered factors (Table 3). Adjusted means of the survival duration for the test locations, the genotypes and the origins are presented in tables 4, 5 and 6.

Table 7. Case example: mean survival duration of genotype MacG in the various locations in which it was tested, and the difference from each location mean.

Location	Mean Mac G	Mean of Location	Difference
Dimovci	399	424	-25
Plovdiv	437	432	5
Vinica	287	398	-111
Äikäs	588	619	-31
Bitola	664	605	59
Probistip	128	80	48
Skopje	653	613	40
Chalkidiki	860	536	324

Much of the variability in the survival of colonies is connected to the test locations, actually representing differences in climate, vegetation, infestation pressure, and colony management. The average survival period ranged from 80 days for the test location "Probistip" in Macedonia, where all colonies were lost during the first winter period, to 711 days for the test location "Avignon", located in France. The differences between some of the locations were statistically significant.

The course of survival and the adjusted mean survival duration are quite similar for most of the genotypes, but a wide range of differences was observed between strains. The shortest observed average survival period was 194 days for the genotype MelP, while the longest was 659 days for the genotype MacB. A pair-wise comparison showed that the survival duration of the MelP genotype was significantly shorter than that of most other genotypes.

When survival of colonies with queens of the local strain were compared to colonies with queens of non-local origin throughout the whole test area, it was observed that colonies with local queens survived on average 83 ± 23 days ($p < 0.001$) longer than those with non-local queens. As a case example, we present the details of survival duration of the genotype MacG (*A. m. macedonica* from Greece) which was tested in its area of origin (Chalkidiki, Greece), but also in Bulgaria, in Macedonia and in Finland. The highest survival rate was observed in Greece, both in absolute terms (adjusted mean survival duration 860 days) and in relative terms, expressed as the difference between the mean survival of the MacG genotype at each of these locations and the mean survival of all genotypes at the same location (+ 324 days) (Table 7).

The main cause of loss reported for the 503 collapsed colonies was "varroa" (38.4% of losses), followed by "queen problems" (16.9%) and "nosema" (7.3%). "Other causes", including weakness, starvation, not further specified winter losses, robbing etc., were reported for 33.8% of losses, and 3.4% remained unknown. The survival duration depended on the cause of loss. Nosema losses mainly occurred in the early phase while losses due to varroa dominated in the late phase of the experiment (Meixner *et al.*, 2014).

Discussion

Several reports from various regions of Europe document the management and survival of honey bee colonies in absence of control treatment against *V. destructor* (Berg *et al.* 2001; Büchler *et al.*, 2002; Kefuss *et al.*, 2004; Fries *et al.*, 2006; Le Conte *et al.*, 2007). For example, in non-treated populations in the South of France, mortality varied between 9.7% and 16.8% per year over a seven year period (Le Conte *et al.*, 2007) while in the non-treated population on the island of Gotland in Sweden, winter mortality rate was 76% in the third year (Fries *et al.*, 2006). In comparison to these studies, the number of surviving colonies in our two and a half year study (15%) appears slightly lower than expected.

We have to consider that the French project (Le Conte *et al.*, 2007) was started from colonies which had already been reported to have survived for some time without control treatment against *V. destructor*. This was not the case in our study, since we used mostly standard commercial stock. Also, in contrast to our study, the Gotland population (Fries *et al.*, 2006) was isolated, thus favouring the development of host-parasite balance and removing possible reinfestation with mites from neighbouring apiaries. Another factor to consider is the level of colony losses throughout Europe during the test period observed in colonies subject to normal management (i.e. treated against *V. destructor*): a questionnaire-based survey involving 19 European countries reported mean honey bee winter losses across Europe between 7 and 30% in the winter of 2009/2010, showing that high levels of colony losses may occur even under regular management (van der Zee *et al.*, 2012).

Although our colonies were not treated with acaricides of any kind, in some apiaries the biotechnical method of brood removal (Büchler and Meixner, 2008) was applied; furthermore, some of the colonies swarmed. Although neither of these factors was found to be statistically significant, both may have contributed to extending the duration of survival. Indeed, swarming has been shown to have an effect on mite infestation levels and, consequently, on colony survival (Fries *et al.*, 2003).

Our study highlighted a wide range of variability of survival duration in the different test locations. This is in good accordance with several reports from national monitoring programmes of colony losses (Mutinelli *et al.*, 2010; Van der Zee *et al.*, 2012, 2014; Spleen *et al.*, 2013; Steinhauer *et al.*, 2014; Van Engelsdorp *et al.*, 2012). Besides climatic effects, which directly influence the dynamics of colony development (Hatjina *et al.*, 2014) and are also a known factor in regard to parasites and diseases (de Guzman *et al.*, 1996; Meixner *et al.*, 2014), the availability of nectar and pollen resources and the pathogen abundance in the area can be regarded as major causes. Furthermore, most of these factors are directly or indirectly influenced by local beekeeping practices such as colony density, migration, disease treatment etc.

The observed effects of genotypes on mean survival duration underline the importance of genetic features and selection for the occurrence of colony losses. However, due to the unbalanced distribution of genotypes over locations in this large scale experiment, some genotypes may have been biased by unfavourable locations. In addition, not all of the stocks had a similar background of breeding conditions: some genotypes consisted of sister groups of queens from commercial selected lines with rigorous mating control, whilst others were from less intensely selected populations with a lower relatedness within the strain. Furthermore, breeding techniques and methods differ across Europe (Bouga *et al.*, 2011). We can thus assume that together with its genetic origin, each strain also represents the development of queen rearing methods specific to that stock / subspecies / country.

Another factor which should be taken into consideration is the size of the breeding populations available in different genotypes: small populations, such as those of the *A. m. mellifera* genotypes, may have been negatively influenced by low genetic variability, which is known to adversely affect colony fitness and its ability to cope with diseases and stress factors (Tarpy, 2003; Jones *et al.*, 2004; Mattila and Seeley, 2007).

Ecological studies have shown that genotype × environment interaction is an indicator for local adaptation and fitness. The most important form of this interaction is antagonistic pleiotropy, whereby different alleles have opposite effects on fitness in different habitats. This implies that no single genotype is superior in all environments, leading to a trade-off in adaptation to different habitats (Fry, 1993). Nonetheless, many fitness-related characters, likely to play a role in local adaptation, show polygenic variation, as is likely the case in the honey bee colony, where many individuals and many traits are involved in determining colony fitness. Bienefeld and Pirchner (1991) stated that most colony traits are composed of queen as well as worker effects, and that those effects are mostly negatively correlated. In the meantime, a model has been developed which considers both queen and worker effects on economically relevant traits of the honey bee as well as the genetic correlations between different traits in the genetic evaluation of colony performance (Bienefeld *et al.*, 2007). In contrast to single-locus models, the theory of polygenic traits under divergent selection is relatively unexplored (Gillespie and Turelli, 1989). Most of the theory relevant for local adaptation concentrates on the evolution of ecological specialization, assuming a trade-off in fitness across habitats mediated by a quantitative trait or traits (reviewed in Futuyma and Moreno, 1988; Jaenike and Holt, 1991; Fry, 1996). In simple words, local adaptation should result in improved fitness of each population in its own habitat (Kawecki and Ebert, 2004).

Due to the high number of genotypes and test locations, we could not realize a balanced distribution suitable for a complete analysis of genotype - environment interactions in our study. On the other hand, it must be noted that the "reciprocal transplant" (an experiment by which genotypes from the local and non-local populations are directly

compared under the same environmental conditions) which we attempted is known to be a method for demonstrating the pattern of local adaptation which is often impossible for practical, ethical or legal reasons (Kawecki and Ebert, 2004). Thus, we follow the indication of Kawecki and Ebert (2004) according to which the 'local vs. foreign' criterion should be regarded as diagnostic for the pattern of local adaptation. This criterion is directly relevant to the driving force of local adaptation, divergent natural selection, which acts on genetic differences in relative fitness within each habitat. In our study, we observed a significantly higher survivorship of the local genotypes compared to the non-local ones, clearly indicating a specific local adaptation of the honey bee populations considered in the experiment. The specific factors which are probably involved, and which were assessed in the course of the experiment (disease susceptibility, colony development, behavioural traits) are described by Meixner *et al.* (2014); Hatjina *et al.* (2014); Uzunov *et al.* (2014). One specific factor which may have contributed to the higher survival of the local stocks is the adaptation of the apiary and colony management to the local strains, which may have provided them with an advantage. However, we have no way of measuring this, and we can state that survival of the colony represents the sum of all the involved factors, and ultimately, it is this outcome which has both an ecological and a commercial importance.

The conservation of native European honey bees should be a pressing priority, given that the survival of honey bees in their natural habitats is ultimately determined by the unique behavioural and morphological traits exhibited by native subspecies which constitute important reservoirs of local adaptations (Randi, 2008). The predicted climatic changes together with the growing demand for food and energy production on limited farmlands will most likely result in new challenges for European honey bee populations within the near future. Conservation of genetic diversity is therefore an essential precaution in order to preserve a high genetic adaptability of European honey bee populations. Furthermore, the results of our study show that it is not merely an ecological issue, but also a commercial one: the use of local honey bee populations provides a higher chance of colony survival, and the use of maladapted bees attributes to high colony losses, as recently observed in many regions. Thus, local breeding activities should be promoted and encouraged throughout the native range of *Apis mellifera*.

Acknowledgments

The Genotype and Environment Interactions experiment and this Special Issue of the *Journal of Apicultural Research* were conceived at meetings and workshops organised by COLOSS. The COLOSS (Prevention of honey bee COLony LOSSes) association (<http://coloss.org/>) is an international, non-profit association based in Bern, Switzerland that is

focussed on improving the well-being of bees at a global level. Between 2008 and 2012, COLOSS was funded by COST (European Cooperation in Science and Technology) through the COST Action FA0803. We gratefully acknowledge COLOSS, not only for funding numerous workshops during the course of the experiment which facilitated the exchange of samples and ideas, and the analyses described in this paper, but also for the excellent collaboration and warm working atmosphere. COLOSS is now supported by the Ricola Foundation - Nature & Culture and has funded Open Access for this paper. Research in the Italian locations was performed in the framework of the APENET project. We express our special gratitude to the beekeeping technicians of all partner institutions for their helpful assistance with colony management and data collection.

References

- BERG, S, BÜCHLER, R, KEZIC, N; PECHHACKER, H; RITTER, W; SLIMANOVIC, D; BIENEFELD, K; VAN PRAAGH, J; BUBALO, D (2001) Island project in Croatia: test of European honey bee strains for varroa tolerance. *Apidologie* 32: 484-486.
- BIENEFELD, K; PIRCHNER, F (1991) Genetic correlations among several colony characters in the honey bee (Hymenoptera: Apidae) taking queen and worker effects into account. *Annals of Entomological Society of America* 84: 324-331.
- BIENEFELD, K; EHRHARDT, K; REINHARTD, F (2007) Genetic evaluation in the honey bee considering queen and worker effects - a BLUP model approach. *Apidologie* 38: 77-85. <http://dx.doi.org/10.1051/apido:2006050>
- BOUGA, M; ALAUX, C; BIENKOWSKA, M; BÜCHLER, R; CARRECK, N L; CAUIA, E; CHLEBO, R; DAHLE, B; DALL'OLIO, R; DE LA RÚA, P (2011) A review of methods for discrimination of honey bee populations as applied to European beekeeping. *Journal of Apicultural Research* 50(1): 51-84. <http://dx.doi.org/10.3896/IBRA.1.50.1.06>
- BÜCHLER, R; MEIXNER, M (2008) Healthier colonies due to brood withdrawal. In *Proceedings of 3rd European Conference of Apidology, Belfast, UK, 8-11 September 2008*. p. 73.
- BÜCHLER, R; BERG, S; KEZIC, N; PECHHACKER, H; VAN PRAAGH, J; BUBALO, D; RITTER, W; BIENEFELD, K (2002) Survival test without treatment against varroa - the island project in Croatia. *Apidologie* 33: 493-494. <http://dx.doi.org/10.1051/apido:2002032>
- COSTA, C; LODESANI, M; BIENEFELD, K (2012a) Differences in colony phenotypes across different origins and locations: evidence for genotype by environment interactions in the Italian honey bee (*Apis mellifera ligustica*). *Apidologie* 43(6): 634-642. <http://dx.doi.org/10.1007/s13592-012-0138-9>

- COSTA, C; BERG, S; BIENKOWSKA, M; BOUGA, M; BUBALO, D; BÜCHLER, R; CHARISTOS, L; LE CONTE, Y; DRAZIC, M; DYRBA, W; FILIPI, J; HATJINA, F; IVANOVA, E; KEZIC, N; KIPRIJANOVSKA, H; KOKINIS, M; KORPELA, S; KRYGER, P; LODESANI, M; MEIXNER, M; PANASIUK, B; PECHHACKER, H; PETROV, P; OLIVERI, E; RUOTTINEN, L; UZUNOV, A; VACCARI, G; WILDE, J (2012) A Europe-wide experiment for assessing the impact of genotype-environment interactions on the vitality of honey bee colonies: methodology. *Journal of Apicultural Science* 56: 147-158. <http://dx.doi.org/10.2478/v10289-012-0015-9>
- CHAUZAT, M-P; CARPENTIER, P; MARTEL, A C; BOUGEARD, S; COUGOULE, N; PORTA, P; LACHAIZE, J; MADEC, F; AUBERT, M; FAUCON, J-P (2009) Influence of pesticide residues on honey bee (Hymenoptera: Apidae) colony health in France. *Environmental Entomology* 38: 514-523. <http://dx.doi.org/10.1603/022.038.0302>
- COX, D R (1972) Regression models and life tables. *Biometrics* 38: 67-77.
- COX-FOSTER, D L; CONLAN, S; HOLMES, E C; PALACIOS, G; EVANS, J D; MORAN, N A; QUAN, P L; BRIESE, T; HORNIG, M; GEISER, D M; MARTINSON, V; VANENGELSDORP, D; KALKSTEIN, A L; DRYSDALE, A; HUI, J; ZHAI, J; CUI, L; HUTCHINSON, S K; SIMONS, J F; EGOLM, M; PETTIS, J S; LIPKIN, W I (2007) A metagenomic survey of microbes in honey bee Colony Collapse Disorder. *Science* 318: 283-287. <http://dx.doi.org/10.1126/science.1146498>
- DE GUZMAN, L I; RINDERER, T E; DELATTE, G T; MACCHIAVELLI, R E (1996) *Varroa jacobsoni* Oudemans tolerance in selected stocks of *Apis mellifera*. *Apidologie* 27: 193-210. <http://dx.doi.org/10.1051/apido:19960402>
- DE LA RÚA, P; JAFFE, R; DALL'OLIO, R; MUÑOZ, I; SERRANO, J (2009) Biodiversity, conservation and current threats to European honey bees. *Apidologie* 40: 263-284. <http://dx.doi.org/10.1051/apido/2009027>
- DE MIRANDA, J R; GENERSCH, E (2010) Deformed wing virus. *Journal of Invertebrate Pathology* 103: 48-61. <http://dx.doi.org/10.1016/j.jip.2009.06.012>
- DE MIRANDA, J R; CORDONI, G; BUDGE, G (2010) The acute bee paralysis virus-Kashmir bee virus-Israeli acute paralysis virus complex. *Journal of Invertebrate Pathology* 103: 30-47. <http://dx.doi.org/10.1016/j.jip.2009.06.014>
- DESNEUX, N; DECOURTYE, A; DELPUECH, J M (2007) The sublethal effects of pesticides on beneficial arthropods. *Annual Review of Entomology* 52: 81-106. <http://dx.doi.org/10.1146/annurev.ento.52.110405.091440>
- EU Parliament (2011) Report on honey bee health and the challenges of the beekeeping sector. <http://www.europarl.europa.eu/sides/getDoc.do?type=REPORT&reference=A7-2011-0359&language=EN> http://ec.europa.eu/food/animal/liveanimals/bees/docs/honey_bee_health_communication_en.pdf
- EFSA (2008) Bee mortality and bee surveillance in Europe. *The Efsa Journal* 154: 1-28. <http://dx.doi.org/10.2903/j.efsa.2008.154r>
- FALCONER, D S; MACKAY, T F C (1996) *Introduction to quantitative genetics (4th Ed.)*. Longmans Green; Harlow, Essex, UK.
- FRANCIS, R M; KRYGER, P; MEIXNER, M; BOUGA, M; IVANOVA, E; ANDONOV, S; BERG, S; BIENKOWSKA, M; BÜCHLER, R; CHARISTOS, L; COSTA, C; DYRBA, W; HATJINA, F; PANASIUK, B; PECHHACKER, H; KEZIC, N; KORPELA, S; LE CONTE, Y; UZUNOV, A; WILDE, J (2014b) The genetic origin of honey bee colonies used in the Genotype-Environment-Interactions experiment: a comparison of methods. *Journal of Apicultural Research* 53(2): 188-204. <http://dx.doi.org/10.3896/IBRA.1.53.2.02>
- FRAZIER, M; MULLIN, C; FRAZIER, J; ASHCRAFT, S (2008) What have pesticides got to do with it? *American Bee Journal* 148: 521-523.
- FRIES, I; IMDORF, A; ROSENKRANZ, P (2006) Survival of mite infested (*Varroa destructor*) honey bee (*Apis mellifera*) colonies in a Nordic climate. *Apidologie* 37(5): 564-570. <http://dx.doi.org/10.1051/apido:2006031>
- FRIES, I; HANSEN, H; IMDORF, A; ROSENKRANZ, P (2003) Swarming in honey bees (*Apis mellifera*) and varroa mite (*Varroa destructor*) population development in Sweden. *Apidologie* 34: 1-9. <http://dx.doi.org/10.1051/apido:2003032>
- FRY, J D (1993) The "general vigour" problem: can antagonistic pleiotropy be detected when genetic covariances are positive? *Evolution* 47: 327-333.
- FRY, J D (1996) The evolution of host specialization: are trade-offs overrated? *The American Naturalist* 148: 84-107.
- FUTUYMA, D J; MORENO, G (1988) The evolution of ecological specialization. *Annual Review of Ecology and Systematics* 19: 207-233.
- GILLESPIE, J H; TURELLI, M (1989) Genotype-environment interactions and the maintenance of polygenic variation. *Genetics* 121: 129-138.
- HAMMAMI, H; REKIK, B; GENGLER, N (2009) Genotype by environment interaction in dairy cattle. *Biotechnol. Agron. Soc. Environ.* 13(1): 155-164. <http://popups.ulg.ac.be/Base/document.php?id=3778>
- HATJINA, F; COSTA, C; BÜCHLER, R; UZUNOV, A; DRAZIC, M; FILIPI, J; CHARISTOS, L; RUOTTINEN, L; ANDONOV, S; MEIXNER, M D; BIENKOWSKA, M; DARIUSZ, G; PANASIUK, B; LE CONTE, Y; WILDE, J; BERG, S; BOUGA, M; DYRBA, W; KIPRIJANOVSKA, H; KORPELA, S; KRYGER, P; LODESANI, M; PECHHACKER, M; PETROV, P; KEZIC, N (2014) Population dynamics of European honey bee genotypes under different environmental conditions. *Journal of Apicultural Research*, 53(2): 233-247. <http://dx.doi.org/10.3896/IBRA.1.53.2.05>
- HIGES, M; MARTÍN, R; MEANA, A (2006) *Nosema ceranae*, a new microsporidian parasite in honey bees in Europe. *Journal of Invertebrate Pathology* 92: 93-95. <http://dx.doi.org/10.1016/j.jip.2006.02.005>

- JAENIKE, J; HOLT, R D (1991) Genetic variation for habitat preference: evidence and explanations. *American Naturalist* 137: 67-90.
- JOHNSON, R M; POLLOCK, H S; BERENBAUM, M R (2009) Synergistic interactions between in-hive miticides in *Apis mellifera*, *Journal of Economic Entomology* 102: 474-479.
<http://dx.doi.org/10.1603/029.102.0202>
- JONES, J C; MYERSCOUGH, M R; GRAHAM, S; OLDROYD, B P (2004) Honey bee nest thermoregulation: Diversity promotes stability. *Science* 305: 402-404. <http://dx.doi.org/10.1126/science.1096340>
- KAWECKI, T J; EBERT, D (2004), Conceptual issues in local adaptation. *Ecology Letters* 7: 1225-1241.
<http://dx.doi.org/10.1111/j.1461-0248.2004.00684.x>
- KEFUSS, J; VANPOUCKE, J; DE LAHITTE, J D; RITTER, W (2004) *Varroa* tolerance in France of *intermissa* bees from Tunisia and their naturally mated descendants:1993-2004. *American Bee Journal* 144: 563-568.
- LAZZARO, B P; FLORES, H A; LORIGAN, J G; YOURTH, C P (2008) Genotype-by-environment interactions and adaptation to local temperature affect immunity and fecundity in *Drosophila melanogaster*. *PLoS Pathogens* 4(3): e1000025.
<http://dx.doi.org/10.1371/journal.ppat.1000025>
- LE CONTE, Y; DE VAUBLANC, G; CRAUSER, D; JEANNE, F; ROUSSELLE, J C; BECARD, J M (2007) Honey bee colonies that have survived *Varroa destructor*. *Apidologie* 38(6): 566-572.
<http://dx.doi.org/10.1051/apido:2007040>
- LE CONTE, Y; NAVAJAS, M (2008) Climate change: impact on honey bee populations and disease. In *Climate change: impact on the epidemiology and control of animal diseases. Revue Scientifique et Technique International Office of Epizootics* 27(2): 499-510.
- LOUVEAUX, J; ALBISETTI, M; DELANGUE, M; THEURKAUFF, M (1966) Les modalités de l'adaptation des abeilles (*Apis mellifica* L.) au milieu naturel. *Annales de l'Abeille* 9(4): 323-350.
<http://dx.doi.org/10.1051/apido:19660402>
- MATTILA, H R; SEELEY, T D (2007) Genetic diversity in honey bee colonies enhances productivity and fitness. *Science* 317: 362-364.
<http://dx.doi.org/10.1126/science.1143046>
- MCLEAN, G E; JOHANSSON, B; BERG, S, (1997) Substantial genetic influence on cognitive abilities in twins 80+ years old. *Science* 276: 1560-1563.
- MEIXNER, M D; COSTA, C; KRYGER, P; HATJINA, F; BOUGA, M; IVANOVA, E; BÜCHLER, R (2010) Conserving diversity and vitality for honey bee breeding. *Journal of Apicultural Research* 49(1): 85-92.
<http://dx.doi.org/10.3896/IBRA.1.49.1.12>
- MEIXNER, M D; FRANCIS, R M; GAJDA, A; KRYGER, P; ANDONOV, S; UZUNOV, A; TOPOLSKA, G; COSTA, C; AMIRI, E; BERG, S; BIENKOWSKA, M; BOUGA, M; BÜCHLER, R; DYRBA, W; GURGULOVA, K; HATJINA, F; IVANOVA, E; JANES, M; KEZIĆ, N; KORPELA, S; LE CONTE, Y; PANASIUK, B; PECHHACKER, H; TSOKTOURIDIS, G; VACCARI, G; WILDE, J (2014) Occurrence of parasites and pathogens in honey bee colonies used in a European genotype - environment - interactions experiment. *Journal of Apicultural Research* 53(2): 215-229.
<http://dx.doi.org/10.3896/IBRA.1.53.2.04>
- MORITZ, R F A; HÄRTEL, S; NEUMANN, P (2005) Global invasions of the western honey bee (*Apis mellifera*) and the consequences for biodiversity. *Ecoscience* 12: 289-301.
<http://dx.doi.org/10.2980/i1195-6860-12-3-289.1>
- MULDER, H A; BIJMA, P (2006) Benefits of cooperation between breeding programs in the presence of Genotype by Environment interaction. *Journal of Dairy Science* 89(50): 1727-1739.
[http://dx.doi.org/10.3168/jds.S0022-0302\(06\)72241-X](http://dx.doi.org/10.3168/jds.S0022-0302(06)72241-X)
- MUTINELLI, F; COSTA, C; LODESANI, M; BAGGIO, A; MEDRZYCKI, P; FORMATO, G; PORRINI, C (2010) Honey bee colony losses in Italy. *Journal of Apicultural Research* 49(1): 119-120.
<http://dx.doi.org/10.3896/IBRA.1.49.1.24>
- NEUMANN, P; CARRECK, N L (2010). Honey bee colony losses. *Journal of Apicultural Research* 49(1): 1-6.
<http://dx.doi.org/10.3896/IBRA.1.49.1.01>
- RANDI, E (2008) Detecting hybridization between wild species and their domesticated relatives. *Molecular Ecology* 17: 285-293.
<http://dx.doi.org/10.1111/j.1365-294X.2007.03417.x>
- ROSENKRANZ, P; AUMEIER, P; ZIEGELMANN, B (2010) Biology and control of *Varroa destructor*. *Journal of Invertebrate Pathology* 103: 96-119. <http://dx.doi.org/10.1026/j.jip.2009.07.016>
- RUTTNER, F (1988) *Biogeography and taxonomy of honey bees*. Springer-Verlag; Berlin, Germany.
- SPLEEN, A M; LENGERICHE, E J; RENNICH, K; CARON, D; ROSE, R; PETTIS, J S; HENSON, M; WILKES, J T; WILSON, M; STITZINGER, J; LEE, K; ANDREE, M; SNYDER, R; VANENGELSDORP, D (2013) A national survey of managed honey bee 2011-12 winter colony losses in the United States: results from the Bee Informed Partnership. *Journal of Apicultural Research* 52(2): 44-53.
<http://dx.doi.org/10.3896/IBRA.1.52.2.07>
- STEINHAUER, N A; RENNICH, K; WILSON, M E; CARON, D M; LENGERICHE, E J; PETTIS, J S; ROSE, R; SKINNER, J A; TARPY, D R; WILKES, J T; VANENGELSDORP, D (2014) A national survey of managed honey bee 2012-2013 annual colony losses in the USA: results from the Bee Informed Partnership. *Journal of Apicultural Research* 53(1): 1-18. <http://dx.doi.org/10.3896/IBRA.1.53.1.01>

- TARPY, D R (2003) Genetic diversity within honey bee colonies prevents severe infections and promotes colony growth. *Proceedings of the Royal Society of London* B270: 99-103. <http://dx.doi.org/10.1098/rspb.2002.2199>
- TOWER, J (1996) Aging mechanisms in fruit flies. *Bioessays* 18: 799-807.
- UZUNOV, A; COSTA, C; PANASIUK, B; MEIXNER, M D; KRYGER, P; HATJINA, F; BOUGA, M; ANDONOV, S; BIENKOWSKA, M; LE CONTE, Y; WILDE, J; GERULA, D; KIPRIJANOVSKA, H; FILIPI, J; PETROV, P; RUOTTINEN, L; PECHHACKER, H; BERG, S; DYRBA, W; IVANOVA, E; BÜCHLER, R (2014a) Study of some behavioural traits in honey bees (*Apis mellifera* L.) of different genetic origin in a pan-European experiment. *Journal of Apicultural Research* 53(2): 248-260. <http://dx.doi.org/10.3896/IBRA.1.53.2.06>
- VIEIRA, C E G; PASYUKOVA, Z B; ZENG, J B; HACKETT, R F; LYMAN ET AL. (2000) Genotype-environment interaction for quantitative trait loci affecting life span in *Drosophila melanogaster*. *Genetics* 154: 213-227.
- WHITFIELD, C W; BEHURA, S K; BERLOCHER, S H; CLARK, A G; JOHNSTON, J S; SHEPPARD, W S; SMITH, D R; SUAREZ, A V; WEAVER, D; TSUTSUI, N D (2006): Thrice out of Africa: Ancient and recent expansions of the honey bee, *Apis mellifera*. *Science* 314(5799)642-645. <http://dx.doi.org/10.1126/science.1132772>
- VAN DER ZEE, R; BRODSCHNEIDER, R; BRUSBARDIS, V; CHARRIÈRE, J-D; CHLEBO, R; COFFEY, M F; DAHLE, B; DRAZIC, M M; KAUKO, L; KRETAVICIUS, J; KRISTIANSEN, P; MUTINELLI, F; OTTEN, C; PETERSON, M; RAUDMETS, A; SANTRAC, V; SEPPÄLÄ, A; SOROKER, V; TOPOLSKA, G; VEJSNÆS, F; GRAY, A (2014) Results of international standardised beekeeper surveys of colony losses for winter 2012-2013: analysis of winter loss rates and mixed effects modelling of risk factors for winter loss. *Journal of Apicultural Research* 53(1): 19-34. <http://dx.doi.org/10.3896/IBRA.1.53.1.02>
- VAN DER ZEE, R; PISA, L; ANDONOV, S; BRODSCHNEIDER, R; CHARRIÈRE, J D; CHLEBO, R; COFFEY, M F; CRAILSHEIM, K; DAHLE, B; GAJDA, A; GRAY, A; DRAZIC, M M; HIGES, M; KAUKO, L; KENCE, A; KENCE, M; KEZIC, N; KIPRIJANOVSKA, H; KRALJ, J; KRISTIANSEN, P; HERNANDEZ, R M; MUTINELLI, F; NGUYEN, B CHARRIÈRE, J D; CHLEBO, R; COFFEY, M F; CRAILSHEIM, K; DAHLE, B; GAJDA, A; GRAY, A; DRAZIC, M M; HIGES, M; KAUKO, B.K; OTTEN, C; ÖZKIRIM, A; PERNAL, S F; PETERSON, M; RAMSAY, G; SANTRAC, V; SOROKER, V; TOPOLSKA, G; UZUNOV, A; VEJSNÆS, F; WEI, S; WILKINS, S (2012) Managed honey bee colony losses in Canada, China, Europe, Israel and Turkey, for the winters of 2008-9 and 2009-10. *Journal of Apicultural Research* 51 (1): 100-114. <http://dx.doi.org/10.3896/IBRA.1.51.1.12>
- VAN ENGELSDORP, D; MEIXNER, M D (2010) A historical review of managed honey bee populations in Europe and the United States and the factors that may affect them. *Journal of Invertebrate Pathology* 103: 80-95. <http://dx.doi.org/10.1016/j.jip.2009.06.011>
- VAN ENGELSDORP, D; EVANS, J D; SAEGERMAN, C; MULLIN, C; HAUBRUGE, E; NGUYEN, B K; FRAZIER, M; FRAZIER, J; COX FOSTER, D; CHEN, Y; UNDERWOOD, R; TARPY, D R; PETTIS, J S (2009). Colony Collapse Disorder: A descriptive study. *PLoS ONE* 4: e6481. <http://dx.doi.org/10.1371/journal.pone.0006481>