

The Food & Environment
Research Agency

www.defra.gov.uk/fera

The Small Hive Beetle **a serious threat to European apiculture**

Pollination

Pollinating insects provide almost incalculable economic and ecological benefits to people, flowering plants and wildlife. Pollination by honey bees, which are the main managed pollinator species throughout the world, and other insects are key steps in the production of many important food crops that together comprise approximately one third of our diet. More than three quarters of crops cultivated in Europe and, worldwide, 70% of the 124 main crops used directly for human consumption, are dependent on pollinators. The UK's crop pollination industry has an estimated value greater than £400 million every year. Pollinating insects are also vitally important for the pollination of wild flora. With this in mind, it is easy to see why honey bee health is so important and why beekeepers should remain vigilant to pests and diseases that damage these essential pollination providers.

The Food and Environment Research Agency
Sand Hutton
York
YO41 1LZ
UK
Telephone +44 (0)1904 462 000
Fax +44 (0)1904 462 111
Email info@fera.gsi.gov.uk
Website www.defra.gov.uk/fera

© Crown copyright 2013

Copyright in the typographical arrangement and design rests with the Crown.

This publication (excluding the logo) may be reproduced free of charge in any format or medium provided that it is reproduced accurately and not used in a misleading context. The material must be acknowledged as Crown copyright with the title and source of the publication specified.

This document is also available on BeeBase (National Bee Unit) website, www.nationalbeeunit.com

Published by The Food and Environment Research Agency. Printed in the UK, December 2013, on material containing 80% post-consumer waste and 20% Elemental Chlorine Free pulp.

The Small Hive Beetle

This leaflet describes the Small hive beetle (*Aethina tumida*), a potential threat to European and UK beekeeping. This beetle, indigenous to Africa, has spread to the USA, Canada, Mexico, Jamaica, Australia and Cuba where it has proved it can be a very serious pest of European honey bees. There is a serious risk of its accidental introduction into the UK. All beekeepers need to be aware of the fundamental details of the beetle's lifecycle and how it can be recognised and controlled.

Acronyms

AFB	American Foul Brood
BBKA	British Beekeepers' Association
BDI	Bee Disease Insurance
BFA	Bee Farmers Association
BQCV	Black Queen Cell Virus
CBPV	Chronic Bee Paralysis Virus
CRD	Chemicals Regulation Directorate
DARDNI	Department of Agriculture and Rural Development Northern Ireland
Defra	Department for Environment, Food and Rural Affairs
DWV	Deformed Wing Virus
EBV	Egypt Bee Virus
EFB	European Foul Brood
EPS	Exotic Pest Surveillance
Fera	Food and Environment Research Agency
GIS	Geographical Information Systems
GLP	Good Laboratory Practice
ISO	International Standards Organisation
IPI	Insect Pollinators Initiative
IPM	Integrated Pest Management
NBI	National Bee Inspector
NBU	National Bee Unit
OIE	Office International des Epizooties
RAS	Random Apiary Survey
RBI	Regional Bee Inspector
SA	Sentinel apiary
SASA	Science and Advice for Scottish Agriculture
SBI	Seasonal Bee Inspector
SIA	Statutory Infected Area
VMD	Veterinary Medicines Directorate
WBKA	Welsh Bee Keepers' Association
WG	Welsh Government

Contents

About this leaflet	1
Contents	2
Help and advice	4
The National Bee Unit	4
BeeBase	4
Why is it so important to register on BeeBase?	5
How to sign up to BeeBase	5
How do I know that my details will be secure?	5
Beekeeping Associations	5
Introduction to the Small hive beetle problem	6
Potential impact on UK beekeeping	7
Could the Small hive beetle reach the UK?	7
Could the Small hive beetle survive in the UK?	7
Limiting factors	7
Could we eradicate the Small hive beetle from the UK?	7
Surveillance for the Small hive beetle	8
National Bee Unit apiary surveillance for exotic threats including Small hive beetle	8
Sentinel apiaries	9
Keeping an eye out for the Small hive beetle	9
Contingency planning	9
Why is it important to know about apiaries?	9
Small hive beetle facts	10
Small hive beetle biology	12
Adult beetle anatomy	12
Egg laying	12
Larval development	13
Pupation	13
Emergence of adults	14
Reproductive potential	14
Life cycle of the Small hive beetle	15
Harmful effects of the Small hive beetle	16
Small hive beetle and African bees	16
Small hive beetle and European bees	16
Damage to the colony	16
Honey spoilage	17
Small hive beetle and bumble bees	17
Small beetle and feral bees	17
Small hive beetle and other hosts	17
Your responsibilities as a beekeeper	18
What should we be doing now?	18

Small hive beetle and the law	18
Sending suspect beetle samples to the NBU	18
How to check your hives for the Small hive beetle	19
Method: Scanning combs and boxes	19
Method: Using corrugated hive floor inserts	20
Have I found a Small hive beetle?	21
Small hive beetle management methods	22
Small hive beetle control overseas	22
Using bee husbandry to control the Small hive beetle	22
Control of Small hive beetle using pesticides	22
Future research into Small hive beetle biology and control	23
Precautions in the extraction room	23
Useful addresses	25
References and Acknowledgements	26
Notes	27

The National Bee Unit

The Food and Environment Research Agency's (Fera's) National Bee Unit (NBU) provides an integrated statutory and advisory service to beekeepers in England and Wales. It provides diagnostic, consultancy and research services to Defra, Welsh Government, the Scottish Government, commerce and beekeepers. The NBU is a recognised centre of excellence in the provision of advice and research in bee health. The Unit's laboratories are fully compliant with the international Good Laboratory Practice (GLP) and ISO 9001 quality schemes to ensure a high professional standard, and use as a base, the Office International des Epizooties (OIE) Manuals of Standard diagnostic tests for laboratory diagnosis. Most staff are trained practical beekeepers as well as scientists and are supported by teams of specialists across the rest of Fera (www.defra.gov.uk/fera).

The Unit has modern facilities, including laboratories with computer support through BeeBase (see next section), as well as 150 colonies and the apiary buildings to support them.

The NBU has a bee health inspection and advisory service operating in England and Wales, comprising a regional network of Inspectors. The head of field inspection services is the National Bee Inspector (NBI). Regional Bee Inspectors (RBIs) reporting to the NBI manage teams of Seasonal Bee Inspectors (SBIs) throughout England and Wales. As well as the statutory inspections and apiary surveillance programme, Bee Inspectors provide free advice and assistance to beekeepers on a range of bee health issues and run training courses for beekeepers on disease recognition, disease control and good husbandry, often in conjunction with local Beekeeping Associations. The NBU team delivers around 500 training events every year. Bee Inspectors also assist with field trials within the NBU's Research and Development programmes.

For further information contact the NBU, who will put you in touch with the appropriate Bee Inspector

for your area, or visit the NBU's BeeBase website key contacts pages (<https://secure.fera.defra.gov.uk/beebase/public/Contacts/contacts.cfm>).

The NBU has broad research and development interests (current list outlined on BeeBase <https://secure.fera.defra.gov.uk/beebase/index.cfm?sectionid=48>). Our portfolio covers varroacide development, EU-wide colony loss surveillance, risk assessment and novel control methods for exotic pest threats, and the economics and biology of pollination. The NBU is a contributor within the Insect Pollinators Initiative (IPI) (www.bbsrc.ac.uk/pollinators), leading research into systems that model the epidemiology of disease to enable improved management in the future. We are also using advanced molecular techniques to identify specific bacterial strain types, which will add to our understanding of the spread of serious brood diseases. The NBU works in partnership with many Universities and Organisations both in the UK and overseas to achieve these shared research goals.

BeeBase is the NBU's award winning website. BeeBase contains all the apicultural information relating to the statutory bee health programme in England and Wales. In June 2010, the information for the Scottish inspections programme was also incorporated into BeeBase. BeeBase contains a wide range of beekeeping information, such as the activities of the NBU, the bee related legislation, pests and diseases information including their recognition and control, interactive maps, current research areas, publications, advisory leaflets (including this one) and key contacts. To access this information visit the NBU website (www.nationalbeeunit.com). Many beekeepers find this website to be a very useful source of information and advice. In addition to the public pages of the BeeBase website, registered users (see below) can view their own apiary records, diagnostic histories and details.

Why is it so important to register on BeeBase?

As well as containing useful information on beekeeping, BeeBase is a vital tool in the control of bee disease and pests. Where statutory pests or diseases (for example, foulbrood) are confirmed, the NBU can use BeeBase to identify apiaries at risk in the local area and, as a result, target control measures effectively. By knowing where colonies are, we can help you manage disease risks in your apiaries. Such risks include the incursion of serious exotic pest threats (for example Small hive beetle). The more beekeepers who are registered, the more rigorous our bee health surveillance can be and, crucially, the better our chances of eliminating pests and diseases.

How to sign up to BeeBase

If you are not yet registered please visit the public pages of BeeBase where you can sign up online at: www.nationalbeeunit.com. Otherwise you can get in touch with the NBU office team who will be happy to help. You can email us at: nbu@fera.gsi.gov.uk or contact us by telephone on: 01904 462510. By telling us who you are, you will be playing a very important part in helping to maintain and sustain honey bees for the future.

How do I know that my details will be secure?

All of the information that you provide for the purposes of registration on BeeBase is covered by the Public Service Guarantee on Data Handling (see Confidentiality page of BeeBase). In addition, all data will be handled according to rules stated in the Data Protection Act, 1998. All levels of access to BeeBase are protected in the same way as on-line banking. Your personal access is password protected. When you first register you are allocated a temporary password, which is valid for your first visit only. You will then be prompted to set your own password. You need to ensure that your own password remains confidential. You will also be allocated a personal ID Number, which relates

solely to you. As a personally registered beekeeper, once you have received an inspection visit, you can check your own record on BeeBase. If you wish, you can make use of the apiary records system to record your apiary visits. Your SBI, RBI, NBI and NBU staff at Fera will have access to your records, but no Inspector or NBU staff member will ever disclose to others that you have been inspected or any details about your bees or beekeeping without your consent. Although BeeBase includes public pages containing information such as disease, colony losses, leaflets, useful links and much more general information, the public has no access to your or other beekeepers' details.

Beekeeping Associations

In many areas, Beekeeping Associations operate disease training schemes and provide practical advice and advisory leaflets to members on bee disease recognition and management. Contact your local Beekeeping Association or bee health advisor for details (England - www.bbka.org.uk; Wales - www.wbka.com).

Figure 1. Fera laboratory, Sand Hutton, York

Introduction to the Small hive beetle problem

The Small hive beetle, *Aethina tumida* (Murray) (commonly abbreviated to SHB), is a major threat to the long-term sustainability and economic prosperity of UK beekeeping and, as a consequence, to agriculture and the environment through disruption to pollination services, the value of which is estimated at hundreds of millions of pounds annually.

It is called the 'Small' hive beetle to distinguish it from other minor pests of bee hives in Africa, known as Large hive beetles (Figures 2a and 2b). The beetle is indigenous to Africa, where it is considered a minor scavenger pest of honey bee colonies, causing comparatively little harm. However, outside its native range within colonies that lack African bees' defences, adult beetles enter hives unchecked causing devastating infestations. Until the late 1990s, the Small hive beetle was thought to be restricted to Africa but in 1998 it was detected in Florida and it is now very widespread throughout Australia and the United States including Hawaii, where it was first found in 2010. It is also present in Canada, Mexico, Jamaica and Cuba. (See later section).

At the time of writing, the Small hive beetle is not thought to be present in the UK or elsewhere in Europe.

The beetle can multiply to huge numbers within infested colonies, where it eats brood, honey and pollen, destroys combs and causes fermentation and spoiling of the honey. If beetle infestations are uncontrolled they ultimately destroy the colony. Economic impact on the beekeeping industry in the USA has been severe. Within two years of its discovery at least 20,000 colonies were destroyed by the beetle, costing many millions of dollars.

The Small hive beetle has been found in Manitoba, Canada where it arrived with beeswax imported from the USA, and has also been reported in Quebec.

In October 2002, it was found in New South Wales and Queensland, Australia. The economic consequences to the beekeeping industry in Australia have been serious, jeopardising bee exports, pollination services and honey production.

Since 2002 the beetle has spread widely and is now considered endemic in New South Wales, Queensland and Victoria, and has also been found in North East of Western Australia close to Northern Territory. It is also present in Mexico and in Jamaica. This clearly shows the ability of the beetle to 'hitch a ride' right across the world.

Figure 2a: *Aethina tumida* (adult Small hive beetle), unusually on the outside of a brood box. Normally they move down into the hive to get away from the light

Figure 2b: The Large hive beetle *Hyplostoma fuliginosus*

It is not known how the beetle reached either the USA or Australia, although in the USA shipping into the East Coast ports is considered the most likely route. By the time the beetle was detected in either country it was already well established, leaving little or no chance of eradication. The remaining options are to attempt to control it and slow down its spread.

The potential implications for European apiculture are enormous, as we must now assume that the Small hive beetle could spread to Europe, and that it is likely to prove as harmful here as in Australia and the USA.

Potential impact on UK beekeeping

Figure 3: Black adult Small hive beetle clearly visible on hive frame. They can also be found hiding in empty cells at the margins of the brood nest, making them very difficult to spot at low infestation levels

Could the Small hive beetle reach the UK?

Yes it could. There is a significant risk that the Small hive beetle could be transported and introduced into the UK. A pest risk analysis completed in March 2010 identified the following pathways through which the beetle could be carried:

- Movement of honey bees: queens and package bees (workers) for the purposes of trade.
- Movement of alternative hosts e.g. bumble bees for pollination purposes.
- Trade in hive products – e.g. raw beeswax and honey in drums.
- Soil or compost associated with the plant trade.
- Fruit imports – in particular avocado, bananas, grapes, grapefruit, kei apples, mango, melons and pineapples - Small hive beetle may oviposit (lay eggs) on fruit.
- Movement on beekeeping clothing / equipment.
- Movement on freight containers and transport vehicles themselves.
- Natural spread of the pest itself by flight, on its own or possibly in association with a host swarm.

The UK has not permitted the import of colonies of bees or package bees from Third Countries (outside the EU) for many years. EU legislation now prohibits (with the exception of New Zealand) imports of package bees or colonies from Third Countries.

Import regulations are our main defence (and other very serious bee pests and diseases) from overseas to the UK, and it is absolutely essential that all beekeepers abide by them.

Could the Small hive beetle survive in the UK?

Yes. The Small hive beetle is well able to survive even in the colder climates of North America, such as Minnesota and Wisconsin. It has also reached Canada. Studies in the USA show that the adult beetle can survive during winter within the winter clusters inside honey bee colonies and can therefore survive in any location where bees exist.

Limiting factors

Important factors that affect its survival are temperature and humidity, which are more important than, for example, type of soil available to pupal stages. For completion of the life cycle temperatures ranging from 17-25°C are ideal. Consequently we can predict that apiaries in milder parts of the UK would be more affected than those in colder areas.

Could we eradicate the Small hive beetle from the UK?

Probably not. Unless the Small hive beetle is detected very soon after its arrival, it will rapidly spread into the surrounding honey bee population, making eradication very difficult. A major limiting factor to eradication would be the unknown distribution of managed bee hives and the potential for populations of the beetle to survive in wild hosts (eg. feral bees and bumble bees).

The range of chemical or biological controls available may also be limited. Some of those used in other parts of the world are not licensed for use

Surveillance for the Small hive beetle

within the UK. Control methods used overseas so far have not been completely successful in eliminating the Small hive beetle, merely controlling it to below damaging population levels. If the Small hive beetle does become established in the UK, then beekeepers here will most likely have to learn to control it along the same lines as beekeepers in countries where the beetle is present.

National Bee Unit apiary surveillance for exotic threats including the Small hive beetle

The Small hive beetle is not thought to be present in the UK. Since 2003, the NBU and its Inspectors have increased statutory surveillance programmes to monitor for exotic pests including Small hive beetle (and *Tropilaelaps* mites). These exotic pest surveillance (EPS) inspections represent 10% of the annual statutory programme (please see the *Tropilaelaps* advisory leaflet for more details, or the NBU's BeeBase website www.nationalbeeunit.com).

The NBU uses Geographical Information Systems (GIS) to prioritise this programme and target apiaries identified as 'at risk'. For instance, apiaries situated close to (<10km) civilian and military airports; freight depots and ports of entry - for fruit and other foodstuffs; apiaries belonging to bee importers and surrounding apiaries, and if the Small hive beetle is found here, apiaries containing bees moved from declared infested areas. A map of these risk points is available to view on BeeBase (Figure 4).

The only chance for eradication will be early interception of exotic pests, so by targeting inspections to these areas we have a better chance of succeeding.

It is recognised, however, that selection of and inspection of these 'at risk' apiaries, is based on the current understanding of the most likely routes for entry, and may mean that the surveillance programme may inadvertently miss unexpected introductions. However, the inspection programme is regularly updated to take account of improved knowledge of the means of spread and dispersal of pests like the Small hive beetle.

Figure 4: BeeBase map showing 'at risk' apiary locations in England and Wales

Sentinel apiaries

EPS is an important first line defence, but we do not work alone in our ongoing campaign to keep exotic pests at bay. Since 2009, a selected group of beekeepers in England and Wales has been specifically monitoring their colonies for exotic pest species on behalf of the NBU. These 'sentinel apiary' (SA) holders represent a valuable additional front-line defence against exotic pest incursion. There are fifteen SAs in each of eight beekeeping regions (i.e. 120 in total across England and Wales), which are in both 'at risk' and random areas to maximise the likelihood of detection (Figure 5). Hives within the SAs are regularly examined by the beekeepers, according to specific monitoring protocols. Twice in each season samples of hive debris are submitted to the NBU where they are tested for the presence of Small hive beetle (and *Tropilaelaps*). The establishment of SAs marks an increase in the level of surveillance for exotic pests, improving the chances for early interception and successful eradication.

Keeping an eye out for the Small hive beetle

Beekeeper vigilance must now be heightened following the recent confirmed spread into a number of new countries outside its native area on

Figure 5: Distribution of sentinel apiaries in England and Wales in relation to risk points

top of the USA and Australia: Canada, Hawaii, Mexico, Jamaica and Cuba. Keeping an eye out for the beetle must be a routine part of colony management in the UK. In addition to apiary inspections for statutory bee diseases, the NBU provides advice and assistance to beekeepers on a range of bee health topics and good husbandry, and runs training courses for beekeepers on disease recognition and control, usually in conjunction with local Beekeeping Associations. These include how to look for and recognise the Small hive beetle.

Contingency Planning

The NBU has developed a Contingency Plan (updated in 2012). This is an operational document that details the response to an exotic pest and disease outbreak in the UK. Although the Contingency Plan is generic, it currently focuses on the two notifiable honey bee pest in the UK, the Small hive beetle and *Tropilaelaps* spp. mites. If an exotic species is suspected, a Statutory Infected Area (SIA) will be declared, which would extend to an area with a radius of at least 16 km around the suspect apiary or premises where the beetle (adult, pupa, larva or eggs) has been found. Emergency searches of apiaries around the first find will be completed very quickly to decide whether the pest can be eradicated or whether the beetle is already established. Further details of proposed actions are available in the Contingency Plan. The Contingency Plan is available on BeeBase. (<https://secure.fera.defra.gov.uk/beebase/index.cfm?pageid=206>).

Why is it important to know about apiaries?

It is extremely important that all beekeepers register on BeeBase. If we don't know where 'at risk' colonies are located, then our chances of effectively monitoring for the arrival of the Small hive beetle, or achieving control in the event of an invasion are seriously jeopardised.

Make sure your details are recorded on BeeBase. This is the responsibility of the beekeeper. To register as a beekeeper, please visit www.nationalbeeunit.com

Small hive beetle facts

Latin name	<i>Aethina tumida</i> .
Common name	The Small hive beetle (often abbreviated to 'SHB').
Host	Mainly lives and breeds on the immature stages of its primary host the honey bee – in colonies, but it can also survive and reproduce on stored comb and beekeeping equipment, and on certain types of fruit, particularly melons (see later section for alternative bee hosts).
Small hive beetle lifecycle	<p>Can have several generations per year (1-6) depending on environmental conditions. Adult beetles can survive for up to 9 days without food or water. Females can lay one to two thousand eggs in the hive during their lifetime. Beetle larvae eat brood, pollen and honey. Mature larvae crawl out of the hive to pupate. Pupation usually occurs in soil outside the hive, usually at a depth of 10 cm and within 20 m of the hive. In rare instances larvae will crawl 200 m to find suitable soil.</p> <p>Soil humidity is an important limiting factor together with temperature. Temperatures above 10°C are required for completion of the life cycle. Pupation rates vary from 92–98% in a range of soil types provided the soil is moist. Soil moisture appears to be a major limiting factor in beetle reproduction and thus population build-up. Adult beetles usually emerge after 3-4 weeks but can emerge anytime between 8 and 84 days depending on temperature. Adults can fly at least 10 km to infest new colonies.</p>
Current distribution	<p>Indigenous to Africa.</p> <p>First found in United States (Florida) in 1998. Now very widespread in the USA, including Hawaii (as of 2010).</p> <p>First found in Australia (Queensland, New South Wales) in 2002. Well established. Also present in Victoria and considered endemic in those States. Also detected in Western Australia (on the north east border with Northern Territory).</p> <p>Detected in Canada (Manitoba) in 2002. Also confirmed in Quebec (2008). Not yet well established.</p> <p>Confirmed in Jamaica (2005) and Mexico (2007).</p> <p>Reported present in Egypt (2000) but not substantiated.</p> <p>Intercepted and eradicated in Portugal (2004) in a consignment of queen bees from Texas.</p> <p>Confirmed in Cuba (2012).</p>
UK status	<p>Exotic pest not currently considered present in the UK.</p> <p>Notifiable pest status with statutory surveillance programmes in place.</p>

Methods of spread

Spread by movement of package bees, honey bee colonies, honey bee swarms, honeycomb, beeswax, beekeeping equipment, soil and fruit, or movement of alternative hosts (e.g. bumble bees). Adults can survive for two weeks without food and water, 50 days on used comb and several months on fruit.

Damage caused to beekeeping

In Africa it is a minor pest to beekeeping, as indigenous African bees have natural defences. For European honey bees in America and Australia the Small hive beetle is an extremely serious problem (and would therefore almost certainly cause similar damage in the UK) . The beetles multiply to huge numbers, their larvae tunnel through comb to eat brood, ruin stored honey, and ultimately destroy infested colonies or cause them to abscond.

Control methods used overseas

The Small hive beetle cannot be eradicated once well established. In the USA and Australia, beekeepers control the beetle by using pesticides within the hive and in the surrounding soil, together with improved bee husbandry and changes to honey handling procedures in equipment storage and extraction rooms.

Figure 6: View of beetle's head and club shaped antennae

Figure 7: View of beetle's abdomen showing shortened wing case (elytra)

Small hive beetle biology

The Small hive beetle belongs to a family of scavenger or sap beetles known as the Nitidulidae. Many of them are pests of fruit and stored food and some, like the Small hive beetle, have a close association with social Hymenoptera (bees, wasps and ants).

Adult beetle anatomy

Adult beetles are oval in shape, 5-7 mm long and 3-4.5 mm wide. Immediately after emergence they are coloured reddish-brown, but darken to dark brown or black when fully mature. There is some variation in size but they are about one-third the size of a worker bee. They have distinctive club shaped antennae, their bodies are broad and flattened dorsoventrally, their wing cases (elytra) are covered with fine hairs. The wing cases are short so that a few segments of the abdomen are visible (see later Figures).

Egg laying

Adult beetles are attracted to bee colonies to reproduce. Once inside, adult beetles lay eggs in irregular masses in hive crevices or brood combs containing pollen or brood. The eggs are pearly white and about 1.5 x 0.25 mm, two-thirds the size of honey bee eggs. Each female beetle is capable of laying an enormous number of eggs during her lifetime (1000-2000), and so it takes relatively few beetles to produce a severe infestation.

Figure 10: Small hive beetle larvae in corners of a brood frame

Figure 8: Adult Small hive beetle on hive floor

Figure 9: A cluster of Small hive beetle eggs

Figure 11: Masses of larvae and adult beetles on hive floor

Larval development

After 2-6 days the beetle eggs hatch and the young beetle larvae begin to feed. Both larvae and adults prefer to eat bee eggs and brood but they will also eat pollen and honey. As the beetle larvae grow they burrow through brood combs, often in enormous numbers, causing great damage and ultimately consuming the colony's brood nest. Small hive beetle larvae have characteristic rows of spines on the back and 3 pairs of tiny legs near the head (which distinguishes them from wax moth larvae). After 10-14 days, the larvae have completed their growth and measure 10-11 mm in length. There is no webbing or 'frass' (particles of comb debris) as found with wax moth infestation, but instead infested combs have a slimy appearance.

Pupation

The next phase of the Small hive beetle's lifecycle takes place in the soil. Mature larvae will enter what is known as the wandering phase, where the larvae group together in a procession, moving together *en masse*. Larvae can survive in this state for 48 days without food and water. Prior to leaving the hive the larvae often mass on the hive bottom board and in corners of frames, before moving outside the hive. They move towards the light at the hive entrance, and then exit the hive and burrow into the soil close to the hive entrance, constructing smooth-walled earthen cells in which they pupate. Pupae are white and then darken as metamorphosis takes place. They are able to pupate in all soil types, from sandy soils through to clay. The most important limiting factors are humidity and temperature; moist warm conditions are necessary for successful pupation.

Pupation is a vulnerable time for the Small hive beetle and there is probably high natural mortality. This is a point in their lifecycle where they could be eliminated by the beekeeper - for instance using a specific targeted pesticide or a biological control method once developed.

Figure 12: Views of Small hive beetle larvae showing three pairs of legs and distinctive rows of spines, with two large spines protruding from the rear

Figure 13: Small hive beetle prepupa

Emergence of adults

On average adult beetles first emerge after 3-4 weeks if the soil is warm and moist, but pupation can last from 8-84 days depending on environmental conditions. About one week after emergence, adult beetles search for colonies in which to lay eggs. They disperse rapidly over large distances (perhaps 8-16 km). The adult beetles are attracted by the odours from the hive, adult bees and brood. Beekeepers in the USA have observed that the day following an apiary inspection there is often a huge influx of beetles, suggesting that released colony odours serve as a stimulus for beetles to 'home-in' on the apiary. Opening the hive triggers beetles already present in the hive to lay eggs. The beetle has been detected in honey bee swarms, and is thought to travel with or follow them.

The chemical (pheromone) signals the Small hive beetle uses to locate apiaries are currently being investigated, and could potentially form the basis of future control methods, such as pheromone lures and bait traps.

Reproductive potential

Small hive beetles have a huge reproductive potential. Individual female beetles are capable of producing between one and two thousand eggs during their 4-6 month life. In South Africa as many as five generations a year are possible, a new generation being produced every 5-12 weeks. Under ideal conditions, the Small hive beetle population is capable of very rapid growth. Warm temperatures (ideally above 10°C) are however required for normal completion of the life cycle. Where the ground temperatures remain low for much of the year, the population will build up more slowly. This is likely to be the case under UK conditions.

Figure 14: Small hive beetle pupating in soil

Figure 15: Adult Small hive beetle ready to emerge from the soil

Figure 16: Pre-pupal larva, pupa and newly emerged adult Small hive beetle. The reddish colour of the adult is typical and will darken as the beetle emerges from the soil and flies off to a honey bee

Life cycle is completed in the soil. Larvae mature in 10-14 days and measure 10-11 mm when fully grown. They crawl out of the hive at night to pupate in the soil. Adult beetles hatch out on average 3-4 weeks later. They measure 5-7 mm (one-third the size of a worker bee) and are dark reddish brown to black.

Adults can locate colonies long distance, lay masses of eggs two-thirds the size of bee eggs in hive crevices and on combs. Eggs hatch 2-6 days later. Laying adult females often lay masses of eggs at the same time.

Larvae often clump together in combs cells and in the corners of frames.

The life cycle of the Small hive beetle (*Aethina tumida*)

Feeding activities of the larvae causes fermentation and spoilage of honey. Severe damage can occur in honey houses. It has a slimy appearance and smells of 'rotten oranges'.

Larvae and adults preferentially consume bee eggs and brood, as well as honey and pollen. Tens of thousands of larvae can be produced in each hive.

Close up of SHB larva: Note spines on the dorsum and 3 legs near the head. Larvae reach maturity in 10-14 days and measure 11 mm.

There can be up to 30 larvae per cell. There is no webbing or frass like wax moth infestation.

Harmful effects of the Small hive beetle

Small hive beetle and African bees

In Africa, the Small hive beetle is considered to be a very minor economic pest of weak honey bee colonies and stored honey supers. Within its native range it is a scavenger beetle, consuming dead colonies, in much the same way as wax moth in the UK. African bees have strong house-cleaning and defensive traits, which include: preventing the beetles access to the colony by aggressively harassing them, filling cavities where the beetle could hide with propolis, removing beetle larvae from the hive, and by confining beetles to 'propolis prisons'. These behaviours limit Small hive beetle reproduction in African colonies, and so keep the beetle population down to manageable levels and below damaging thresholds.

Small hive beetle and European bees

Unlike African bees, European honey bees - as are present in the UK, Europe, USA and Australia - generally have fewer natural defences against the Small hive beetle. Consequently, the beetle reproduces very successfully; their populations grow to much higher levels than observed in African colonies, with far more harmful consequences. Weak colonies are at the greatest risk of infestation. Strong colonies will actively remove beetle larvae (much as they do with wax moth caterpillars), but they are not able to expel adult beetles due to their hard exoskeleton and their defensive behaviour. They are able to "run" around the hive avoiding bees trying to grab hold of them and remove them. Colonies will vary in their ability to resist the Small hive beetle. Scientists and bee breeders are hopeful that any bees that display these defensive traits, and/or the ability to incarcerate beetles in propolis prisons, could be selected for in the future to aid resistance.

Damage to the colony

Small hive beetle larvae do the most damage in the colony, burrowing through brood combs and consuming the brood and stores. The level of harm to the colony depends on the number of

beetle larvae present. Once present in large numbers, the very survival of the colony is at great risk. Queens stop laying and colonies can quickly collapse. In heavy infestations, tens of thousands of Small hive beetle larvae may be present in a single hive. In such cases there can often be up to 30 larvae per cell. Such large numbers can generate enough heat inside the hive to cause combs to collapse and, subsequently, for the colony to abscond.

Figure 17: Small hive beetle larvae burrowing through comb. All the pollen and brood has been consumed

Figure 18: A severely infested colony

Honey spoilage

Defaecation of adult beetles and larvae in honeycomb causes the honey to ferment and drip out of cells. Affected combs become slimy and have a characteristic odour reminiscent of 'rotten oranges'. These combs are repellent to bees and can also cause absconding.

Small hive beetle and bumble bees

Recent evidence suggests that Small hive beetles parasitise colonies of other social bees. In North America they have been found naturally infesting commercial bumble bee colonies (*Bombus impatiens*), in glasshouses and also in the field. Although this species is not used for commercial pollination in the UK, the fact that beetles can successfully use bumble bees as hosts demonstrates that imports of other infected bumble bee colonies could represent a potential risk. This could have important ecological consequences if the beetles became established in the UK. However, it is not known if the beetles can find and infest bumble bee species indigenous to the UK.

Small hive beetle and feral bees

There is strong growing evidence that unmanaged and feral colonies of honey bees exist across the UK. A recent Pest Risk Analysis identified feral bees as a potential significant repository for Small hive beetles. Studies are currently underway to assess the status and distribution of feral bees which will help to evaluate this risk. Information from the study will inform the Contingency Plan. The presence of feral bee colonies needs to be taken into account and management options for these, in the event of detection of the Small hive beetle, will need to be considered.

Small hive beetle and other hosts

In West Africa natural infestations of Small hive beetle have been found in colonies of the stingless bee *Dactylurina staudingerii*. In Australia it has been shown that Small hive beetle can also invade colonies of the stingless species *Trigona carbonaria* and *Austroplebeia australis*. However, these bees appear able to deal with invading beetles very effectively.

Figure 19: Honey spoilage. Damaged and spoiled honeycomb, with a 'slimy' appearance caused by Small hive beetle larval feeding and defaecation

Figure 20: Fermented honey ('slime') that has leaked out of frames onto the hive floor

Figure 21: Bumble bees may also be affected by the Small hive beetle

Your responsibilities as a beekeeper

What should we be doing now?

The experiences of the USA, Australia, Mexico, Canada, Jamaica, Hawaii and Cuba show just how quickly the Small hive beetle is able to spread. Despite our wishes and efforts to the contrary, sooner or later the Small hive beetle could arrive in the UK. It is important that beekeepers prepare for this possibility.

Make sure your details are recorded on BeeBase. It is extremely important that all beekeepers register on BeeBase. If we don't know where 'at risk' colonies are located, then our chances of effectively monitoring for the arrival of the Small hive beetle, or achieving control in the event of an invasion are seriously jeopardised. This is the responsibility of the beekeeper. To register as a beekeeper, please visit (www.nationalbeeunit.com).

Make sure you only import bees through the proper channels and with appropriate health certification. Do **NOT** be tempted to import bees illegally.

Make sure you understand the essential details of the Small hive beetle's lifecycle, and how to recognise larvae and adult beetles.

Be vigilant-you should keep an eye out for the Small hive beetle when you examine your bees – this should be part of routine colony management. If the beetle does enter the UK, early detection will allow control action to be targeted promptly where it is most needed and help reduce the spread of this pest throughout the country.

Aim to stay informed and up to date on the spread and emerging biology of the Small hive beetle and the methods used to control it overseas. If it does enter the UK, you will need to be ready to start to deal with it. There is a great deal of new information on the Small hive beetle. The NBU provides regular updates to beekeepers as part of its bee health advisory work.

Small hive beetle and the law

The Small hive beetle is a statutory notifiable pest under both EU and UK legislation.

It is permitted to import honey bees from only a very limited number of countries outside the EU. Import regulations are our main defence against the introduction of the Small hive beetle (and other very serious bee pests and diseases) from overseas to the UK, and it is absolutely essential that all beekeepers abide by them.

Contact the NBU, or your appropriate government agriculture department for details of the import regulations. This information is also available on the NBU website (www.nationalbeeunit.com).

Sending suspect beetle samples to the NBU

Suspect SHB adults or larvae should **immediately** be sent to the NBU for examination. Use a sealed container, such as a plastic tube or stiff cardboard box all contained within outer packaging (e.g. jiffy bag). Please provide as many details as possible - your name, the date, the apiary name and location (including, where possible, the Ordnance Survey map reference). Do not send live beetles in the post. Kill them first by keeping them in a freezer overnight (or by putting them in 70% ethanol). A simple to use sampling form is available to download directly from the NBU website www.nationalbeeunit.com (on the honey bee pests and diseases pages).

How to check your hives for the Small hive beetle

The following method is useful for the detection of all life stages.

Method: Scanning combs and boxes

It is important to **use a torch** when examining your colony(ies) for Small hive beetles - particularly in any apiary with tree cover, which can make the site dark even on a sunny day.

Carefully remove the hive roof and check for adult beetles running around under the lid. Then place the roof upside down next to the hive. Remove the supers and upper brood chamber (in double brood chamber colonies), and place them on the upturned roof for a few minutes. Place the crown board on top. A few minutes later, lift the boxes out of the way and scan for beetles on the inner surface of the upturned roof. When hives are opened adult beetles quickly scuttle away from the light, so look for adult beetles moving inside the hive, running across the combs, crown boards and the hive floor.

In warm weather, adult beetles will mostly be on the hive floor; in colder weather they hide themselves in the bee cluster for warmth. Look for clusters of eggs (two-thirds the size of bee eggs) in irregular masses usually in cracks and crevices in the hive. Look for larvae in the combs or on the bottom board.

Remove the combs one at a time from each box, and carefully examine each of them for evidence of adult beetles and damage caused by the larvae. Although they may at first glance look like wax moth, beetle larvae can easily be distinguished after close examination. Note that it is very difficult to detect low numbers of Small hive beetles in hives, so regular inspection of colonies in apiaries is essential for early detection.

Figure 22: Small hive beetle larvae are maggot-like, with 3 pairs of legs near the head

Figure 23: Wax moth larvae have small pairs of legs on each segment (like all caterpillars)

Figure 24: Wax moth larvae move away from the light and spin silken galleries, whereas Small hive beetle larvae are active in the light and do not spin webbing

How to check your hives for the Small hive beetle

Figure 25: Homemade corrugated card insert to detect Small hive beetle

Figure 26: Contain trap in clear plastic bag during examination

Method: Using corrugated hive floor inserts

A simple detection method, using either cardboard or corrugated plastic hive-floor inserts, has been used successfully for detecting the Small hive beetle. This exploits the beetle's tendency to seek dark crevices in which to hide. Corrugated plastic is longer lasting and can be obtained directly from appliance manufacturers or made up by the beekeeper. If making your own cardboard insert (Figure 25), remove the paper from one side to expose the corrugations. The upper side of the trap then needs to be 'faced' with plastic tape to prevent the bees from chewing it up and throwing it out of their hive. Place your trap, corrugated side down, on the bottom board towards the rear of the hive. Regularly examine the debris under your insert(s) for evidence of adult beetles or eggs in crevices on the hive floor. Whatever type of corrugated insert you use, it is really important that immediately upon removal, you put the trap into a clear plastic bag when examining it - otherwise any beetles will easily escape (Figure 26).

Figure 27: Using a corrugated plastic hive floor insert to detect Small hive beetles

Have I found a Small hive beetle?

Many types of beetle, insect eggs and larvae may sometimes be found in bee hives. Check to see if those you have found match the key identification points below.

Adult beetles

- size: 5-7mm
- colour: black
- clubbed antennae
- behaviour: hides from the light
- short wing cases

Larvae

- size: 10-11mm
- colour: beige
- spines on dorsum
- 3 pairs legs at the head end
- absence of frass and webbing

Eggs

- size: 1.5 x 0.25 mm (two-thirds size of honey bee eggs)
- colour: white
- location: masses of eggs, e.g. in hive crevices or hive floor

Small hive beetle management methods

Small hive beetle control overseas

This section provides information on the current treatment and husbandry methods used overseas, to combat the Small hive beetle and reduce its impact.

In the UK at present there is no product registered and readily available for beekeepers to use themselves against any life stage of the Small hive beetle. However, emergency treatments are available to the NBU under Special License from the Veterinary Medicines Directorate (VMD). Products used abroad are included here for information only. No mention should be taken as an endorsement of safety, efficacy or a recommendation for use.

Experience from countries where the beetle is present has shown that the best line of defence is good management or Integrated Pest Management (IPM), which begin with maintaining strong colonies. As with many pests, strong healthy colonies can exert considerable control over this beetle. Weak colonies, supers or crates empty of honey bees are all prime targets for rapid infestation. There are a number of techniques that can reduce the impact of the beetle, that could be adopted and applied here in the event of it's arrival into the UK.

These include:

- Good bee husbandry, good hygiene practices and apiary management.
- Changes to extraction and honey handling procedures to limit delays.
- Use of pesticides to kill beetles in the hive and surrounding soil.

Using bee husbandry to control the Small hive beetle

- Maintain strong colonies - weak colonies are more vulnerable, because there are not enough bees to protect comb and defend the brood nest (just as with infestation by wax moths).

- Avoid static sites where possible, as these may allow the beetle population to increase steadily. It may be preferable to move colonies to new sites periodically.

- Look for and select bees that seem to have lower beetle populations. There is likely to be genetic variation in the ability of colonies to resist beetle infestation, so by selecting for colonies with this characteristic, fewer alternative controls may be required.

Control of Small hive beetle using pesticides

Beekeepers overseas have used pesticides to kill the beetles. One of the main in-hive control methods uses treatment strips originally approved for use against *Varroa* mites. Strips are fixed to the underside of cardboard floor inserts to kill adult and larval beetles that are attracted there. Appropriate precautions need to be taken to prevent possible contamination of honey and other hive products with treatment residues. Other traps combined with pesticide treatments are also in use.

To kill Small hive beetle pupae a soil-drench could be applied to the ground around the hives in the apiary. In the UK permission would be required from VMD or the Chemicals Regulations Directorate (CRD) to use equivalent products to tackle the Small hive beetle.

Figure 28: Cardboard trap combined with treatment

Future research into Small hive beetle biology and control

As the Small hive beetle has only been subjected to intensive scientific study for a comparatively short time, there are still significant gaps in our understanding of many aspects of its biology. These include, for instance, mating behaviour, natural enemies, methods of host location, and flying range. As more research is carried out, our understanding of the beetle's habits will undoubtedly increase, and this could identify new methods that might in the future be used to control it. So far, chemical measures to control the beetle have not been fully effective and are considered short-term measures. Research work is being carried out to find alternative methods - such as beetle traps for use within or outside the hive (West, Hood and 'Fly Swat' traps), soil treatments aimed at the pupal stage (lime, diatomaceous earths), chemical lures and biological controls using natural enemies (entomopathogenic nematodes or fungi) - that may in the future provide more effective and preferably more environmentally friendly means of control. These have met with variable success, but may find a place in an IPM system when fully developed and evaluated.

Figure 29: Thousands of larvae from a dead colony being poured into soapy water to kill them. Infestation levels can reach 30,000 larvae per colony, 6,000 per brood frame

Figure 30: An example of a potential trapping system under development

Precautions in the extraction room

The Small hive beetle can very quickly become a serious problem in honey extraction facilities where hygiene is poor. This gives the opportunity for beetle infestations to increase very rapidly, e.g. inside supers containing honey prior to extraction, or combs in storage, kept in the protected environment of the extraction room. The following precautions will greatly reduce the beetle's impact:

Beekeepers should always use queen excluders in hives, to prevent queens from laying in supers. Otherwise, if brood is brought into the extraction room with the honey crop, any Small hive beetle larvae hatched from eggs laid in supers will rapidly cause spoilage of the honey and destruction of comb.

Small hive beetle management methods

- Maintain efficient practices in the extraction room. Supers should be extracted rapidly after harvesting from hives to give Small hive beetles minimum opportunity to cause damage. Freezing of honeycomb kills all Small hive beetle life stages (-12°C for 12 hours). It is common practice for many beekeepers (usually small producers) to put super frames through the freezer prior to extraction or storage, to control wax moth.
- Stored comb should be regularly checked for signs of infestation.
- It is important to employ good hygiene around the extraction room - clear up thoroughly after extraction.
- Do not leave comb or wax cappings lying around for beetles to lay eggs in.
- Where honey is stored prior to extraction keep relative humidity down to below 50%. This inhibits Small hive beetle egg-hatching, and eliminates larval damage to honey. This can be done by circulating air down through stacks of supers raised up off the ground on pallets (using a fan or dehumidifier).
- Fluorescent light sources placed on the floor of the extraction room at night attracts larvae looking for soil in which to pupate. These can be swept up and destroyed by pouring into soapy water.

Fera National Bee Unit (NBU)

National Bee Unit, Sand Hutton, York,
North Yorkshire, YO41 1LZ
Tel: 01904 462510
Fax: 01904 462240
Email: nbu@fera.gsi.gov.uk
Web: www.nationalbeeunit.com

Office of the Chief Veterinary Officer

Department for Environment and
Sustainable Development
Hill House Picton Terrace
Carmarthen SA31 3BS
Tel: 01267 245007
Web: www.wales.gov.uk

Scottish Government

Pentland House 47 Robb's Loan
Edinburgh,
Scotland EH14 1TY
Tel: 01312 446178
Web: www.scotland.gov.uk

Science and Advice for Scottish Agriculture

SASA, Roddinglaw Road
Edinburgh, Scotland EH12 9FJ
Tel: 01312 448890
Fax: 01312 448940
Email: info@sasa.gsi.gov.uk
Web: www.sasa.gov.uk

European Union

(website for details of European
Community legislation in force)
Web: <http://eurlex.europa.eu/en/index.htm>

Defra Veterinary Laboratories Agency

New Haw, Addlestone, Surrey,
KT15 3NB
Email: enquiries@vla.defra.gsi.gov.uk
Web: www.vla.gov.uk

Department of Agriculture & Rural Development, Northern Ireland (DARDNI)

Dundonald House,
Belfast BT4 3SB,
Northern Ireland
Tel: 02890 24488
Web: www.dardni.gov.uk

Agri-Food and Biosciences Institute (AFBI)

Newforge Lane,
Belfast, BT9 5PX
Web: <http://www.afbini.gov.uk>

Defra Veterinary Medicines Directorate (VMD)

Woodham Lane, New Haw, Addlestone,
Surrey KT15 3LS
Tel: 01932 336911
Web: www.vmd.gov.uk

Office of Public Sector Information

(European Community and UK Legislation)
Web: www.opsi.gov.uk

British Beekeepers' Association

(county and local beekeeping associations)
National Agricultural Centre, Stoneleigh,
Warwickshire, CV8 2LG
Tel: 08718 112282
Web: www.bbka.org.uk

Welsh Beekeepers' Association

Web: www.wbka.com

Scottish Beekeepers' Association

Email:
secretary@scottishbeekeepers.org.uk
Web: www.scottishbeekeepers.org.uk

Bee Farmers' Association of the United Kingdom

Web: www.beefarmers.co.uk

International Bee Research Association

(library and beekeeping information
services)
Unit 6, Centre Court, Main Avenue,
Treforest, CF3 5YR
Tel: 02920 372409
Web: www.ibra.org.uk

Ulster Beekeepers' Association

Web: www.ubka.org

World Organisation for Animal Health, Office International des Epizooties (OIE)

Web: www.oie.int

Bee Diseases Insurance Ltd (BDI)

Registered Office

National Beekeeping Centre, NAC
Stoneleigh Park, Warwickshire, CV8 2LG
Tel: 08718 112337
Web: www.beediseaseinsurance.co.uk

Overseas information

NSW Department of Agriculture, Australia

Web: <http://www.dpi.nsw.gov.au/agriculture/livestock/honey-bees/pests-diseases#Small-hive-beetle-in-honey-bees>

Queensland Department of Primary Industries, Australia

Web: http://www.dpi.qld.gov.au/27_10638.htm

Department of Entomology, University of Georgia, USA

Web: <http://www.ent.uga.edu/bees/disorders/small-hive-beetle.html>

Steadman, M. The Small Hive beetle

(Small hive beetle): *Aethina tumida*

Murray (Coleoptera: Nitidulidae)

Government of South Australia Fact Sheet:
Web: http://www.pir.sa.gov.au/__data/assets/pdf_file/0015/41262/apiary_shb_fact_sheet_2006.pdf

University of Florida

Small hive beetle fact sheet
Web: <http://www.invasive.org/species/subject.cfm?sub=9335>

USDA Bee Research Laboratory

Beltsville, Maryland, USA
Web: http://http://www.ars.usda.gov/main/site_main.htm?modecode=12-75-05-00

Honey bee and pollinator extension

website: Bee Health extension

Web: <http://www.extension.org/bee%20health>

References and Acknowledgements

References

A number of references were used in the development of this advisory leaflet:

Great Britain Non-native Pest Risk Assessment of *Aethina tumida*. Final report to Defra, March 2010.

Development of an evidence based risk assessment for the Small hive beetle: Final report to Defra, March 2010.

Cuthbertson, A.G.S. *et al.* (2008). Maintaining *Aethina tumida* (Coleoptera: Nitidulidae) under quarantine laboratory conditions in the UK and preliminary observations on its behaviour. *J. Apicultural. Res.* 47: 192-193.

Cuthbertson, A.G.S. *et al.* (2012). Screening commercially available entomopathogenic biocontrol agents for the control of *Aethina tumida* (Coleoptera: Nitidulidae) in the UK. *Insects* 3: 1-26
www.mdpi.com/journal/insects

Cuthbertson, A.G.S. *et al.* (2010). Small hive beetle: the next threat to British honey bees? *Biologist* 1: 35-38.

Cuthbertson, A.G.S., Brown, M.A. (2000). Issues affecting British honey bee biodiversity and the need for conservation of this important ecological component. *Int. J. Environ. Sci. Tech.* 6: 65-6.

Cuthbertson, A.G.S. *et al.* (2013). The Small hive beetle *Aethina tumida*: A review of its biology and control measures. *Current Zoology* 59.

Ellis, J.D., (2003). The ecology and control of the Small hive beetle (*Aethina tumida*) PhD thesis Rhodes University.

Evans, J.D. *et al.* (2003). Tracking an invasive honey bee pest: mitochondrial DNA variation in North American Small hive beetles. *Apidologie* 34:103-109.

Hood, W.M. (2004). The Small hive beetle, *Aethina tumida*: a review. *Bee World* 85: 51-59.

Neumann, P., Elzen, P.J., (2004). The biology of the Small hive beetle (*Aethina tumida*, Coleoptera: Nitidulidae). Gaps in our knowledge of an invasive species. *Apidologie* 35: 229-247.

Thompson, C., Budge, G., Biesmeijer, J. (2010). Feral bees in the UK: The real story. *Bee Craft* April 2010.

Torto, B. *et al.* (2007). Composition of volatiles from fermenting pollen dough and attractiveness to the Small hive beetle *Aethina tumida*, a parasite of the honeybee *Apis mellifera*. *Apidologie* 38: 380-389.

Ward, L. *et al.* (2007). A DNA method for screening hive debris for the presence of Small hive beetle (*Aethina tumida*). *Apidologie* 38: 272-280

Acknowledgements

Leaflet updated by Mike Brown, Gay Marris, Jason Learner and Ivor Flatman of Fera NBU, on behalf of Defra and Welsh Government. The authors are grateful to the following for their photographs and technical assistance: Dr. Mike Allsopp, ARC Plant Protection Research Institute, Stellenbosch, South Africa; Dr. Jeff Pettis, USDA Bee Research Laboratory, Beltsville, USA; Jeanette Klopchin, Honey Bee Research and Extension Laboratory, Department of Entomology and Nematology, University of Florida; Prof. Keith Delaplane, Department of Entomology, University of Georgia USA; Dr. Patti Elzen, USDA Beneficial Insects Research Centre, Kika de la Garza, Weslaco, Texas, USA; Jessica Lawrence. Other photographs Fera Crown Copyright, provided by David Wilkinson, Mike Brown, James Morton, Andy Wattam, Ivor Flatman, Garry Fry and David Crossley. Additional technical information supplied by Andrew Cuthbertson, Applied Entomology Team, Fera. Leaflet design by Linda Crossley, Fera, York and www.spacecreative.co.uk.

Sand Hutton, York
YO41 1LZ, UK

Tel +44 (0)1904 462 000
Fax +44 (0)1904 462 111

E-mail info@fera.gsi.gov.uk
www.defra.gov.uk/fera

The Food & Environment
Research Agency