

SCIENTIFIC REPORTS

OPEN

Inter-individual variability in the foraging behaviour of traplining bumblebees

Simon Klein^{1,2}, Cristian Pasquaretta¹, Andrew B. Barron², Jean-Marc Devaud¹ & Mathieu Lihoreau¹

Workers of social insects, such as bees, ants and wasps, show some degree of inter-individual variability in decision-making, learning and memory. Whether these natural cognitive differences translate into distinct adaptive behavioural strategies is virtually unknown. Here we examined variability in the movement patterns of bumblebee foragers establishing routes between artificial flowers. We recorded all flower visitation sequences performed by 29 bees tested for 20 consecutive foraging bouts in three experimental arrays, each characterised by a unique spatial configuration of artificial flowers and three-dimensional landmarks. All bees started to develop efficient routes as they accumulated foraging experience in each array, and showed consistent inter-individual differences in their levels of route fidelity and foraging performance, as measured by travel speed and the frequency of revisits to flowers. While the tendency of bees to repeat the same route was influenced by their colony origin, foraging performance was correlated to body size. The largest foragers travelled faster and made less revisits to empty flowers. We discuss the possible adaptive value of such inter-individual variability within the forager caste for optimisation of colony-level foraging performances in social pollinators.

In recent years, behavioural ecologists have become increasingly interested by the fact that animals often exhibit consistent behavioural traits that vary between individuals from the same group, population or species, irrespective of time or context^{1–3}. Inter-individual behavioural variability has been described in a wide range of taxa, from invertebrates (nematodes⁴, cnidarians⁵, molluscs⁶, insects^{7,8}) to mammals⁹, including humans¹⁰. The existence of such individualistic behavioural traits may have different adaptive values depending on the ecology of the species^{11–13}.

Social insects, such as ants, some bees and wasps, show extreme cases of inter-individual behavioural variability¹⁴. In these animals, division of labour typically implies that specific individuals reproduce (the queens and the males), whereas others work to support their reproductive outputs (the workers)¹⁵. Among the workers different individuals specialise on different roles. Some take care of the brood (the nurses), while others defend the colony entrance (the guards and the soldiers) or collect food (the foragers). These behavioural specialists exhibit specific behavioural repertoires that can be associated with differences in morphology (e.g. bumblebees¹⁶), age (e.g. honey bees¹⁷), physiology and genetics (e.g. honey bees^{18,19}), or experience (e.g. ants²⁰), together defining the caste phenotype. Growing evidence indicates that some level of behavioural variability also exists between individuals of the same caste^{21–23}. For instance in bumblebees, foragers show consistent inter-individual differences in decision speed and accuracy in flower discrimination tasks^{24,25}. When having to choose between a rewarding flower and an empty flower in a laboratory decision chamber, some foragers always make slow but accurate decisions, while others are consistently fast and inaccurate²⁴. Foragers also show inter-individual variability in learning performance^{22,26} and colonies containing foragers with high visual learning speeds have a higher foraging efficiency²⁷. These differences are independent of body size or any other measurable morphological attributes²⁷.

Whether such cognitive variability translates into distinct foraging strategies in the more complex and ecologically relevant task of exploiting patchily distributed floral resources remains virtually unexplored. In nature, bees often develop stable foraging routes (sometimes called traplines in analogy to trappers checking their traps along fixed routes²⁸) to exploit multiple feeding locations from their central nest^{29,30}. Manipulative experiments

¹Research Center on Animal Cognition, Center for Integrative Biology, National Center for Scientific Research (CNRS), University of Toulouse (UPS), Toulouse, France. ²Department of Biological Sciences, Macquarie University, Sydney, NSW, Australia. Correspondence and requests for materials should be addressed to S.K. (email: simon.klein@univ-tlse3.fr)

on bumblebees^{31,32} and honey bees³³ foraging for sucrose solution in simple arrays of artificial flowers (equivalent to natural flower patches) show how foragers often find the shortest possible route to visit all flowers once and return to the nest using an iterative improvement strategy based on learning and memory that is different from just linking nearest neighbour locations^{31,34}.

Thus far empirical research on trapline foraging has been aimed at describing this behaviour at the species level, using relatively small sample sizes (four to seven individuals per experiment), without characterising variation among individuals^{31–33,35–38}. In principle however, some level of variation in the foraging behaviour of the workers of a colony could improve the colony foraging efficiency³⁹. Regular trapliners that accurately follow the same route across multiple hours or days may perform better in stable environments when resources are highly predictable, while irregular trapliners that sample new locations at each foraging bout may be advantaged in more variable environments. Consequently, colonies containing foragers of different behavioural profiles may differ in performance in similar environmental conditions. Understanding how natural behavioural variability affects the foraging performances of colonies may help evaluate the adaptability of bees in the face of environmental changes, such as natural climatic events, human-induced habitat degradations or the introduction of predators and parasites⁴⁰. Ultimately, this approach may also help refine predictions of current pollination models based on bee movement patterns^{34,38,39,41,42}.

Here we explored the level of inter-individual variability in the foraging behaviour of bumblebees (*Bombus terrestris*) by comparing the movement patterns of foragers from two colonies collecting sucrose solution in three different arrays of artificial flowers and landmarks in a controlled flight room.

Results

We tested 29 bees from two colonies (N = 15 from colony 1, N = 14 from colony 2). Each bee was successively observed for 20 consecutive foraging bouts (flower visits followed by returns to the colony nest box) in three experimental arrays each characterised by four flower locations and four different landmarks (Figs 1, S1 and S2). The experimental arrays were chosen in order to maximise the level of dissimilarity between them while keeping a simple design. Bees were tested successively following the same order of arrays presentation. At every foraging bout, each flower contained a volume of sucrose solution equivalent to one quarter of the bee's nectar crop (stomach) capacity so that the task for the bee was to visit the four flowers to fill its crop to capacity and then return to the nest.

Bees developed routes in the three experimental arrays. We first considered the overall foraging behaviour of bees in all three experimental arrays. On average bees increased by $154.5 \pm 48.3\%$ (mean \pm SE) their travel speed (flight duration divided by the Euclidian distance between all successively visited flowers) between the first and the last foraging bout in the same array (Fig. 2A, Table 1). Although we used an indirect measure of travel speed, there is clear evidence that bumblebees rapidly develop straight flight trajectories to join known flower locations with training^{38,43}. As they gained experience in an array, bees also increased by $6.3 \pm 3.8\%$ (mean \pm SE) the average number of different flower locations they visited per bout (Fig. 2B, Table 1), decreased by $85.3 \pm 3.5\%$ (mean \pm SE) the average number of immediate revisits to flowers (two successive visits to the same flower; Fig. 2C, Table 1), and decreased by $58.0 \pm 8.0\%$ (mean \pm SE) the average number of non-immediate revisits (two non-successive visits to the same flower; Fig. 2D, Table 1).

We estimated the tendency of bees to follow regular routes over repeated foraging bouts by calculating the frequency of use of a primary route (highest proportion of foraging bouts in which the same four-flowers visitations sequence — excluding revisits to flowers — was used by a bee)³⁶. Each bee established a primary route that it used on average in $27.5 \pm 2.2\%$ (mean \pm SE) of all its foraging bouts for a given array (Fig. 2E). This proportion of primary route usage was similar in the three experimental arrays (Kruskall-Wallis test: $\chi^2 = 1.47$, $P = 0.478$). We calculated the level of similarity between the 20 complete flower visitation sequences for each bee in each experimental array using a determinism index (DET). This index is derived from recurrence quantification analyses that reflect the amount of repeated sequences in a dataset⁴⁴. DET varies between 0 (the bee never repeats the same flower visitations sequence) and 1 (the bee always repeats the same flower visitations sequence). For all three arrays, observed DETs were consistently higher than theoretical DETs calculated on simulated random flower visitations sequences (Fig. 2F; post-hoc Tukey test, array 1: $\beta = 0.16 \pm 0.01$, $t = 30.41$, $P < 0.001$; array 2: $\beta = 0.07 \pm 0.01$, $t = 12.22$, $P < 0.001$; array 3: $\beta = 0.12 \pm 0.01$, $t = 22.72$, $P < 0.001$). This indicates that bee movement patterns were more repeatable than expected by chance. Thus, overall bees increased their foraging efficiency and began to develop traplines as they accumulated foraging experience in each array, irrespective of the spatial distribution of flowers and the nature and arrangement of three-dimensional landmarks.

Nonetheless, some behavioural differences were observed for all bees between the three arrays. For instance, in array 1 bees tended to travel slower (Fig. 2A, Supplementary Table S2), visited fewer flowers (Fig. 2B, Supplementary Table S2) and tended to perform more immediate revisits (Fig. 2C, Supplementary Table S2), while they performed fewer non-immediate revisits in array 3 (Fig. 2D, Supplementary Table S2). This suggests that bees continuously improved their foraging performance throughout the experiment, as they accumulated experience from the first to the third array. However we cannot exclude that these changes of foraging performance also reflect differences in the degree of navigational challenge offered by each array and their sequences of presentation. For instance bees appeared to have lower DETs in array 2 (least-squares means post-hoc test: array 2 vs. array 1: $P < 0.001$; array 1 vs. array 3: $P = 0.072$; array 2 vs. array 3: $P = 0.031$). In this case flower 2 may have been particularly difficult to locate as it was hidden behind a tall landmark.

Bees showed strong variability in route fidelity and foraging performance. Having described the average foraging behaviour of bees in the three arrays, we next explored the level of inter-individual variability among the different foragers. We ran a principal component analysis (PCA) based on the mean for

Figure 1. Experimental arrays of flowers and landmarks. **(a)** Pre-training array. Bees were allowed to forage on a pre-training flower (red star) in a landmark-free environment for one hour. A selected bee was then observed foraging on four training flowers (yellow stars) during five foraging bouts to estimate its nectar crop capacity. **(b–d)** show the first, second and third experimental arrays used for testing. Each array was characterised by a unique combination of four training flowers (F1–F4) and three to four landmarks (coloured shapes). Detailed descriptions of the artificial flowers and the 3D landmarks are given in Figs S1 and S2. X- and Y-axis graduations represent the distance to the origin (down left corner) in cm.

each individuals per array for the six behavioural measures described above: (1) travel speed per foraging bout (flight duration divided by the Euclidian distance between all successively visited flowers); (2) number of different flowers visited per foraging bout; (3) number of immediate revisits to flowers per foraging bout (when the bee visited the same flower twice in a row); (4) number of non-immediate revisits per foraging bout (when the bee revisited a flower after having visited one or more different flowers); (5) cumulative frequency of primary route usage per foraging bout; (6) determinism index (DET, level of similarity between the 20 flower visitation sequences) for each experimental array; Figs 3 and S3). We retained two PCs using the Kaiser–Guttman criterion (Supplementary Fig. S4).

PC1 and PC2 were not correlated with each other (Spearman’s correlation test: $\rho = 0.01$, $S = 108460$, $P = 0.915$). PC1 explained 54% of the proportion and PC2 46%. PC1 was positively associated with the frequency of use of a primary route and the DET, but negatively associated with the number of non-immediate revisits to flowers (Fig. 3, Supplementary Table S3). We interpreted PC1 as a “route fidelity” variable. Accordingly individuals with a high PC1 score were regular route-followers characterised by highly repeatable flower visitation sequences and occasional non-immediate revisits to flowers. PC2 was positively associated with the number of immediate and non-immediate revisits to flowers, and negatively associated with travel speed and the number of different flowers visited (Fig. 3, Supplementary Table S3). We interpreted PC2 as a “foraging performance” variable. Individuals with a high PC2 score were slow and inaccurate foragers, characterised by slow movements between flowers and frequent revisits to empty flowers. Variance along PC1 and PC2 defined a continuum between four behavioural

Figure 2. Average behavioural measures in the three experimental arrays (array 1: purple, array 2: orange, array 3: grey, see details of flower and landmark configurations in Fig. 1). **(a)** Travel speed per foraging bout (flight duration divided by the Euclidian distance between all successively visited flowers). **(b)** Number of different flower visited per foraging bout. **(c)** Number of immediate revisits to flowers per foraging bout (when the bee visited the same flower twice in a row). **(d)** Number of non-immediate revisits per foraging bout (when the bee revisited a flower after having visited one or more different flower locations). **(e)** Cumulative frequency of primary route usage per foraging bout. **(a–e)** plain lines show means \pm SE ($N = 29$ bees), dashed lines show regression models (see details in Table 1 and Supplementary Table S1). **(f)** Comparison between simulated random determinism index (DETs, $N = 1000$ simulations) and observed DETs ($N = 29$ bees) in each experimental array (mean \pm SE). **(a–d)** Bar plots show means \pm SE for each array of flowers. Tukey post-hoc analysis: different letters above bars represent significant differences between arrays (see details in Supplementary Table S2).

	Type of regression	Estimate (SE)	t	P
Travel speed				
Array 1	logarithmic	0.16 (0.01)	11.04	<0.001
Array 2	logarithmic	0.09 (0.02)	4.35	<0.001
Array 3	logarithmic	0.64 (0.11)	-1.23	<0.001
Different flowers visited				
Array 1	linear	0.02 (0.003)	7.80	<0.001
Array 2	logarithmic	0.05 (0.02)	2.71	0.014
Array 3	logarithmic	0.08 (0.02)	4.57	<0.001
Immediate revisits to flowers				
Array 1	logarithmic	-0.57 (0.06)	-9.33	<0.001
Array 2	logarithmic	-0.43 (0.09)	-4.73	<0.001
Array 3	logarithmic	-0.29 (0.06)	-5.13	<0.001
Non-immediate revisits to flowers				
Array 1	linear	-0.08 (0.02)	-3.42	0.003
Array 2	logarithmic	-0.77 (0.18)	-4.34	<0.001
Array 3	logarithmic	-0.14 (0.11)	-1.25	0.228

Table 1. Regression coefficients of average behavioural measures for the three experimental arrays. Significant effects are highlighted in bold.

Figure 3. Correlations between the two first components (PCs) of the principal component analysis (PCA). Grey arrows represent the six behavioural measures on PC1 (route fidelity) and PC2 (foraging performance). PC loadings are in brackets. Only loadings $>|0.4|$ were retained (see Supplementary Table S3 for the complete PCA loadings). Each data point represents the PC1 and PC2 scores of a given bee in each experimental array. The PCs define a continuum between four behavioural extremes: fast accurate and regular route followers, fast accurate and irregular route followers, slow inaccurate and regular route followers, slow inaccurate and irregular route followers. Blue: colony 1 (N = 15 bees, 45 data points), red: colony 2 (N = 14 bees, 42 data points). Numbers refer to individual bees (same number code as in Figs 4 and 5). Subscripts refer to experimental arrays (1–3).

extremes (Fig. 3): fast accurate and regular route followers (high PC1/low PC2 scores), fast accurate and irregular route-followers (low PC1/low PC2 scores), slow inaccurate and regular route-followers (high PC1/high PC2 scores), and slow inaccurate and irregular route-followers (low PC1/high PC2 scores). While foragers of colony 2

Figure 4. Intra- and inter-individual behavioural variance across experimental arrays. (a) Route fidelity (PC1). (b) Foraging performance (PC2). Data points connected by a dashed-line represent the scores of the same individual over the three arrays. Blue: colony 1 (N = 15 bees), red: colony 2 (N = 14 bees). Numbers refer to individual bees (the same number code was used in Figs 3 and 5).

Figure 5. Inter-individual variance in foraging performance (PC2) is partly explained by body size (length from top of head to end of abdomen). Each data point represents the average score of an individual in an experimental array (three values per individual). Blue: colony 1 (N = 15 bees), red: colony 2 (N = 13 bees). Numbers refer to individual bees (the same number code was used in Figs 3 and 4). Subscripts refer to experimental arrays (1–3). Marginal $R^2 = 0.12$, conditional $R^2 = 0.44$.

were uniformly distributed across the entire PC space, 50% of the foragers of colony 1 were nested within the area defined by high PC1 and low PC2 scores (slow inaccurate and irregular route-followers; Fig. 3).

Variability was expressed both at the inter- and intra-individual levels. We next explored the effects of inter- and intra-individual variability on PC1 and PC2, using linear mixed effect models (LMMs) with individual identity nested within colony identity as random effects and both intercept (inter-individual variability) and random slope (intra-individual variability) structures.

Variability in PC1 was significantly explained by inter-individual differences (Table 2A; 27% of variance explained), meaning that bees showed consistent differences in their average level of route fidelity across arrays. Bees also differed in their level of intra-individual variability (Table 2B; 11% of variance explained) so that some individuals consistently increased their route fidelity in each array while others did not. Variability in PC1 was also explained by differences between colonies (Table 2A; 38% of variance explained). Overall bees from colony 2 were more regular at following a route than bees from colony 1, irrespective of the experimental array (Fig. 4A).

Variability in PC2 was significantly explained by inter-individual differences (Table 2A; 46% of variance explained). Therefore bees showed consistent differences in their average level of route performance across arrays. Bees did not present intra-individual variability in their response to the different arrays (Table 2B; 5% of variance

	df	AIC	Loglik	L.Ratio	P
(a)					
<i>Random intercept model PC1</i>					
LM	5	262.67	−126.34		
LME_1 colony	6	228.64	−108.32	7.08	0.008
LME_1 colony/ID	7	254.48	−120.24	5.11	0.024
<i>Random intercept model PC2</i>					
LM	5	239.54	−114.77		
LME_1 colony	6	237.84	−112.92	3.70	0.054
LME_1 colony/ID	7	225.13	−105.57	14.72	<0.001
(b)					
<i>Random slope model PC1</i>					
LME_1 colony/ID	7	242.57	−114.29		
LME_0+array colony/ID	6	235.93	−111.96	4.64	0.031
<i>Random slope model PC2</i>					
LME_1 colony/ID	7	201.92	−98.46		
LME_0+array colony/ID	6	227.93	−107.92	19.00	<0.001

Table 2. Log-likelihood Ratio tests to estimate inter- and intra-individual variability on the two principal components (PCs) of the principal component analysis (PCA). **(a)** To study inter-individual variability we compared a linear model (LM) built using each PC as a response variable and age, body size and experimental array as fixed variables with two mixed effect models (LMEs) using colony or individual nested in colony as random effects. **(b)** To study intra-individual variability we compared the random intercept model (LME_1|colony/ID) previously built using each PC with a random intercept and slope model (LME_0+array|colony/ID). Degree of freedom (df), Akaike Information Criterion (AIC), Log-likelihood values (Loglik) and Log-likelihood ratio test (L.Ratio) are presented with the corresponding p-values. Significant effects are highlighted in bold.

	Estimate (SE)	df	t	P
<i>Route fidelity (PC1)</i>				
Body size	−0.12 (0.09)	24	−1.38	0.190
Age	−0.01 (0.02)	24	−0.37	0.709
Array	−0.18 (0.11)	55	−1.23	0.116
<i>Foraging performance (PC2)</i>				
Body size	−0.21 (0.09)	24	−2.36	0.03
Age	−0.01 (0.02)	24	−0.53	0.60

Table 3. Linear mixed models (LMMs). LMMs were run on the two principal components (PCs) of the principal component analysis (PCA), using individual identity nested within colony identity as random variables and age, body size and experimental array as fixed variables. Significant effects are highlighted in bold.

explained), meaning that all bees tended to increase their foraging performance as they gained experience in a given array. Colony origin had no effect on PC2 (Table 2A; 26% of variance explained).

Body size differences partly explain inter-individual variability in foraging performances. We used LMMs to examine whether experimental factors (spatial configuration of flowers and landmarks) or biological characteristics of bees (body size and age) explained both PCs (Table 3). PC1 was neither explained by experimental arrays, body size or age (Table 3). By contrast PC2 was negatively correlated with body size, so that larger foragers tended to travel faster and make fewer revisits to flowers than smaller foragers (Fig. 5). We also found a significant influence of the experimental arrays on PC2 (Table 3), indicating that bees similarly increased their foraging performance as they moved from array 1 to array 2 and array 3 (Fig. 4B). This gradual improvement of foraging performances supports the hypothesis of a continuous learning process throughout the experiment.

Discussion

Understanding inter-individual behavioural variability in complex societies, such as colonies of social insects, may offer unique insights into how and why relatively high levels of inter-individual behavioural variability are observed in animal groups and populations^{22, 45}. Here we compared the movement patterns of all foragers from two bumblebee colonies exploiting arrays of stable feeder locations, and report consistent inter-individual differences in their spatial foraging behaviour. Rather than defining distinct behavioural profiles of foragers, this natural variability follows a continuum along two behavioural dimensions. Some bees were always more faithful to a route and/or faster and more accurate in their spatial foraging decisions than others.

Bees showed consistent inter-individual variability in their tendency to follow stable routes between flowers. This variability was neither explained by the characteristics of our experimental arrays of flowers and landmarks, nor the body size or the age of bees. Interestingly, degrees of route fidelity differed between our two colonies, meaning that foragers from one colony were more regular in following a route than those from the other colony. These results are not due to differences in the average body size or age between the foragers of each colony. Behavioural variability between individuals of different groups or colonies is a widespread phenomenon in social animals⁴⁵, including insects^{21, 46–48}. Inter-colonial behavioural variability has been reported previously in bees, (e.g. aggression in honey bees⁴⁹ or for both vision- and olfaction-related cognitive tasks in bumblebees²⁷) and suggested to be correlated with the foraging success of colonies^{26, 27}. In bumblebees, high genetic relatedness between colony members, due to female monandry (single mating) and haplo-diploidy (haploid males, diploid females), may favour strong inter-colony variability^{26, 50}. Other non-genetic factors may also contribute to phenotypic variability between colonies, such as changes in the pre-imaginal environment. For instance variation in nest temperature⁵¹ and nutrition⁵² during the larval stage can lead to differences in olfactory learning in adult honey bees. Further studies using more colonies with known genetic relatedness are needed to test the existence of a genetically determined inter-colony variability for traplining.

In the present spatial task, bees also showed some level of inter-individual variability in their ability to make fast and accurate spatial decisions, so that fast travelling bees made fewer revisits to empty flowers. This result is consistent with the observation that goal-directed flights in experienced bees, for instance between the nest and familiar flowers, are faster than exploration flights, in which naïve bees scan the environment to search for flowers and acquire spatial memories^{38, 43}. Thus potentially bees showed inter-individual variability in their tendency to make exploitation and exploration flights. Interestingly, differences in foraging performance among bumblebee foragers were partly explained by differences in their body size, so that larger foragers tended to travel faster and make fewer revisits than smaller foragers. Bumblebees show a continuous variation in body size that is primarily determined by the frequency of feeding so that larvae raised in the middle of the nest area (where workers are more active) tend to become the largest adults⁵³. Size polymorphism is considered a main factor of caste determination in bumblebees, such that only the largest individuals tend to undertake foraging the tasks⁵⁴. Our novel results suggest that natural size variations also influence within caste behavioural variance among foragers. This observation is consistent with previous studies showing that the largest bumblebees make more foraging trips⁵⁵, take less time¹⁶ and collect more nectar in natural conditions¹⁶. Large bumblebees also tend to learn faster in visual discrimination tasks⁵⁶. These inter-individual behavioural and cognitive differences may be explained by differences in the sensory equipment of small and large bees. For instance, larger bees have bigger compound eyes and may thus be more accurate at finding small objects⁵⁷. Size polymorphism in bumblebees is primarily determined by the frequency of feeding so that larvae raised in the middle of the nest area (where workers are more active) tend to become the largest adults⁵³. Therefore it is very likely that the diversity of body sizes and their associated behavioural traits between and within castes of bumblebee colonies is a self-organised process, regulated by population densities and structural constraints within the nest at a given time during the colony cycle.

Our description of inter-individual variability in the spatial foraging behaviour of bumblebees is in line with recent observations that foragers of social bees show high variability to their contribution to the global colony foraging effort^{55, 58}, suggesting that some behavioural traits may support higher foraging success. It has been suggested that behavioural diversity in a social group or population can be an advantageous trait at the collective level^{7, 8}. Honey bee colonies showing higher genetic variability (and thus inter-individual behavioural variability) perform better in group tasks such as nest thermoregulation⁵⁹. Colonies of *Thermothorax* ants showing high variability in the aggressiveness of workers are more productive¹³. In the social spider *Anelosimus studiosus*, mixed colonies composed of aggressive (asocial) and docile (social) individuals capture more prey than colonies with high proportion of only one type of individuals⁶⁰. Accordingly, maintaining a diversity of behavioural profiles among foragers of a colony may allow the colony to locate and exploit a larger diversity of resources in fast changing environments^{1, 24, 61, 62}. For instance, artificial bumblebee colonies containing individuals with different foraging profiles along a speed-accuracy trade-off have a more constant nectar collection rate than homogeneous colonies²⁴. Further investigation of the correlates of inter-individual behavioural and cognitive differences among members of a social group, such as bees, holds considerable promise for better assessing plastic collective responses and the adaptability of groups to stressful environmental conditions.

Material and Methods

Bees and flight room. We used two colonies of *Bombus terrestris* (Biobest, Westerlo, Belgium). Only one colony was tested at a time (colony 1: November–December 2015, colony 2: May–June 2016). We did not anticipate seasonal effects when working with commercially reared bumblebees in controlled laboratory conditions²⁷. The colony was maintained in a two-chamber wooden nest box placed in an experimental flight room with white walls (length: 683 cm, width: 516 cm, height: 250 cm; Fig. 1). Controlled illumination was provided by 12 wide-spectrum light-emitting diode bulbs mimicking sunlight (15 W, 1250 lm, Ilight, Italy), with a 10 h: 14 h day: night photoregime (light on at 8:00 AM GMT + 1). Temperature was maintained at 20 °C. Bees were individually marked with numbered-colour tags (Opalith tags, Christian Graze KG, Germany) on their thoraces upon emergence from the pupae. The colony nest entrance was equipped with a transparent colourless Perspex tube with a series of shutters to control the traffic of foragers. Honey bee collected pollen was provided every two days directly into the colony nest box. Foragers collected sucrose solution (50% [w/w]) from artificial flowers in the flight room.

Artificial flowers and landmarks. Each flower was made of a cylindrical plastic container (height: 7.5 cm, diameter: 6.2 cm) with a blue lid acting as a landing platform (Supplementary Fig. S1A). The platform was held 30 cm above ground by a clamp stand. We used two versions of this general flower design. “Pre-training” flowers

provided bees with *ad libitum* reward through a cotton wick soaked in the flower's container filled with sucrose solution (Supplementary Fig. S1B). "Training" flowers provided bees with a controlled volume of sucrose solution specific to each bee (range: 24–52 μL , $N = 29$ bees, see calculation of nectar crop capacity below). This volume was placed in the middle of the landing platform using an electronic micropipette (Handystep) (Supplementary Fig. S1C). We used nine three-dimensional landmarks made of cardboard and paper. Landmarks were uniquely defined by their shape and coloured patterns (Supplementary Fig. S2).

Experimental procedure. Bees were allowed to forage collectively on a pre-training flower placed in the middle of the flight room (Fig. 1A). A regular forager that made at least five foraging bouts within one hour (flower visits followed by returns to the colony nest box) was selected for testing. The bee was first observed foraging on four training flowers arranged in a patch in the middle of the room (Fig. 1A). Each flower was refilled with 10 μL of sucrose solution by the experimenter immediately after being visited, until the bee returned to the nest. The average volume of sucrose solution collected by the bee over five foraging bouts was used to estimate its nectar crop capacity (range 48–208 μL , $N = 29$ bees)^{31, 36–38}.

The bee was then tested for 20 consecutive foraging bouts in each of three experimental arrays on the same day (60 foraging bouts, ca. 6 h of observation per bee). Each array was characterised by a unique combination of four flower locations and four different landmarks (see details Fig. 1). All bees were tested in the same sequence (arrays 1, 2, 3). During the test, each flower provided a quarter of the bee's crop capacity and was refilled by the experimenter between foraging bouts, so that the bee had to visit all flowers to fill its crop and return to the colony nest box. Because bumblebees drink sucrose rewards until their crop is full, any revisit to a flower within the same foraging bout was unrewarded^{35–38, 63}. All flower visits, detailing the time when the bee landed on a flower and departed, and the time when the bee arrived and departed from the nest, were recorded using the software Ethom v.1.0⁶⁴ (the complete flower visitation sequences are available in the Supplementary Dataset S1). Flowers were cleaned with ethanol solution (90% v/v) between changing arrays to preclude potential scent marks from influencing the bee's flower choices in the new experimental array⁶⁵. At the end of the test, the bee was freeze-killed and its body size (top of head to end of abdomen) measured with a digital calliper (± 0.01 mm). A total of 29 bees were tested (14 workers from colony 1, 15 workers from colony 2). Bees from colony 1 were younger (age since emergence from the pupae (mean \pm se); colony 1: 14.2 \pm 8.66 days; colony 2: 24.5 \pm 5.67 days, t-test: $t = 6.61$, $df = 76$, $P < 0.001$) and smaller (body length (mean \pm se); colony 1: 13.41 \pm 1.44 mm; colony 2: 16.13 \pm 1.44 mm, t-test: $t = 8.67$, $df = 82$, $P < 0.001$) than bees from colony 2.

Data analyses. *Average foraging behaviour.* All analyses were performed in R (version 3.2.3). We used regression models to describe changes in the average number of immediate revisits to flowers (two successive visits to the same flower), the average number of non-immediate revisits to flowers (two non-successive visits to the same flower), the average number of different flowers visited, and the average travel speed (flight duration divided by the Euclidian distance between all successively visited flowers), across the 20 foraging bouts of each bee in each experimental array. For each behavioural measure we ran both linear and logarithmic models and retained the model that had the highest R^2 (Supplementary Table S1). We built a linear regression model using number of foraging bouts, identity of experimental arrays and the interaction between them as fixed effects. We examined the differences between experimental arrays using post-hoc Tukey tests (`<<multcomp>>` R package⁶⁶).

To assess the overall similarity between all flower visitation sequences of each bee in a given experimental array we used a determinism index (DET) derived from recurrence quantification analyses⁴⁴. We compared the DETs calculated on the observed sequences to DETs calculated on 1000 randomly simulated sequences of 154 flowers - corresponding to the average number of flowers visits and nest returns over the 20 foraging bouts for all bees in each experimental array (mean \pm se: 153.5 \pm 33 visits, range = 107–286, $N = 29$ bees). The R code for generating random flower sequences is available in Supplementary Text S1. Observed and simulated DETs were compared using an analysis of variance (ANOVA) followed by a post-hoc Tukey test (`<<multcomp>>` R package⁶⁶). To compare the three observed DETs of the same bee (1 per experimental array), we applied a least-square means test (`<<lsmeans>>` R package⁶⁷) on a linear mixed effect model (LMM) including the experimental array as fixed effect and individual identity as random effect (`<<nlme>>` R package⁶⁸).

To examine whether some routes were more often used than others by the same bee, we focused on four-flower visitation sequences excluding revisits to flowers^{31, 36–38}. We calculated the frequency of use of the primary route (highest proportion of foraging bouts in which the same four-flowers visitation sequence — excluding revisits to flowers — was used by a bee). Assuming that there are 24 ($4! = 4 \times 3 \times 2 \times 1$) possible routes to visit four flowers once and return to the nest, we used a binomial test with a random probability of 0.042 (1/24) to use each route in a given foraging bout. Because each bee was tested for 20 foraging bouts in an experimental array, routes that were used at least four times by the same bee were used significantly more often than expected by chance (at the 5% level).

Intra- and inter-individual variability in foraging behaviour. We compared the foraging behaviour of individual bees using a principal component analysis (PCA). This PCA aimed to reduce our predictors (i.e. travel speed, number of different flowers visited, non-immediate revisits to flowers, immediate revisits to flowers, proportion of primary route usage, DET) to compound behavioural axes. We applied the Kaiser-Guttman criterion to select the number of principal components (PCs) to retain⁶⁹. We then ran the PCA function from the `<<psych>>` R package⁷⁰ with only the retained PCs. We extracted the PC scores for each bee and used them as dependent variables in the subsequent analyses. To identify the effect of inter-individual (amount of variation among individuals around the average behaviour) and intra-individual (phenotypic plasticity of each individual across arrays) variability on the two PC components over the three experimental arrays of flowers, we ran mixed linear models (LMMs) with individual identity nested within colony identity as random effects. To do this, we ran both

a random intercept (inter-individual variability) and slope (intra-individual variability) mixed effect model. We used individual age, body size and experimental array as fixed effects in order to evaluate their respective influence on both PCs. To assess inter-individual differences we tested for the significance of random intercept effects by applying a likelihood ratio test (LRT), comparing the LMM with individual identity nested within colony, the LMM with only colony as random effect and the linear model (LM) excluding both individual and colony identity. To quantify inter-individual variability, we calculated individual repeatability as the percentage of total variance explained by both colony origin and individual differences⁷¹. We also ran these two analyses on the slope models in order to assess the level of intra-individual variability over the three arrays.

References

- Sih, A., Bell, A. & Johnson, J. C. Behavioral syndromes: An ecological and evolutionary overview. *Trends Ecol. Evol.* **19**, 372–378 (2004).
- Bell, A. M. Future directions in behavioural syndromes research. *Proc. Biol. Sci.* **274**, 755–761 (2007).
- Kralj-Fišer, S. & Schuett, W. Studying personality variation in invertebrates: Why bother? *Anim. Behav.* **91**, 41–52 (2014).
- Angstman, N. B., Kiessling, M. C., Frank, H.-G. & Schmitz, C. High interindividual variability in dose-dependent reduction in speed of movement after exposing *C. elegans* to shock waves. *Front. Behav. Neurosci.* **9**, 12 (2015).
- Rudin, F. S. & Briffa, M. Is boldness a resource-holding potential trait? Fighting prowess and changes in startle response in the sea anemone, *Actinia equina*. *Proc. R. Soc. B* **279**, 1904–1910 (2012).
- Seaman, B. & Briffa, M. Parasites and personality in periwinkles (*Littorina littorea*): Infection status is associated with mean-level boldness but not repeatability. *Behav. Proc.* **115**, 132–134 (2015).
- Jandt, J. M. *et al.* Behavioural syndromes and social insects: Personality at multiple levels. *Biol. Rev.* **89**, 48–67 (2014).
- Jeanson, R. & Weidenmüller, A. Interindividual variability in social insects—proximate causes and ultimate consequences. *Biol. Rev.* **89**, 671–687 (2014).
- Gosling, S. D. From mice to men: What can we learn about personality from animal research? *Psychological bulletin* **127**, 45–86 (2001).
- Nettle, D. The evolution of personality variation in humans and other animals. *Am. Psychol.* **61**, 622–631 (2006).
- Modlmeier, A. P., Keiser, C. N., Watters, J. V., Sih, A. & Pruitt, J. N. The keystone individual concept: an ecological and evolutionary overview. *Anim. Behav.* **89**, 53–62 (2014).
- Dall, S. R. X., Bell, A. M., Bolnick, D. I. & Ratnieks, F. L. W. An evolutionary ecology of individual differences. *Ecol. Lett.* **15**, 1189–1198 (2012).
- Modlmeier, A. P. & Foitzik, S. Productivity increases with variation in aggression among group members in Temnothorax ants. *Behav. Ecol.* **22**, 1026–1032 (2011).
- Hölldobler, B. & Wilson, E. O. *The Superorganism: the Beauty, Elegance, and Strangeness of Insect Societies*. (WW Norton & Company, 2009).
- Wilson, E. O. *The Insect Societies*. **1**, (Cambridge Belknap Press of Cambridge University Press, 1971).
- Goulson, D. *et al.* Can alloethism in workers of the bumblebee, *Bombus terrestris*, be explained in terms of foraging efficiency? *Anim. Behav.* **64**, 123–130 (2002).
- Michener, C. D. *The Bees of the World*. **85**, (The John Hopkins University Press, 2000).
- Liang, Z. S. *et al.* Molecular Determinants of Scouting Behavior in Honey Bees. *Science* **335**, 1225–1228 (2012).
- Page, R. E., Fondrk, M. K. & Rueppell, O. Complex pleiotropy characterizes the pollen hoarding syndrome in honey bees (*Apis mellifera* L.). *Behav. Ecol. Sociobiol.* **66**, 1459–1466 (2012).
- Ravary, F., Lecoutey, E., Kaminski, G., Châline, N. & Jaisson, P. Individual experience alone can generate lasting division of labor in ants. *Curr. Biol.* **17**, 1308–1312 (2007).
- Pinter-Wollman, N. Personality in social insects: How does worker personality determine colony personality? *Curr. Zool.* **58**, 580–588 (2012).
- Walton, A. & Toth, A. L. Variation in individual worker honey bee behavior shows hallmarks of personality. *Behav. Ecol. Sociobiol.* **70**, 999–1010 (2016).
- Charbonneau, D., Hillis, N. & Dornhaus, A. ‘Lazy’ in nature: Ant colony time budgets show high ‘inactivity’ in the field as well as in the lab. *Insectes Soc.* **62**, 31–35 (2014).
- Burns, J. G. & Dyer, A. G. Diversity of speed-accuracy strategies benefits social insects. *Curr. Biol.* **18**, R953–R954 (2008).
- Chittka, L., Dyer, A. G., Bock, F. & Dornhaus, A. Psychophysics: Bees trade off foraging speed for accuracy. *Nature* **424**, 388 (2003).
- Smith, K. E. & Raine, N. E. A comparison of visual and olfactory learning performance in the bumblebee *Bombus terrestris*. *Behav. Ecol. Sociobiol.* **68**, 1549–1559 (2014).
- Raine, N. E. & Chittka, L. The correlation of learning speed and natural foraging success in bumble-bees. *Proc. Biol. Sci.* **275**, 803–808 (2008).
- Thomson, J. D., Slatirín, M. & Thomson, B. A. Trapline foraging by bumble bees: II. Definition and detection from sequence data. *Behav. Ecol.* **8**, 199–210 (1997).
- Lihoreau, M. *et al.* Unravelling the mechanisms of trapline foraging in bees. *Commun. Integr. Biol.* **6**, e22701 (2013).
- Ohashi, K. & Thomson, J. D. Trapline foraging by pollinators: Its ontogeny, economics and possible consequences for plants. *Ann. Bot.* **103**, 1365–1378 (2009).
- Lihoreau, M., Chittka, L., Le Comber, S. C. & Raine, N. E. Bees do not use nearest-neighbour rules for optimization of multi-location routes. *Biol. Lett.* **8**, 13–16 (2012).
- Ohashi, K., Thomson, J. D. & D’Souza, D. Trapline foraging by bumble bees: IV. Optimization of route geometry in the absence of competition. *Behav. Ecol.* **18**, 1–11 (2007).
- Buatois, A. & Lihoreau, M. Evidence of trapline foraging in honeybees. *J. Exp. Biol.* **219**, 2426–2429 (2016).
- Reynolds, A. M., Lihoreau, M. & Chittka, L. A simple iterative model accurately captures complex trapline formation by bumblebees across spatial scales and flower arrangements. *PLoS Comput. Biol.* **9**, e1002938 (2013).
- Saleh, N. & Chittka, L. Traplining in bumblebees (*Bombus impatiens*): A foraging strategy’s ontogeny and the importance of spatial reference memory in short-range foraging. *Oecologia* **151**, 719–730 (2007).
- Lihoreau, M., Chittka, L. & Raine, N. E. Travel optimization by foraging bumblebees through readjustments of traplines after discovery of new feeding locations. *Am. Nat.* **176**, 744–757 (2010).
- Lihoreau, M., Chittka, L. & Raine, N. E. Trade-off between travel distance and prioritization of high-reward sites in traplining bumblebees. *Funct. Ecol.* **25**, 1284–1292 (2011).
- Lihoreau, M. *et al.* Radar tracking and motion-sensitive cameras on flowers reveal the development of pollinator multi-destination routes over large spatial scales. *PLoS Biol.* **10**, e1001392 (2012).
- Ohashi, K. & Thomson, J. D. Efficient harvesting of renewing resources. *Behav. Ecol.* **16**, 592–605 (2005).
- Klein, S., Cabirol, A., Devaud, J.-M., Barron, A. B. & Lihoreau, M. Why bees are so vulnerable to environmental stressors. *Trends Ecol. Evol.* **32**, 268–278 (2017).

41. Vallaey, V., Tyson, R. C., Lane, W. D., Deleersnijder, E. & Hanert, E. A Lévy-flight diffusion model to predict transgenic pollen dispersal. *J. R. Soc. Interface* **14**, 20160889 (2017).
42. Becher, M. A. *et al.* BEESCOUT: A model of bee scouting behaviour and a software tool for characterizing nectar/pollen landscapes for BEEHAVE. *Ecol. Modell.* **340**, 126–133 (2016).
43. Woodgate, J. L., Makinson, J. C., Lim, K. S., Reynolds, A. M. & Chittka, L. Life-long radar tracking of bumblebees. *PLoS One* **11**, 1–22 (2016).
44. Ayers, C. A., Armsworth, P. R. & Brosi, B. J. Determinism as a statistical metric for ecologically important recurrent behaviors with trapline foraging as a case study. *Behav. Ecol. Sociobiol.* **69**, 1395–1404 (2015).
45. Bengston, S. E. & Jandt, J. M. The development of collective personality: The ontogenetic drivers of behavioral variation across groups. *Front. Ecol. Evol.* **2**, 1–13 (2014).
46. Wray, M. K., Mattila, H. R. & Seeley, T. D. Collective personalities in honeybee colonies are linked to colony fitness. *Anim. Behav.* **81**, 559–568 (2011).
47. Planas-Sitja, I., Deneubourg, J.-L., Gibon, C., S. G. Group personality during collective decision-making: A multi-level approach. *Proc. R. Soc. B* **282**, 20142515 (2015).
48. Wray, M. K. & Seeley, T. D. Consistent personality differences in house-hunting behavior but not decision speed in swarms of honey bees (*Apis mellifera*). *Behav. Ecol. Sociobiol.* **65**, 2061–2070 (2011).
49. Pearce, A. N., Huang, Z. Y. & Breed, M. D. Juvenile hormone and aggression in honey bees. *J. Insect Physiol.* **47**, 1243–1247 (2001).
50. Raine, N. E., Ings, T. C., Ramos-Rodríguez, O. & Chittka, L. Intercolony variation in learning performance of a wild British bumblebee population (Hymenoptera: Apidae: *Bombus terrestris audax*). *Entomol. Gen.* **28**, 241–256 (2006).
51. Tautz, J., Maier, S., Groh, C., Rossler, W. & Brockmann, A. Behavioral performance in adult honey bees is influenced by the temperature experienced during their pupal development. *Proc. Natl. Acad. Sci. USA* **100**, 7343–7347 (2003).
52. Scofield, H. N. & Mattila, H. R. Honey bee workers that are pollen stressed as larvae become poor foragers and waggle dancers as adults. *PLoS One* **10**, e0121731 (2015).
53. Couvillon, M. J. & Dornhaus, A. Location, location, location: Larvae position inside the nest is correlated with adult body size in worker bumble-bees (*Bombus impatiens*). *Proc. Biol. Sci.* **276**, (2411–2418 (2009).
54. Goulson, D. *Bumblebees: behaviour, ecology, and conservation*. (Oxford University Press, 2010).
55. Spaethe, J. & Weidenmüller, A. Size variation and foraging rate in bumblebees (*Bombus terrestris*). *Insectes Soc.* **49**, 142–146 (2002).
56. Worden, B. D., Skemp, A. K. & Papaj, D. R. Learning in two contexts: The effects of interference and body size in bumblebees. *J. Exp. Biol.* **208**, 2045–2053 (2005).
57. Spaethe, J. & Chittka, L. Interindividual variation of eye optics and single object resolution in bumblebees. *J. Exp. Biol.* **206**, 3447–3453 (2003).
58. Tenczar, P., Lutz, C. C., Rao, V. D., Goldenfeld, N. & Robinson, G. E. Automated monitoring reveals extreme interindividual variation and plasticity in honeybee foraging activity levels. *Anim. Behav.* **95**, 41–48 (2014).
59. Jones, J. C., Myerscough, M. R., Graham, S. & Oldroyd, B. P. Honey Bee Nest Thermoregulation: Diversity Promotes Stability. *Science* **305**, 402–404 (2004).
60. Pruitt, J. N. J. & Riechert, S. S. E. How within-group behavioural variation and task efficiency enhance fitness in a social group. *Proc. R. Soc. B* **278**, 1209–1215 (2011).
61. Muller, H. & Chittka, L. Animal personalities: The advantage of diversity. *Curr. Biol.* **18**, R961–R963 (2008).
62. Dyer, A. G., Dorin, A., Reinhardt, V., Garcia, J. E. & Rosa, M. G. P. Bee reverse-learning behavior and intra-colony differences: Simulations based on behavioral experiments reveal benefits of diversity. *Ecol. Modell.* **277**, 119–131 (2014).
63. Ohashi, K. & Thomson, J. D. Trapline foraging by bumble bees: VI. Behavioral alterations under speed-accuracy trade-offs. *Behav. Ecol.* **24**, 182–189 (2013).
64. Shih, H.-T. & Mok, H. ETHOM: Event-recording computer software for the study of animal behavior. *Acta Zool. Taiwanica* **11**, 47–61 (2000).
65. Leadbeater, E. & Chittka, L. Do inexperienced bumblebee foragers use scent marks as social information? *Anim. Cogn.* **14**, 915–919 (2011).
66. Hothorn, T., Bretz, F. & Westfall, P. Simultaneous inference in general parametric models. *Biometrical J.* **50**, 346–363 (2008).
67. Russell, V. L. Least-Squares Means: The R Package lsmeans. *J. Stat. Softw.* **69**, 1–33 (2016).
68. Pinheiro, J., Bates, D., DebRoy, S., Sarkar, D. & Team, R. C. nlme: Linear and nonlinear mixed effects models. R package version 3.1-128. *R Found. Stat. Comput. Vienna* (2016).
69. Kaiser, H. F. Coefficient alpha for a principal component and the Kaiser-Guttman rule. *Psychol. Rep.* **68**, 855–858 (1991).
70. Revelle, W. psych: Procedures for personality and psychological research. *Northwest. Univ. Evanston. R Packag. version 1* (2014).
71. Nakagawa, S. & Schielzeth, H. Repeatability for Gaussian and non-Gaussian data: A practical guide for biologists. *Biol. Rev.* **85**, 935–956 (2010).

Acknowledgements

We thank *Biobest* for providing us the bumblebees. We also thank Tristan Durand (Master student, Toulouse), Jimmy Leyes (Master student, Tours) and Lucie Hotier (our beekeeper) for their help with colony care and data collection. This work was funded by the CNRS and a PhD fellowship from the French Ministry of Research to SK. CP receives supports from the IDEX of the Federal University of Toulouse (UNITI). ABB is funded by the Australian Research Council (ARC Future Fellowship no. 140100452). JMD is funded by the Agence Nationale de la Recherche (ANR-13-ADAP-0002). ML is funded by the IDEX UNITI, the Fyssen Foundation and the Agence Nationale de la Recherche (ANR-16-CE02-0002-01).

Author Contributions

S.K. and M.L. conceived the study and designed the methodology; S.K. collected the data; S.K. and C.P. analysed the data; S.K., C.P., A.B.B., J.M.D. and M.L. wrote the manuscript.

Additional Information

Supplementary information accompanies this paper at doi:[10.1038/s41598-017-04919-8](https://doi.org/10.1038/s41598-017-04919-8)

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.

Open Access This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made. The images or other third party material in this article are included in the article's Creative Commons license, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons license and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this license, visit <http://creativecommons.org/licenses/by/4.0/>.

© The Author(s) 2017