
Apidologie 41 (2010) 654–656 Available online at:
c© INRA/DIB-AGIB/EDP Sciences, 2010 www.apidologie.org
DOI: 10.1051/apido/2010009

Scientific note

Scientific note on mass collection and hatching of honey bee embryos*

Jay D. Evans, Humberto Boncristiani Jr., Yanping Chen

USDA-ARS Bee Research Lab, BARC-East Bldg. 476, Beltsville, MD 20705, USA

Received 11 September 2009 – Revised 4 January 2010 – Accepted 7 January 2010

queen-rearing, RNA virus, germline transformation

Honey bees provide excellent opportunities for
studying development, behavior, and defenses
against natural parasites and pathogens. They are
also a critical component of modern agriculture,
through their leading role in pollinating the world’s
crops (Aizen and Harder, 2009). Research and di-
agnostic methods for honey bees require efficient
sampling methods for all colony members, often in-
volving a large number of individual bees. As one
example, surveys of honey bees for their pathogens
require substantial sample sizes within colonies, es-
pecially when there is variation across individuals
in infection rate or pathogen loads. This need for
greater sampling must be balanced by the expenses
involved with collecting and screening numerous
colony members. In the case of whole-colony sur-
veys for pathogens, mass extractions from adult
workers require scaled up amounts of expensive
reagents and, as a result, most such surveys have
been limited to a small subset of colony mem-
bers (vanEngelsdorp et al., 2009). Further, collec-
tions of adult workers are likely to contain bees of
varied ages and levels of pathogen exposure. For
pathogens that are inherited vertically (e.g., many
viruses, Chen et al., 2006a, b; Yue et al., 2007;
de Miranda and Fries, 2008) it can be more in-
formative to collect embryos as an indicator of
pathogen risk. When transmission efficiency from
queens to their embryos is variable, such collections
need to be made on many individual embryos in or-
der to ensure correct diagnoses. Mass removal of
viable embryos can also be used as a screening tool
for genetic traits of interest including genetic trans-
formation events and, in principle, an efficient first
step in programs for in vitro rearing of honey bee

Corresponding author: J.D. Evans,
jay.evans@ars.usda.gov
* Manuscript editor: Klaus Hartfelder

workers, queens, and drones. Here we describe a
simple method for collecting thousands of honey
bee embryos and show that these embryos have
higher hatching rates than do embryos collected by
more laborious methods.

To mass-collect embryos, we first placed clean
drawn-out comb into colonies. To speed queen
egg-laying we restricted queens to the box with
the recently placed frame using a queen excluder,
although conventional queen push-in cages also
would have accomplished this. Two days later,
frames were collected and brought to the labora-
tory. The top bar of each frame was then struck
onto a benchtop covered with a clean sheet of semi-
flexible plastic (36 cm × 52 cm) at approximately a
30◦ angle, and with a force equal to a strong knock
(Fig. 1a). This was done four times for each side
of the frame when embryos were present. Several
hundred embryos per frame were funneled into a
microcentrifuge tube by folding the plastic sheet
and tapping the backside. Surveys of the frame af-
ter striking showed > 90% of embryos had fallen to
the plastic. Embryos fell from the frame far more
readily than did uncapped brood of all ages. We
also sampled unmanipulated field colonies by col-
lecting from frames where embryos were observed
and where stored nectar was lowest (nectar also falls
out with shaking and complicates the collection of
embryos).

To test relative viability, an equal number of
embryos was collected by knocking the frame
and by grafting with a fine needle. Those col-
lected by knocking were funneled into glass Petri
dishes (123 embryos split into each of two dishes,
5 minutes total time), while the grafted embryos
were placed gently into identical Petri dishes (two
dishes with 110 embryos, 30 minutes total time).
We checked the viability of embryos by assessing

Article published by EDP Sciences

http://www.apidologie.org
http://dx.doi.org/10.1051/apido/2010009
http://www.edpsciences.org


Embryo mass collection 655

Figure 1. Alternate methods for honey bee embryo collection showing (a) collection, (b) embryo state, (c)
egg damage, and (d) larval development.


656 J.D. Evans et al.

damage and monitoring hatching rates. Embryos
were incubated in glass sealed dessicator jars
with saturated humidity thanks to a dish contain-
ing 15.5% glycerol in water and 0.4% methyl-
4-hydroxybenzoate to inhibit microbial growth.
Nearly all (115/123) of shaken embryos were in-
tact after 24 hours versus 47/110 embryos carefully
removed by a fine needle (Fig. 1b). After 72 hours,
106/123 (86%) of embryos collected by shaking had
hatched into healthy larvae versus 34/110 (31%) of
the embryos moved with the needle. While mor-
tality of hand-grafted embryos could likely be im-
proved, the strong survival of shaken embryos cou-
pled with the speed of collections makes this a
preferable route. A subset of the larvae was reared
to pupation without obvious developmental abnor-
malities.

RNA was extracted en masse from shaken em-
bryos in eight batches of ca. 150 embryos by adding
500 ul TRIzol solution and following standard pro-
tocols (Evans et al., 2006). This RNA was quanti-
fied at about 30 ng/embryo, giving yields of many
ug’s of total RNA from embryos of a single colony.
To test whether this RNA might be used as a source
for pathogen screening, 2 µg of total RNA was
used in two-step RT-PCR reactions with specific
viral primers for Deformed wing virus (DWV),
an endemic dicistrovirus known to be transmitted
vertically by queens (Chen et al., 2006a, b; Yue
et al., 2007), Black queen cell virus (BQCV), Kash-
mir bee virus (KBV), Acute bee paralysis virus
(ABPV), and sacbrood virus (SV). With published
primers and conditions (Chen et al., 2005), we
found strong signals for DWV and BQCV in each
of the eight pools of embryos from the sampled
colony, and no signal for the other viruses. This
suggests that the sampling scheme (150 embryos)
is sufficient to generate a consistent view of viral
transmission, although more work is needed to de-
termine the benefits of pooling embryos for diag-
nostics and the scale needed to ensure identification.

Here we show that a snapshot of colony viral
loads can be attained by sampling hundreds of
embryos quickly and simultaneously. Mass collec-
tion of embryos can have uses beyond diagnostics.
For one, high amounts of RNA, DNA, proteins or
metabolites are often needed for downstream goals
such as sequencing or expression assays. In addi-
tion, the probabilistic gain of sampling hundreds or
even thousands of embryos from each study colony
can help in the early search for rare genetic mutants
or mating events (e.g., occasional matings with

africanized drones), for accurate assessment of the
number and relative contributions of mates (e.g.,
via deep sequencing to identify single-nucleotide
polymorphisms linked to specific mates) and for
screening queen progeny for rare transformation
events or RNA variants found at birth. Finally, mass
collection of embryos can facilitate techniques for
preserving important genetic stock (Collins, 2002).
Surprisingly, embryos collected by the method de-
scribed here show high survivorship and normal
development, allowing for a novel way of raising
honey bee progeny for breeding and experimenta-
tion.

Note scientifique sur une méthode de récolte
par lots et d’éclosion simultanée d’embryons
d’abeilles.

Eine wissenschaftliche Notiz über Sammelver-
fahren und das Schlüpfen großer Zahlen an Em-
bryonen der Honigbiene.

REFERENCES

Aizen M.A., Harder L.D. (2009) The global stock of domesti-
cated honey bees is growing slower than agricultural de-
mand for pollination, Curr. Biol. 19, 915–918.

Chen Y., Evans J., Feldlaufer M. (2006a) Horizontal and ver-
tical transmission of viruses in the honey bee, Apis mel-
lifera, J. Invertebr. Pathol. 92, 152–159.

Chen Y.P., Pettis J.S., Collins A., Feldlaufer M.F. (2006b)
Prevalence and transmission of honeybee viruses, Appl.
Environ. Microbiol. 72, 606–611.

Chen Y.P., Pettis J.S., Feldlaufer M.F. (2005) Detection of
multiple viruses in queens of the honey bee, Apis mel-
lifera L., J. Invertebr. Pathol. 90, 118–121.

Collins A.M. (2002) Collection of honey bee eggs for cryop-
reservation, J. Apic. Res. 41, 89–95.

de Miranda J.R., Fries I. (2008) Venereal and vertical trans-
mission of deformed wing virus in honeybees (Apis mel-
lifera L.), J. Invertebr. Pathol. 98, 184–189.

Evans J.D., Aronstein K., Chen Y.P., Hetru C., Imler J.-L.,
Jiang H., Kanost M., Thompson G.J., Zou Z., Hultmark
D. (2006) Immune pathways and defence mechanisms in
honey bees Apis mellifera, Insect Mol. Biol. 15, 645–656.

vanEngelsdorp D., Evans J.D., Saegerman C., Mullin C.,
Haubruge E., Nguyen B.K., Frazier M.A., Frazier J.,
Cox-Foster D., Chen Y., Underwood R., Tarpy D.R.,
Pettis J.S. (2009) Colony collapse disorder: A descriptive
study, PLoS ONE 4, 8.

Yue C., Schroder M., Gisder S., Genersch E. (2007) Vertical-
transmission routes for deformed wing virus of honey-
bees (Apis mellifera), J. Gen. Virol. 88, 2329–2336.


	References

