
RESEARCH ARTICLE

Honeybee Colony Vibrational Measurements
to Highlight the Brood Cycle
Martin Bencsik1*, Yves Le Conte2, Maritza Reyes2, Maryline Pioz2, DavidWhittaker1,
Didier Crauser2, Noa Simon Delso3, Michael I. Newton1

1 Nottingham Trent University, NTU, School of Science and Technology, Clifton Lane, Nottingham, NG11
8NS, United Kingdom, 2 Institut National de la Recherche Agronomique, INRA, UR 406 Abeilles et
Environnement, Domaine Saint-Paul, CS 40509, 84914, Avignon, France, 3 Centre Apicole de Recherche et
d'Information, CARI, 4, Place Croix du Sud, B-1348, Louvain-La-Neuve, Belgium

*Martin.Bencsik@ntu.ac.uk

Abstract
Insect pollination is of great importance to crop production worldwide and honey bees are

amongst its chief facilitators. Because of the decline of managed colonies, the use of sensor

technology is growing in popularity and it is of interest to develop new methods which can

more accurately and less invasively assess honey bee colony status. Our approach is to

use accelerometers to measure vibrations in order to provide information on colony activity

and development. The accelerometers provide amplitude and frequency information which

is recorded every three minutes and analysed for night time only. Vibrational data were vali-

dated by comparison to visual inspection data, particularly the brood development. We

show a strong correlation between vibrational amplitude data and the brood cycle in the

vicinity of the sensor. We have further explored the minimum data that is required, when fre-

quency information is also included, to accurately predict the current point in the brood

cycle. Such a technique should enable beekeepers to reduce the frequency with which

visual inspections are required, reducing the stress this places on the colony and saving the

beekeeper time.

Introduction
Insect pollination has been demonstrated to be of tremendous importance to crop production
and the survival of wild plants [1,2], and honeybees (Apis mellifera) play a major role in ensur-
ing these [3,4]. Because of the decline of managed colonies recently observed in Europe [5] and
in the USA [6] and with regard to these important pollinator services provided by bees [7], the
health of honeybee populations has been a growing concern amongst scientists, ecologists,
farmers and policy makers [8,9].

Monitoring for pests, parasites and diseases, as well as colony strength, is a vital element of
successful beekeeping. Brood rearing and colony growth depend (among other things) on the
queen's reproductive state (i.e. the number of eggs a queen can potentially lay per day) and
because larvae are reared by adults, the size of the worker population [10]. The amount of
brood that is reared determines the colony's population size and hence future brood rearing. It
is also basic information for the beekeeper to estimate bee colony health.

PLOSONE | DOI:10.1371/journal.pone.0141926 November 18, 2015 1 / 16

OPEN ACCESS

Citation: Bencsik M, Le Conte Y, Reyes M, Pioz M,
Whittaker D, Crauser D, et al. (2015) Honeybee
Colony Vibrational Measurements to Highlight the
Brood Cycle. PLoS ONE 10(11): e0141926.
doi:10.1371/journal.pone.0141926

Editor: Stephen C. Pratt, Arizona State University,
UNITED STATES

Received: July 21, 2015

Accepted: October 14, 2015

Published: November 18, 2015

Copyright: © 2015 Bencsik et al. This is an open
access article distributed under the terms of the
Creative Commons Attribution License, which permits
unrestricted use, distribution, and reproduction in any
medium, provided the original author and source are
credited.

Data Availability Statement: All relevant data are
within the paper and its Supporting Information files.
The code that does the two-step discrimination
analysis is available at https://github.com/
sci3bencsm/brood_cycle_matlab_code/tree/master.

Funding: The authors received funding from the
Research Executive Agency through the Grant
'Swarmonitor', ref nb 315146.

Competing Interests: The authors have declared
that no competing interests exist.

http://crossmark.crossref.org/dialog/?doi=10.1371/journal.pone.0141926&domain=pdf
http://creativecommons.org/licenses/by/4.0/
https://github.com/sci3bencsm/brood_cycle_matlab_code/tree/master
https://github.com/sci3bencsm/brood_cycle_matlab_code/tree/master

There are important diseases that can affect both sealed and unsealed brood. They are caused
by bacteria, fungi, parasites, pesticides or viruses [11]. European Foulbrood (EFB) and American
Foulbrood (AFB) are major bacterial diseases, economically important in honeybees worldwide,
and highly infectious. AFB is the most damaging bacterial brood disease. Not only does it kill
infected larvae but it is also potentially lethal to infected colonies [12]. EFB is also a severe disease,
affecting mainly unsealed brood, killing honeybee larvae usually when they are 4–5 days old [13].
Another disease that can severely affect the brood is Chalkbrood, caused by the fungus Asco-
sphaera apis. It can be recognised by the presence of mummified larvae at the entrance or back
end of the hive and the presence of a spotty brood pattern. Even if A. apis is lethal to individual
larvae, it usually does not destroy an entire bee colony. However, it can cause significant losses in
terms of both bee numbers and colony productivity [14].Varroa destructor also impacts the
brood of colonies as it enters the brood cells just before capping, and further reproduces inside
capped cells [15]. In severe infestations, the brood symptoms of Parasitic Mite Syndrome often
resemble those of EFB and sacbrood [16]. Specific pesticides can also affect honeybee immature
phases, larvae, nymphs and pupae [17,18] or predispose brood to diseases [19]. Larvae may be
exposed to the chemicals both by contact and/or orally. Well known active substances affecting
larvae are insect growth regulators such as fenoxycarb, which is used as a toxic standard in toxi-
cological tests on larvae (OECD 2013). However, other molecules (e.g. fungicides like CaptanTM,
Iprodione, Chlorothalonil or Ziram1 and acaricides/insecticides like Fluvalinate, Coumaphos or
Chloropyrifos) with different modes of action can also affect brood [20,21].

To assess honeybee colony health, beekeepers must open the hive and visually inspect for
the presence of diseases and colony development and strength (bee and brood quantity). How-
ever, this intrusive inspection is a source of stress to the colony and is also time consuming.
Worker bees can be killed during this invasive assessment, and there is also a risk that the
queen will be killed in the process [22].

The use of modern sensor technology to monitor honeybee colony status is growing in pop-
ularity [23–25]. There are already devices, such as electronic scales for measuring temporal
hive weight changes, but the increase in hive weight can be due to increased pollen and nectar
collection by foragers even in times of colony stress, including the presence of diseases [26]. It
is therefore of interest to develop new non-invasive methods that can further contribute to
assessing colony physiological status. Our approach is to use accelerometers inserted in the
central frame of the hives to measure vibrational amplitudes in order to provide information
on bee population, activity, and development. To validate vibrational data, visual inspection
data of the colonies, particularly the brood development, are reported for correlation. We show
that suitable vibrational data processing allows highly sensitive monitoring of the brood cycle
in the vicinity of the sensor. We also explore the minimum data that are required, when fre-
quency information is included, to accurately determine the current point in the brood cycle.

Materials and Methods
Honey comb vibrational measurements were undertaken with accelerometers embedded in the
centre of hive's frames, in an apiary consisting of 22 hives.

Apiaries
One ‘Langstroth’ and 19 'Dadant' hives were set up in a line over approximately 40 meters
length in Avignon, France, in March 2014, with permission from INRA (owner of the site).
They were managed using standard beekeeping practices and continuously monitored for
vibrations until November 2014 apart from short power cuts. Only data from this apiary were
used for the numerical discrimination exercise.

Honeybee Brood Cycle

PLOS ONE | DOI:10.1371/journal.pone.0141926 November 18, 2015 2 / 16

Two hives ('British Standard National') were set up in Nottingham, UK, in March 2013,
with permission from NTU (owner of the site), and were continuously monitored for vibra-
tions for 13 months apart from short power cuts.

The population status of the colonies in Avignon was evaluated seven times, fromMarch to
October, using the ColEval [27] method. This method allows estimation of the percentage of
each frame having brood, honey and pollen, as well as the number of worker bees in the colony
[27]. Hives were opened once a month and each side of each frame was examined.

Vibrational measurements
Accelerometers (100mV/g in France and 1000mV/g in UK, Brüel and Kjær (Nærum, Den-
mark) ref: 4705) were pressed into the honey comb of the centre of the central frame of all
monitored hives, to monitor vibrations transverse to the plane of the comb. Small amounts of
molten wax were poured on the sensors to avoid direct exposure of metallic parts. Spectra with
a bandwidth of 5500Hz and a resolution of 3.125 Hz were averaged for 3 minutes and stored
on a hard disc with Brüel and Kjær's PULSE software, on a computer set to reboot itself every
day at midnight. Data were stored on files covering one day of data (tailored PULSE macros
supplied by Brüel and Kjær). Although occasional breaks in data logging occurred during
power cuts, recordings resumed automatically upon reestablishment of power. Four of the
twenty colonies in France were additionally monitored with accelerometers secured, externally,
to the middle front face of the brood box (S4 to S7 Figs). One of the colonies in the UK was
measured with eight accelerometers embedded in the centre of eight contiguous frames.

Longer spectral averaging was explored by using successive averaged spectra. Histograms
were obtained with a bin width sometimes tailored to the vibrational average strength of the
colony under consideration, and ranging from 0.1x10-7 m/s-2 to 0.4x10-7 m/s-2.

Analysis was undertaken using code written in the Matlab1 core (at Nottingham Trent
University, NTU), with the additional use of the 'statistics toolbox' for Generalised Linear
Modelling, using the glmfit function. We used the DFA algorithm implemented in Matlab1
with a routine made available to us by Professor Roy Goodacre (Manchester University, UK).
The authors own the code that does the two-step discrimination analysis and have made it
available at https://github.com/sci3bencsm/brood_cycle_matlab_code/tree/master.

Results

Overnight vibrational amplitude distributions
To minimise the effect of daytime foraging activity of the bees and occasional high amplitude
spikes in the data set, for example caused by human intervention in the hive, only vibrational
frequency spectra measured between midnight and six a.m. were considered. A histogram of
the amplitudes was produced as described in Fig 1 and this then lost any frequency information
contained within the data.

More than one hundred spectra were available each night resulting in a good estimate of the
amplitude most often logged during the night. Each histogram was normalised to its maximum
value and then colour coded with black equal to zero and red equal to one (the most often
occurring amplitude). When a suitable range of vibrational frequencies is considered (see S1
and S2 movies), the histograms exhibit a single, pronounced maximum, which oscillates with a
remarkably regular period, closely matched to, although slightly greater than, that of the
worker bee brood cycle (Fig 2).

The regular oscillation is disturbed after a primary swarm or when a colony has lost its
queen. It is also disturbed prior to summer colony failure (S1 Fig). It is absent in the winter
time and the phase of the oscillation is frame-dependent (Fig 3).

Honeybee Brood Cycle

PLOS ONE | DOI:10.1371/journal.pone.0141926 November 18, 2015 3 / 16

https://github.com/sci3bencsm/brood_cycle_matlab_code/tree/master

The periodically repeating maximum can be extracted, for example by fitting an analytical
function to the distributions and the period of the oscillation quantitated by Fourier transfor-
mation of the time series of these coordinates. When shown as a function of the period, the
spectra exhibit clear maxima between 21 and 26 days (Fig 4).

Correlation between vibrational measurements and visually assessed
frame condition
The brood, pollen and honey levels visually assessed on most frames exhibit remarkable agree-
ment on either side of the frames. As there is only one sensor in a given frame and it is in the
middle, we assume that it is affected equally by each side and the ColEval data were therefore

Fig 1. Data processing to obtain the most frequent amplitude in overnight recordings. (A) A typical vibrational spectrum averaged over 3 minutes from
an accelerometer in the hive. Note the pronounced peaks at 125 Hz and 250 Hz, a feature common to all honeybee vibrational spectra collected from the comb.
(B) A histogram of amplitude values from the same data shown in panel A. Themajority of amplitudes are found between 1x10-6 m/s-2 and 5x10-6 m/s-2, as
clearly seen in (A). Note that the information regarding frequency is lost. (C) Vibrational spectra (averaged over 3 minutes) collected frommidnight to 7 a.m
shown as a spectrogram. Each vertical line is the equivalent of the spectrum in (A) but with the amplitude now colour coded (blue = 0 ms-2, red = 3x10-5 ms-2).
The large number of spectra available each night results in the histogram shown in (D) which is much smoother. In subsequent figures all histograms shown
have been further normalised to their maximum value, this would be approximately 340 in the case of panel D.

doi:10.1371/journal.pone.0141926.g001

Honeybee Brood Cycle

PLOS ONE | DOI:10.1371/journal.pone.0141926 November 18, 2015 4 / 16

averaged for the frames in which the accelerometer resided. In Fig 5 each quantity is plotted
against the maximum in the vibrational amplitude at the seven points in time where visual
assessments took place for the three colonies shown in Fig 2.

Pollen levels do not seem to substantially affect the maximum amplitude. Brood and honey
levels both contribute to reduce the measured signal and the effect of linearly combining them,
together with pollen to further improve the correlation, are also shown in Fig 5; a set of plots
for all the hives show a similar correlation and are included in S2 Fig including a linear combi-
nation using three generic coefficients, different from those in Fig 5. The contribution to signal
damping from the honey levels is the highest even though, on these central frames, honey is sel-
dom greater than 20% of the frame area and is often located at the periphery.

Single averaged spectrum analysis
The ability to determine the position in the brood cycle from a single averaged spectrum has
been investigated by means of a simple two step clustering exercise; note that we are now

Fig 2. Overnight vibrational amplitude distributions for three colonies. In colony No. 5, the most common vibrational amplitude oscillates regularly over
the entire summer, whilst in colony No. 6, a period without a peak in May takes place three weeks after the primary swarm (the date of which is indicated with
the yellow tick in early April). Visual inspection revealed that colony No. 2 was temporarily 'drone laying' in July, and this is also reflected as a clear
perturbation of the cycle. Histograms are all normalised to their maximum (red pixel). The data for all colonies is available in S1 Fig.

doi:10.1371/journal.pone.0141926.g002

Honeybee Brood Cycle

PLOS ONE | DOI:10.1371/journal.pone.0141926 November 18, 2015 5 / 16

including frequency information as well as the amplitude. Five colonies were selected (colonies
2, 5, 6, 7 and 15), on the basis of the clarity and regularity of the oscillations that their distribu-
tions exhibit, as candidates to identify an algorithm that would further allow predictive dis-
crimination on the other colonies. Although strict validation of the outcome is not possible
(honeycomb loads in the vicinity of the accelerometer are not known), it is useful to explore
whether frequency-resolved accelerometer data carries the oscillating information seen in the
amplitude data. Spectra were selected at some of the maxima and minima of their respective
oscillations, and underwent Principal Component Analysis (PCA) [28]. For each spectrum, the
corresponding dominant 10 PCA scores were further fed into a Discriminant Function Analy-
sis (DFA) [29] for supervised discrimination based on troughs and peaks. In order to find dis-
criminant functions with generic effectiveness to all five colonies in the data set, the best results
were obtained when the PCA scores were collapsed onto three DFA scores, and when measure-
ments from all five colonies in the 'low vibrational amplitude' state were clustered into a single

Fig 3. Overnight vibrational amplitude distributions in four contiguous frames within one colony.Note the absence of oscillation in the winter time, the
variations in the phase of the oscillation in differing frames, and the lack of oscillation three weeks after the primary swarm in the middle of April (shown by the
yellow tick). The data shown here come from the UK apiary.

doi:10.1371/journal.pone.0141926.g003

Honeybee Brood Cycle

PLOS ONE | DOI:10.1371/journal.pone.0141926 November 18, 2015 6 / 16

cloud, whilst measurements in the 'high vibrational amplitude' states were clustered into sepa-
rate clouds for different colonies. When raw spectra, containing both amplitude and frequency
information were fed into the algorithm, suitable clustering could be achieved provided the
measurement comprised at least 30 minutes of averaging, as shown in Fig 6.

Clustering is also possible purely on the basis of vibrational spectral shape. However when
spectra normalised to their maximum were fed into the algorithm, discrimination necessitates
measurements with at least 60 minutes spectral averaging, as can be seen in Fig 7.

The generic discriminant functions identified in Fig 7 are further applied to 60 minute long
averaged spectra.

Fig 4. Spectral analysis of the distributions oscillations for 20 colonies of one apiary. All 20 colonies from one apiary are shown, including those used
in Fig 2. The spectra have been normalised to their maximum and subsequently sorted to show the colonies with the shortest period (top) to the longest
(bottom). Note many spectral maxima in remarkable agreement, between 21 and 26 days. Colony 2, which was found 'drone laying' for a month or so,
exhibits small peaks that are additional to the single one seen for Colony 5 and 6. Only one colony (No. 4) out of 20 does not exhibit a clear peak in the range
21 to 26 days. Only four colonies out of 20 do not have their maximum in that same range. Two of these (No. 12, and No. 14) are colonies that failed a month
after their primary swarm took place.

doi:10.1371/journal.pone.0141926.g004

Honeybee Brood Cycle

PLOS ONE | DOI:10.1371/journal.pone.0141926 November 18, 2015 7 / 16

Using the distance between the resulting 3D point to the centre of the black cloud as the
denominator, and that to the centre of the other clouds as the numerator, a ratio purely based
on spectral shape is obtained as an indicator of the distribution's oscillation, as shown in Fig 8.

In spite of poor performance for colony number 6, the indicator demonstrates that an aver-
aged spectral shape feature, common to many colonies and independent from vibrational
strength, can be used to track the distribution's oscillations. The predictive ability of the same
indicator on the remaining 15 colonies is good on approximately half of them, and shown in
Fig 9 and in S3 Fig).

Discussion

Evidence suggesting brood cycle sensing
Numerous features of the vibrational amplitude oscillations that we have highlighted directly
point to those of the honeybee brood cycle:

Fig 5. Whole frame condition against vibrational amplitude.Only the three colonies from Fig 2 are considered here (Colony No. 2 is represented by red
squares, No. 5 by black circles, and No. 6 by blue triangles), at seven points in time when the frames condition were assessed visually. When colonies are
considered individually, the linear combination of frame condition can be correlated to the extracted vibrational signal but the multiplying factors (α, β and δ)
are not the same for each frame (red (α, β, δ) = (0.414,0.147,-0.668)x10-7, black (α, β, δ) = (0.402,-0.109,0.441)x10-7, blue (α, β, δ) = (-0.439,0.0006,0.68)
x10-7).

doi:10.1371/journal.pone.0141926.g005

Honeybee Brood Cycle

PLOS ONE | DOI:10.1371/journal.pone.0141926 November 18, 2015 8 / 16

• its period is remarkably constant from colony to colony and slightly longer than 21 days,
consistent with honeybees known to take some time to maintain a cell immediately after the
birth of a worker bee, before the queen would lay a fresh egg in the same cell. This, together
with the fact that the queen may be busy on another frame, accounts of the measured period
of our oscillation.

• its absence in the winter time is consistent with the fact that the queen does not lay in that
season.

• its absence after a primary swarm and in a drone-laying colony is consistent with the fact
that these situations respectively correspond to a temporary absence of brood, or absence of
locally synchronous brood, in frames.

Fig 6. Outcome of numerical discrimination for raw vibrational amplitude spectra.One averaged spectral measurement is collapsed onto a 3D point
with coordinates named DF score 1, 2, and 3. Black dots: low amplitude state measurements (any colony 2, 5, 6, 7 or 15). Other dots: high amplitude state
measurements for Colony 5 (red), 2 (blue), 6 (green), 7 (cyan) and 15 (magenta). Good discrimination is achieved for 30 minute long measurements except
for Colony 6. The last figure gives the discriminant functions, which must be cross-correlated with the mean spectrum to give DF score 1, 2 and 3.

doi:10.1371/journal.pone.0141926.g006

Honeybee Brood Cycle

PLOS ONE | DOI:10.1371/journal.pone.0141926 November 18, 2015 9 / 16

• its frame-varying phase is consistent with a honeybee queen concentrating on one side of a
frame at a time to lay eggs.

• its maxima taking place at low levels of recorded brood is consistent with the fact that an
increase in honey comb density enhances the attenuation of the measured vibrations with a
constant stimulus, as a consequence of Newton's second law (denser objects are harder to
accelerate with the same force).

• its ability to correlate with a spectral shape change is consistent with the frame load affecting
the vibrational modes of the honey comb. As an empty honey comb is gradually loaded with
pollen, brood and honey, vibrational spectral changes are expected in addition to the simple
signal attenuation mentioned above. In the simple driven harmonic oscillator the accelera-
tion is proportional to the square of the frequency.

Fig 7. Outcome of numerical discrimination for spectra normalised to their maximum. The colour coding is the same as in Fig 6. Here 60 minute long
averaging is required, and Colony 6 still exhibits overlap between the two states being discriminated. The fourth figure gives the relevant discriminant
functions.

doi:10.1371/journal.pone.0141926.g007

Honeybee Brood Cycle

PLOS ONE | DOI:10.1371/journal.pone.0141926 November 18, 2015 10 / 16

• its origin lying in the vibrational modes change of the honey comb is further substantiated by
the observation that vibrational signals measured in the wall of the hive do not exhibit the
oscillation revealed in the honey comb (see S4 to S7 Figs). With time, the walls of the hive
will not suffer 'load' or density changes, except perhaps for small moisture increase/decrease
with rain/lack of rain, so any signal changes seen there are essentially coming from the varia-
tions in the stimulus causing the recorded vibrations: the honeybee sounds and vibrations.
The stimulus is clearly not exhibiting the regular, deep oscillation in amplitude recorded on
the honeycomb accelerometers.

The honeycomb may be seen as a vibrating substrate, stimulated by sounds and vibrations
originating from honeybees in the colony. As the comb content changes, its corresponding
transfer function changes too, and in spite of variations in the stimulating signal (evidenced

Fig 8. Vibrational amplitude oscillation tracked by spectral shape analysis.One hour long averaged spectra are normalised prior to being cross
correlated with the three discriminant functions shown in Fig 7. The outcome is used to compute an indicator of the vibrational amplitude oscillation, which is
shown frommidnight to 6 am as a colour coded image. The indicator is not only good at tracking the amplitude oscillations (except for Colony No. 6) which is
shown with the white curve, it also suffers less drift, as clearly demonstrated on Colony No. 5, 7, and 15. The white curve's quantitative axis is displayed on
the right hand side of the individual plots. The indicator is obtained by first collapsing a one hour long averaged spectrum onto a 3D point, by computing three
separate cross correlations with the curves shown in Fig 7D. The distance, D1, between the 3D point and the centroid of the black cloud in Fig 7 is further
calculated, as well as the distance, D2, between the 3D point and the centroid of the other clouds. The colour-coded indicator is the ratio D2/D1.

doi:10.1371/journal.pone.0141926.g008

Honeybee Brood Cycle

PLOS ONE | DOI:10.1371/journal.pone.0141926 November 18, 2015 11 / 16

e.g. by the data coming from the wall of the hive) it is the vibrational transmission changes that
dominate the modulation of the measured substrate acceleration. The maxima of the amplitude
oscillation (appearing as valleys on Figs 2 and 3, and peaks on Figs 8 and 9) most probably cor-
respond to the intervals between brood-rearing (when cells in the vicinity of the sensor are
empty). This correspondence is consistent with (i) with the observed unusually long high
amplitude sections taking place after a primary swarm or a drone laying colony, (ii) the ColEval
data, (iii) the period closely matching that of the brood cycle, and finally (iv) Newton's second
law. The relatively disappointing correlation with the recorded brood levels may be attributed
to errors arising from (i) recordings relying on visual estimates, (ii) recordings referring to an
entire frame, whilst our accelerometers are more sensitive to solid structures closer to them,
(iii) some measurements being affected by deviations in the source of the measured vibrations,
i.e. activities of the bees themselves. The outcome of the vibrational amplitude spectral shape

Fig 9. Vibrational amplitude oscillation tracked by spectral shape analysis for colonies that did not contribute to the DFA numerical search. The
three discriminant functions shown in Fig 7 are used on the colonies that have not contributed to the DFA numerical search. The resulting predictive indicator
is shown again frommidnight to 6 am as a colour coded image. The indicator is good at tracking the amplitude oscillations (shown with the white curve) on
Colonies 1, 3, 8, 10, 11, 19 and 20, but exhibits poor performance on other colonies, in particular those with very high amplitudes (Colonies 4 and 13) or those
where the depth of the oscillation of interest is much less pronounced. The white curve's quantitative axis is displayed on the right hand side of the individual
plots. The data for the remaining colonies is shown in S3 Fig.

doi:10.1371/journal.pone.0141926.g009

Honeybee Brood Cycle

PLOS ONE | DOI:10.1371/journal.pone.0141926 November 18, 2015 12 / 16

analysis is encouraging, in suggesting that the brood cycle could be monitored using only one
hour of night time measurements, in a way less sensitive to drifts than when using amplitude
alone, more generic to multiple colonies, and more specific to the brood cycle. The exploitation
of the results by other researchers requires no sophisticated numerical analysis. The discrimi-
nant curves shown in the last plots of Figs 6 and 7 simply need cross-correlating with the mea-
sured averaged spectrum to give a set of 3D coordinates used to compute the distance to the
centroid of interest. Therefore, all that is needed by others is the discriminant curves and the
coordinates of the centroid(s) of interest.

Improved brood cycle monitoring could be obtained by applying an artificial stimulus to
the frame with known amplitude and frequency rather than relying on the bees to generate the
vibrations, and potentially allowing further specific sensitivity to brood, honey and pollen to be
identified. Inexpensive accelerometer sensors that cover the relevant range of frequencies are
readily available. An improved validation of the signal's sensitivity could be obtained by regular
photographic assessment of the vicinity of the accelerometers. This would allow us to check
e.g. the hypothesis that queens that lay brood with minimal interleaved empty cells will pro-
duce a frame with a vibrational oscillation with a deeper peak-to-trough ratio than those where
interleaved empty cells are common.

Mathematical models of the normal brood cycle can easily be performed as a function of the
time of the year using vibrational measurements from accelerometer and can be used as a tool
to detect abnormal brood cycle to be transmitted to the beekeeper. This information can be
helpful to the beekeeper as they can visit the colony to diagnose and solve the problem. Abnor-
mal brood cycle may result from diseases, swarming, queen failure, pesticide exposure or lack
of room in the hive. In case of a disease, it can be controlled using medicine or beekeeping tech-
niques or destroying the colony; this would be required in the case of American Foulbrood to
avoid the disease spreading to other colonies. This tool also opens new promising opportunities
for the testing of toxicological effects at the colony level, enabling long-term, non-invasive
observations and bridging the gap between laboratory and field tests. If the abnormal brood
cycle is due to swarming, then the beekeeper will have to check for a new queen and follow the
development of the colony. Detecting a queen failure will be useful so that the beekeeper can
replace it or introduce the workers of the colony to another one with a queen so as to save the
queenless workers.

Monitoring of the brood cycle is an interesting scientific tool to measure population dynam-
ics of honeybee colonies. As brood development is closely linked to the climate, it can be per-
formed in different regions of the world or of a country to look at differences in brood
development. There are 28 different geographical bee subspecies [30], some of which have a
very different brood cycle. Some ecotypes have even been identified to have a brood cycle
linked to the blooming of local flowers [31]. Measuring the evolution of the brood cycle of
those honeybees is of important evolutionary and ecological interest.

Supporting Information
S1 Fig. Overnight vibrational distributions for all twenty colonies on the INRA apiary. The
clear vibrational signal drop suggests a colony failure respectively in early July, early August,
and late August for colony 1, 9, and 12. All three colonies generated a primary swarm (indi-
cated with a yellow vertical bar) and several secondary swarms within that summer, and colo-
nies most likely failed from lack of a fertile queen. Note the absence of the periodic cycle prior
to failure. Actual colony failures were assessed by visual inspection (which took place once a
month). Note the common deterioration of the cycle's depth, on numerous colonies, towards

Honeybee Brood Cycle

PLOS ONE | DOI:10.1371/journal.pone.0141926 November 18, 2015 13 / 16

http://www.plosone.org/article/fetchSingleRepresentation.action?uri=info:doi/10.1371/journal.pone.0141926.s001

the late summer and early autumn.
(DOCX)

S2 Fig. Whole frame condition against vibrational amplitude. All colonies that survived the
summer are considered here, at the same seven points in time when frames' condition were
assessed visually. All data points are fed into one generic linear combination to obtain the cor-
relation plot shown in the fourth subfigure.
(DOCX)

S3 Fig. Vibrational amplitude oscillation tracked by spectral shape analysis for the remain-
ing colonies. The three discriminant functions shown in Fig 7 are used on all colonies that
have not contributed to the DFA numerical search. The resulting predictive indicator is shown
again from midnight to 6 am as a colour coded image. The indicator is good at tracking the
amplitude oscillations (shown with the white curve) on Colonies 1, 3, 8, 10, 11, 19 and 20, but
exhibits poor performance on other colonies, in particular those with very high amplitudes
(Colonies 4 and 13) or those where the depth of the oscillation of interest is much less pro-
nounced. The white curve's quantitative axis is displayed on the right hand side of the individ-
ual plots.
(DOCX)

S4 Fig. Overnight vibrational distributions from honey comb and hive wall. The same col-
ony (No 10) is monitored from within the central honey comb (top) and from the middle of
the front wall of the brood box (bottom). The vibrational amplitude is typically one order of
magnitude lower in the wood, and does not exhibit the regular wave that can be seen from
within the honey comb. Similar observations can be made on the three other colonies moni-
tored both from the honey comb and the hive wall, shown in the next three figures.
(DOCX)

S5 Fig. Overnight vibrational distributions from honey comb and hive wall. The measure-
ments are those of Colony No 2.
(DOCX)

S6 Fig. Overnight vibrational distributions from honey comb and hive wall. This colony
(No 20) swarmed in early May, note the substantial loss of signal in the wall, which is not
reflected when measured from within the honey comb.
(DOCX)

S7 Fig. Overnight vibrational distributions from honey comb and hive wall. The measure-
ments are those of Colony No 16.
(DOCX)

S8 Fig. Overnight vibrational distributions from honey comb in UK hives. The four frames,
additional to those shown in Fig 3, of the first colony monitored in the UK are shown, as well
as the central frame monitored from a separate second UK colony. The yellow tick indicates
the primary swarm. Although the 22 days oscillation is not so clear on the peripheral frames,
this is expected as the queen often prefers to work towards the centre of the colony. The second
colony, monitored from within the central frame, clearly exhibits a pronounced oscillation sim-
ilar to those highlighted in the manuscript.
(DOCX)

S1 Movie. Effect of changing the lower limit of cropped spectra on amplitude distribution.
For one colony of interest (colony 6), overnight histograms of amplitude distribution are
shown (top figure), when the lower limit of the cropped spectra (bottom figure) is increased

Honeybee Brood Cycle

PLOS ONE | DOI:10.1371/journal.pone.0141926 November 18, 2015 14 / 16

http://www.plosone.org/article/fetchSingleRepresentation.action?uri=info:doi/10.1371/journal.pone.0141926.s002
http://www.plosone.org/article/fetchSingleRepresentation.action?uri=info:doi/10.1371/journal.pone.0141926.s003
http://www.plosone.org/article/fetchSingleRepresentation.action?uri=info:doi/10.1371/journal.pone.0141926.s004
http://www.plosone.org/article/fetchSingleRepresentation.action?uri=info:doi/10.1371/journal.pone.0141926.s005
http://www.plosone.org/article/fetchSingleRepresentation.action?uri=info:doi/10.1371/journal.pone.0141926.s006
http://www.plosone.org/article/fetchSingleRepresentation.action?uri=info:doi/10.1371/journal.pone.0141926.s007
http://www.plosone.org/article/fetchSingleRepresentation.action?uri=info:doi/10.1371/journal.pone.0141926.s008
http://www.plosone.org/article/fetchSingleRepresentation.action?uri=info:doi/10.1371/journal.pone.0141926.s009

from 0 to 410 Hz, whilst the upper limit is kept at 600 Hz. The effect is very small, and the top
figure remains remarkably stable, with a single pronounced maximum for all distributions,
until the upper limit becomes higher than 350 Hz.
(AVI)

S2 Movie. Effect of changing the upper limit of cropped spectra on amplitude distribution.
For the same colony (colony 6), overnight histograms of amplitude distribution are shown (top
figure), when the upper limit of the cropped spectra (bottom figure) is increased from 255 to
800 Hz, whilst the lower limit is kept at 10 Hz. The effects are large and varied. To start with,
most amplitude distributions exhibit two peaks, although some have one or three peaks. As the
upper limit becomes larger than 400 Hz, a steady states emerges, gradually leading to extremely
well defined unique maxima for each night under investigation. The oscillation of interest in
our study is seen with the highest contrast for an upper limit around 600 Hz.
(AVI)

Acknowledgments
We gratefully acknowledge the European Union's Research Executive Agency for funding
under project reference No 315146. We acknowledge Claudia Dussaubat at INRA, David
Parker and Catherine Procter at NTU for their contribution and to the Swarmonitor consor-
tium members for helpful discussions.

Author Contributions
Conceived and designed the experiments: MB YLCMIN. Performed the experiments: MB MR
MP DWDCMIN. Analyzed the data: MB MP. Contributed reagents/materials/analysis tools:
DC NSDMR. Wrote the paper: MB YLCMRMP DWNSDMIN. Colony status analysis: MR
DC.

References
1. Klein A-M, Vaissiere BE, Cane JH, Steffan-Dewenter I, Cunningham SA, Kremen C, et al. Importance

of pollinators in changing landscapes for world crops. Proc. R. Soc. Lond. B. Biol. Sci. 274 303–313
(2007).

2. Gallai N, Salles JM, Settele J, Vaissiere BE. Economic valuation of the vulnerability of world agriculture
confronted with pollinator decline. Ecol. Econ. 68 810–821 (2009).

3. Delaplane KS, Mayer DF. Crop Pollination by Bees. (CABI Publishing 2010).

4. Kaplan JK. Colony Collapse Disorder: A Complex Buzz. Agric. Res. 56 8–11 (2008).

5. Potts SG, Roberts SPM, Dean R, Marris G, Brown MA, Jones R, et al. Declines of managed honeybees
and beekeepers in Europe. J. Apic. Res. 49 15–22 (2010).

6. Ellis JD, Evans JD, Pettis JS. Colony losses, managed colony population decline and Colony Collapse
Disorder in the United States. J. Apic. Res. 49 134–136 (2010).

7. Leonhardt SD, N Gallai N, Garibaldi LA, Kuhlmann M, Klein AM. Economic gain, stability of pollination
and bee diversity decrease from southern to northern Europe. Basic and Applied Ecology 14 461–471
(2013).

8. Health Canada. Evaluation of Canadian bee mortalities in 2013 related to neonicotinoid pesticides.
Interim Report (September 26 2013).

9. Towards holistic approaches to the risk assessment of multiple stressors in bees. (European Food
Safety Authority 2013) doi: 10.2805/53269

10. Harbo JR. Effect of population size on brood production, worker survival and honey gain in colonies of
honeybees. J. Apic. Res. 25 22–29 (1986).

11. Grzeda U, Gajda A, Topolska G. Chronic bee paralysis and sacbrood: virus infections not associated
with other bee diseases. Veterinary Medicine-Science and Practice 70 729–734 (2014).

Honeybee Brood Cycle

PLOS ONE | DOI:10.1371/journal.pone.0141926 November 18, 2015 15 / 16

http://www.plosone.org/article/fetchSingleRepresentation.action?uri=info:doi/10.1371/journal.pone.0141926.s010
http://dx.doi.org/10.2805/53269

12. Genersch E. American Foulbrood in honeybees and its causative agent, Paenibacillus larvae. J. Inver-
tebr. Pathol. 103 S10–S19 (2010).

13. Forsgren E. European Foulbrood in honeybees. J. Invertebr. Pathol. 103 S5–S9 (2010).

14. Aronstein KA, Murray KD. 2010. Chalkbrood disease in honeybees. J. Invertebr. Pathol. 103, S20–
S29 (2010).

15. Rosenkranz P, Aumeier P, Ziegelmann B. Biology and control of Varroa destructor. J. Invert. Pathol.
103 S96–S119 (2010).

16. Sammataro D, Gerson U, NeedhamG. Parasitic mites of honeybees: Life History, Implications, and
Impact Annu. Rev. Entomol. 45 519–548 (2000).

17. Tasei JN. Effects of insect growth regulators on honey bees and non-Apis bees. A review. Apidologie.
32 527–546 (2001).

18. Wu JY, Anelli CM. SheppardWS. Sub-Lethal Effects of Pesticide Residues in Brood Comb onWorker
Honey Bee (Apis mellifera) Development and Longevity. PLoS One. 6: e14720. (2011).

19. Marletto F, Arzone A, Dolci M. Action of fenoxycarb on honey bee brood, Apic. Mod. 83 209–218 (in
Italian) (1992).

20. Mussen EC, Lopez JE, Peng CY. Effects of selected fungicides on growth and development of larval
honey bees, Apis mellifera L.(Hymenoptera: Apidae). Environ. Entomol. 33 1151–1154 (2004).

21. ZhuW, Schmehl DR, Mullin CA, Frazier JL. Four Common Pesticides, Their Mixtures and a Formula-
tion Solvent in the Hive Environment Have High Oral Toxicity to Honey Bee Larvae. PloS One. 9:
e77547. (2014).

22. Imdorf A, Gerig L. Course in Determination of Colony Strength. Swiss Bee Research Centre, Swiss
Federal Dairy Research Institute, Liebefeld, CH-3003 Bern (2001).

23. Human H. et. al. Miscellaneous standard methods for Apis mellifera research. J. Apicult. Res. 52
UNSP 52.4.10 (2013).

24. Zacepins A, Brusbardis V, Meitalovs J, Stalidzans E. Challenges in the development of Precision
Beekeeping. Biosyst. Eng. 130 60–71 (2015).

25. Meikle WG, Holst N. Application of continuous monitoring of honeybee colonies. Apidologie 46 10–22
(2014).

26. Mayack C, Naug D. 2009. Energetic stress in the honeybee Apis mellifera from Nosema ceranae infec-
tion. J. Invertebr. Pathol. 100 185–188 (2009).

27. Maisonnasse A, Dangléant A, Hernandez J, Le-Quintrec Q, Béri C, Cousin M. et al. ColEval, un outil
pour l’évaluation des colonies d’abeilles. 3e Journées de la Recherche Apicole. Paris, le 5–6 Février
(2015).

28. Bencsik M, Bencsik J, Baxter M, Lucian A, Romieu J, Millet M. Identification of the honeybee swarming
process by analysing the time course of hive vibrations. Comput. Electron. Agric. 76, 44–50 (2011).

29. Jarvis RM, Goodacre R. Discrimination of Bacteria Using Surface-Enhanced Raman Spectroscopy.
Anal. Chem. 76,40–47 (2004).

30. Engel MS. The taxonomy of recent and fossil honey bees (Hymenoptera: Apidae: Apis). Journal of
Hymenoptera Research 8: 165–196 (1999).

31. Louveaux J, Albisetti M, Delangue M, Theurkauff J. Les modalités de l'adaptation des abeilles (Apis
mellifica L.) au milieu naturel. Annales de l'Abeille 9 323–350 (1966).

Honeybee Brood Cycle

PLOS ONE | DOI:10.1371/journal.pone.0141926 November 18, 2015 16 / 16

