

Table of contents

Preface	11
Dr. Jens Pistorius, Dr. Anne Alix, Dr. Thomas Steeger	
Statement about the mission and role of the ICPPR Bee Protection Group	13
ICPPR Bee Protection Group, Steering Committee	
About the 14th International Symposium of the Bee Protection Group in Bern	15
Jens Pistorius, Anne Alix, Thomas Steeger, Steering Committee members	

Section 1 – Laboratory/Semi-field/Field

1.1 Current experimental advances from the French Methodological Bee Group. New improvement for future repro-toxicity tests	17
Hervé Giffard, (Marie Pierre Chauzat, Julie Fourrier, Sandrine Leblond, Pierrick Aupinel, Frank Aletru, Jean Luc Brunet, Jean Michel Laporte, Cyril Vidau)	
1.2 The homing flight method to assess the effect of sublethal doses of plant protection products on the honey bee in field conditions: results of the ring tests and proposal of a new OECD TG	18
Julie Fourrier, Carole Moreau-Vauzelle, Colombe Chevallerau, Pierrick Aupinel, Mickaël Henry, Cyril Vidau, Axel Decourtey	
1.3 Disturbed energy metabolism after neonicotinoid exposure as cause of altered homing flight activity of honey bees	19
Verena Christen, Lukas Jeker	
1.4 Gene expression analysis in honey bees as novel tool for assessing effects of plant protection products	19
Karl Fent, Verena Christen, Petra Kunz	
1.5 Practical experiences with a syrup feeding study design based on a new MRL guideline SANTE11956/2016 rev.9 (2018)	20
Yotam Cohen, Christian Berg, Gundula Gonsior, Silvio Knäbe	
1.6 Impact of an Oomen feeding with a neonicotinoid on daily activity and colony development of honeybees assessed with an AI based monitoring device	25
Gundula Gonsior, Frederic Tausch, Katharina Schmidt, Silvio Knäbe	
1.7 Consequences of a short term, sub lethal pesticide exposure early in life on survival and immunity in the honeybee (<i>Apis mellifera</i>)	30
Yahya Al Naggar, Boris Baer	
1.8 How does the novel insecticide flupyradifurone affect honeybee longevity and behavior?	30
Ricarda Scheiner, Antonia Schuhmann, Hannah Hesselbach	

1.9 Dust drift from treated seeds during seed drilling: comparison of residue deposition in soil and plants	31
André Krahner, Udo Heimbach, Gabriela Bischoff, Matthias Stähler, Jens Pistorius	
1.10 Coumaphos residues in beeswax after a single application of CheckMite® affect larval development <i>in vitro</i>	31
Christina Kast, Verena Kilchenmann, Benoît Droz	
1.11 Exposure following pre-flowering insecticide applications to pollinators	32
Edward Pilling, Jeremey Barnekow, Vincent Kramer, Anne Alix, Olaf Klein, Lea Franke, Julian Fricke,	
1.12 Assessing effects of insecticide seed treatments on pollinators in oilseed rape and maize	32
Edward Pilling, Anne Alix, Olaf Klein, Lea Franke, Julian Fricke, Marco Kleinhenz, Heike Gätschenberger	
1.13 Conservation and creation of multi-functional margins to maintain and increase the pollinator biodiversity in agricultural environments (d)	33
Francisco Javier Peris-Felipo, Oscar Aguado-Martín, Luis Miranda-Barroso	
1.14 Applied statistics in field and semi-field studies with bees	34
Ulrich Zumkier, Markus Persigehl, Andrea Roßbach, Ines Hotopp, Anja Ruß	
1.15 ICPPR WG Semi-field and field Report and Discussion	37
Ed Pilling (chair), Barbara Martinovic Barrett, Axel Dinter, Cynthia Scott-Dupree, Reed Johnson, Gavin Lewis, Mark Miles, Markus Persigehl, Sabine Hecht-Rost, Bronislawa Szczesniak, Verena Tänzler, Ulrich Zumkier	

Section 2 - Non-*Apis* bees

2.1 Higher TIER bumble bees and solitary bees recommendations for a semi-field experimental design (ICPPR Non-<i>Apis</i> Working group)	40
Silvio Knäbe, Matthew J. Allan, Annika Alischer, Kristin Amsel, Christian Classen, Magdaléna Cornement, Charlotte Elston, Nina Exeler, Lea Franke, Malte Frommberger, Hervé Giffard, Juan Sorlí Guerola, Sabine Hecht-Rost, Bettina Hodapp, Ines Hotopp, Carole Jenkins, Tobias Jütte, Stefan Kimmel, Olaf Klein, Britta Kullmann, Johannes Lückmann, Markus Persigehl, Ivo Roessink, Christof Schneider, Alexander Schnurr, Verena Tänzler, Jozef J.M. van der Steen	
2.2 Progress on the Osmia acute oral test - findings of the ICPPR Non-<i>Apis</i> subgroup solitary bee laboratory testing	46
Ivo Roessink, Nicole Hanewald, Christof Schneider, Anja Quambusch, Nina Exeler, Ana R. Cabrera, AnnaMaria Molitor, Verena Tänzler, Bettina Hodapp, Matthias Albrecht, Annely Brandt, Steven Vinall, Anne-Kathrin Rathke, Hervé Giffard, Eugenia Soler, Alexander Schnurr, Michael Patnaude, Elodie Couture, David Lehman	

2.3 Stingless bee ring test: acute contact toxicity test	46
Roberta C. F. Nocelli, Thaisa C. Roat, Lucas Miotelo, Tauane A. Lima, Aryadne G. Rodrigues, Geovana M. Silva, Osmar Malaspina	
2.4 Standardization of an <i>in vitro</i> rearing method for the stingless bee species <i>Scaptotrigona postica</i> larvae and its application for determining the toxicity of dimethoate on the larval phase	47
Annelise Rosa-Fontana, Adna Dorigo, Juliana Stephanie Galaschi-Teixeira, Roberta C. F. Nocelli, Osmar Malaspina	
2.5 Effects of chemical and biological Plant Protection Products on R&D colonies of the Buff-Tailed Bumblebee <i>Bombus terrestris</i> (2.5 Part 1)	48
Guido Sterk, Janna Hannegraaf, Paraskevi Kolokytha	
2.5.1 Effects of <i>Bacillus thuringiensis</i> subsp. <i>aizawai</i> GC91 (Agree WG) on R&D colonies of the Buff-Tailed Bumblebee <i>Bombus terrestris</i> (2.5 Part 2)	53
Guido Sterk, Janna Hannegraaf, Paraskevi Kolokytha	
2.6 Predicting wild bee sensitivity to insecticides utilizing phylogenetically controlled inter-species correlation models	57
Tobias Pamminger, Nicole Hanewald, Christof Schneider, Matthias Bergtold	

Section 3 - Monitoring

3.1 Lethality of Imidacloprid and Fipronil on <i>Apis mellifera</i>: a retrospective on the French case	59
Isaac Mestres López	
3.2 Pesticide Residues and Transformation Products in Greek Honey, Pollen and Beebread	63
Konstantinos M. Kasiotis, Effrosyni Zafeiraki, Pelagia Anastasiadou, Electra Manea-Karga, Kyriaki Machera	
3.3 Impact of the use of plant protection products harmful to bees on bee colonies during spring: Results of a monitoring programme in apple orchards in South Tyrol (2014-2017)	63
Benjamin Mair, Manfred Wolf	

Section 4 – Risk Assesment/Risk management

4.1 Risk of exposure in soil and sublethal effects of systemic insecticides on ground-nesting hoary squash bees	65
D. Susan Willis Chan, Ryan S. Prosser, Jose L. Rodríguez-Gil, Nigel E. Raine	

4.2 Biopesticides and Pollinators – Examples and requirements on risk assessment from a technical perspective	65
Stefan Kimmel	
4.3 Bumblebee (<i>Bombus terrestris</i>) versus honey bee (<i>Apis mellifera</i>) acute sensitivity – Final results of an ECPA data evaluation	66
Axel Dinter, Johannes Lückmann, Roland Becker, Mark Miles, Ed Pilling, Natalie Ruddle, Amanda Sharples, Stefan Kroder, Laurent Oger	
4.4 Proposed decision tree to evaluate the potential risk of plant protection products to bees via succeeding crops	66
Anne Alix, Mark Miles	
4.5 Are flowering weeds in agricultural treated fields a significant exposure route for risk assessment?	67
Natalie Ruddle, Ed Pilling, Graeme Last, Gabor Pap, Gavin Lewis, Mark Miles, Christof Schneider, Roland Becker, Anne Alix, Axel Dinter, Stefan Kroder, Amanda Sharples, Laurent Oger	
4.6 Guttation as an exposure route in the risk assessment for plant protection products – Review of available data	67
Mark Miles, Ulrich Zumkler, Amanda Sharples, Natalie Ruddle, Anne Alix, Christof Schneider, Ed Pilling, Axel Dinter, Stefan Kroder, Laurent Oger	
4.7 Measures taken - the Swiss national action plan for bee health	68
Katja Knauer	
4.8 EFSA bee guidance document 2.0	72
Csaba Szentes	

Section 5 – Other

5.1 Applying the mechanistic honey bee colony model BEEHAVE to inform test designs of Large-Scale Colony Feeding Study (LCFS)	73
Silvia Hinarejos, Farah Abi-Akar, Nika Galic, Amelie Schmolke	
5.2 BEEHAVE validation and resulting insights for the design of field studies with bees	74
Annika Agatz, Mark Miles, Thorsten Schad, Thomas Preuss	
5.3 Bee pollinator toxicogenomics: an interdisciplinary approach to unravel molecular determinants of insecticide selectivity	74
Marion Zaworra, Ralf Nauen	
5.4 Introducing the INSIGNIA project: Environmental monitoring of pesticide use through honey bees	75
Jozef J.M. van der Steen (on behalf of the Insignia consortium)	

5.5 Report of the activities of the ICPPR Bee Brood Working Group	76
Matthew J. Allan, Markus Barth, Roland Becker, Sigrun Bocksch, Magdaléna Cornement, Jakob H. Eckert, Hervé Giffard, Bettina Hodapp, Lukas Jeker, Stefan Kimmel, Johannes Lückmann, Markus Persigehl, Ed Pilling, Natalie Ruddle, Rastislav Sabo, Christof Schneider, Stephan Schmitzer, Maryam Sultan, Verena Tänzler, Selwyn Wilkins	

Poster

Section 1 – Risk Assessment/Risk management

1.1.P Precision farming – consideration of reduced exposure in the pollinator risk assessment	78
Johannes Lückmann, Sibylle Kaiser, Felix von Blankenhagen	
1.2.P Evaluation of honey bee larvae data: sensitivity to PPPs and impact analysis of EFSA Bee GD	82
Johannes Lückmann, Roland Becker, Mark Miles, Anne Alix, Axel Dinter, Stefan Kroder, Ed Pilling, Natalie Ruddle, Christof Schneider, Amanda Sharples, Laurent Oger	
1.3.P Chronic oral exposure of adult honey bees to PPPs: sensitivity and impact analysis of EFSA Bee GD	89
Johannes Lückmann, Mark Miles, Roland Becker, Anne Alix, Axel Dinter, Stefan Kroder, Ed Pilling, Natalie Ruddle, Christof Schneider, Amanda Sharples, Laurent Oger	
1.4.P Establishing realistic exposure estimates of solitary bee larvae via pollen using inter species correlation models	90
Tobias Pamminger, Christof Schneider, Matthias Bergtold	

Section 2 – Honeybee Brood

2.1.P Honeybee brood testing under semi-field and field conditions according to Oomen and OECD GD 75: is there a difference of the brood termination rate?	91
Johannes Lückmann, Verena Tänzler	
2.2.P Toxicity of oxalic acid on <i>in vitro</i> reared honeybee larvae	95
Lucia Sabová, Martin Staroň, Anna Sobeková, Dana Staroňová, Jaroslav Legáth, Rastislav Sabo	

Section 3 – Laboratory/Semi-field/Field

3.1.P Do pollen foragers represent a more homogenous test unit for the RFID homing test, when using group-feeding?	99
Michael Eyer, Daniela Grossar, Lukas Jeker	
3.2.P Digital Farming & evaluation of side effects on honey bees – first experiences within the Digital Beehive project	99
Catherine Borrek, Simon Hoff, Ulrich Krieg, Volkmar Krieg, Philipp Senger, Marc Schwering, Silke Andree-Labsch	
3.3.P Bee colony assessments with the Liebefeld method: How do individual beekeepers influence results and are photo assessments an option to reduce variability?	100
Holger Bargen, Aline Fauser, Heike Gätschenberger, Gundula Gonsior, Silvio Knäbe	
3.4.P Practical and regulatory experience in the conduct of bee residue trials	105
Silke Peterek, Elizabeth Collison, Vincent Ortoli, Alexia Faure	
3.5.P Establishment of honeybee brood studies under semi-field conditions in Korea	107
Kyongmi Chon, Hwan Lee, Bo-Seun Kim, Yeon-Ki Park, Are-Sun You, Jin-A Oh, Yong-Soo Choi	

Section 4 – Non-*Apis* bees

4.1.P Interactive effects of the neonicotinoid Thiacloprid and two common fungicides on foraging performance and reproductive success of the solitary bee <i>Osmia bicornis</i> under field conditions	108
Danja Kroder, Matthias Albrecht, Anina Knauer	
4.2.P The use of toxic reference chemicals in solitary bee larval bioassays	108
Anja Quambusch, Nina Exeler	
4.3.P Laboratory Acute Contact Toxicity Test with the Leafcutter Bee <i>Megachile rotundata</i>	109
Annette Kling, Christian Maisch, Latifur Shovan	
4.4.P Recent experiences with bumblebee (<i>Bombus terrestris</i>) semi-field tunnel testing following ICPPR Non-<i>Apis</i> 2016 and 2017 workshop recommendations to investigate the insecticide chlorantraniliprole	113
Axel Dinter, Alan Samel	

4.5.P Sensitivity of the honey bee and different wild bee species to plant protection products – two years of comparative laboratory studies	121
Tobias Jütte, Anna Wernecke, Jens Pistorius	
4.6.P Honeybee viruses in novel hosts – Studying agrochemical-pathogen stress combination in wild bees	123
Sara Hellström, Karsten Seidelmann, Robert J. Paxton	
4.7.P Is <i>Apis mellifera</i> a good model for toxicity tests in Brazil?	123
Thaisa C. Roat, Lucas Miotelo, Roberta C. F. Nocelli, Osmar Malaspina	
4.8.P Current achievements and future developments of a novel AI based visual monitoring of beehives in ecotoxicology and for the monitoring of landscape structures	124
Frederic Tausch, Katharina Schmidt, Matthias Diehl	
4.9.P Pollinator monitoring in agroecosystems – general methods for evaluations in field studies	129
Julian Fricke, Olaf Klein, Silvio Knäbe	
4.10.P Development and validation of a bumble bee adult chronic oral test	132
Nina Exeler, Anja Quambusch, Nicole Hanewald, Arnaud Zicot, Eugenia Soler, Annette Kling, Steven Vinall, K. Dressler, Verena Tänzler, Stefan Kimmel, David M. Lehmann, Michael Patnaude, Ana R. Cabrera	
4.11.P Method development for a larval test design for the solitary bee <i>Osmia cornuta</i> - First experiences with different larval pollen provisions	132
Nina Exeler, Anja Quambusch	
4.12.P Interactions between <i>Bombus terrestris</i> and glyphosate-treated plants: are bees at risk of herbicide exposure?	133
Linzi J. Thompson, Jane C. Stout, Dara A. Stanley	

Section 5- Monitoring

5.1.P Pesticide Residues and Transformation Products in Honeybees: A 2018 mid-2019 Appraisal	134
Konstantinos M. Kasiotis, Effrosyni Zafeiraki, Pelagia Anastasiadou, Electra Manea-Karga, Kyriaki Machera	

Section 6– Microbials

6.1.P Assessment of the impact of microbial plant protection products containing *Bacillus thuringiensis* on the survival of adult and larval honeybees (*Apis mellifera*, L.)

135

Charlotte Steinigeweg, Abdulrahim T. Alkassab, Jakob H. Eckert, Dania Richter, Jens Pistorius

Section 7 – Other

7.1.P Investigating the transfer of acaricides from beeswax into honey, nectar, bee bread, royal jelly and worker jelly

136

Jakob H. Eckert, Lara Lindermann, Abdulrahim T. Alkassab, Gabriela Bischoff, Robert Kreuzig, Jens Pistorius

List of participants

137

Authors

149