

Longevity extension of worker honey bees (*Apis mellifera*) by royal jelly: optimal dose and active ingredient

Wenchao Yang*, Yuanyuan Tian*, Mingfeng Han and Xiaoqing Miao

Apitherapy Institute, College of Bee Science, Fujian Agriculture and Forestry University, Fuzhou, China
Bee Product Processing and Application Research Center of the Ministry of Education, Fuzhou, China

*These authors contributed equally to this work.

ABSTRACT

In the Western honey bee, *Apis mellifera*, queens and workers have different longevity although they share the same genome. Queens consume royal jelly (RJ) as the main food throughout their life, including as adults, but workers only eat worker jelly when they are larvae less than 3 days old. In order to explore the effect of RJ and the components affecting longevity of worker honey bees, we first determined the optimal dose for prolonging longevity of workers as 4% RJ in 50% sucrose solution, and developed a method of obtaining long lived workers. We then compared the effects of longevity extension by RJ 4% with bee-collected pollen from rapeseed (*Brassica napus*). Lastly, we determined that a water soluble RJ protein obtained by precipitation with 60% ammonium sulfate (RJP₆₀) contained the main component for longevity extension after comparing the effects of RJ crude protein extract (RJCP), RJP₃₀ (obtained by precipitation with 30% ammonium sulfate), and RJ ethanol extract (RJEE). Understanding what regulates worker longevity has potential to help increase colony productivity and improve crop pollination efficiency.

Subjects Animal Behavior, Entomology

Keywords Worker bee, Bee pollen, Royal jelly, RJP₆₀, Longevity

Submitted 18 November 2016

Accepted 23 February 2017

Published 28 March 2017

Corresponding author

Xiaoqing Miao, mxqsf88@126.com

Academic editor

Chris Cutler

Additional Information and
Declarations can be found on
page 10

DOI 10.7717/peerj.3118

© Copyright
2017 Yang et al.

Distributed under
Creative Commons CC-BY 4.0

OPEN ACCESS

INTRODUCTION

Royal jelly (RJ) is a yellow or pale syrup-like substance which is secreted by the hypopharyngeal and mandibular glands of young honey bees (“nurses”) mainly for feeding the queen larvae and adults (Fujita et al., 2012). Worker destined larvae (younger than 3 days old) will develop into queen if they are fed with RJ in queen cells. The composition of RJ varies slightly with season and geographical origin (Zheng, Hu & Dietemann, 2010). Chemically, RJ is composed of 60–70.0% water, 9–18% protein, 3–8% lipids, 3–13% fructose, 4–8% glucose, 0.5–2.0 % sucrose, 0.8–3% ash, and 1.4–2.01% 10-hydroxy-2-decenoic acid (10-HDA) (Tamura et al., 2009; Sabatini et al., 2009; Wei et al., 2013). The nine most abundant proteins, which by weight account for 80% of soluble proteins, have been termed as major RJ proteins (MRJPs) (Simuth, 2001).

Caged honey bees have been used to study many factors affecting longevity (reviewed by Williams et al., 2013), for example, by *Nosema* infection (Milbrath et al., 2015) and nutrition (Schmidt, Thoenes & Levin, 1987; Wu, Anelli & Sheppard, 2011; Paoli et al., 2014;

Li et al., 2014). The main nutrition sources for honey bees are nectar or honey and pollen, which provides protein, lipids and vitamins (*Yang et al., 2013*). Longevity extension of caged workers is observed when bees are provided with bee-collected pollen (*Schmidt, Thoenes & Levin, 1987; Wang et al., 2014*). The suitable amount of proteins or amino acid consumed in their diet is positively correlated with longevity (*Standifer, 1967; De Groot, 1953*). Workers fed with pollen and RJ survive better than those fed with pollen only (*Wang et al., 2014*).

Queen and worker honey bees both develop from fertilized eggs; their phenotypical differences are solely due to differences in larval rearing environment, especially nutrition. Workers and queens are fed jelly with similar composition during in the first three days of larval development but significantly different later (*Haydak, 1943*). Queens eat RJ throughout their whole life, while adult workers feed on honey and bee pollen. The average life expectancy of queen bees is more than 20 times of that of worker bees (*Page Jr & Peng, 2001*). As a result of nutritional differences during larval stages, vitellogenin levels, juvenile hormone titers and insulin signaling are different in queens and workers, creating the difference in longevity (*Corona et al., 2007*). Queen larvae have lower DNA methylation levels compared to worker larvae (*Foret et al., 2012; Lyko et al., 2010*), perhaps as a main mechanism to cause different phenotypes (*Wang et al., 2014; Shi et al., 2011; Kucharski et al., 2008*). Previous studies determined that RJ has longevity extension effects on C3H/HeJ mice (*Inoue et al. 2003*), fruit flies (*Chen et al., 2009; Chang, Guo & Ma, 2008; Kamakura, 2011; Xiao, 2013*), and nematode *C. elegans* (*Honda et al., 2011*).

RJ and its components can affect activity and longevity of worker bees. Worker brain levels of tyrosine, dopamine and tyramine and ovarian development were improved when they were fed with RJ (*Lin & Winston, 1998; Matsuyama, Nagao & Sasaki, 2015*). Feeding workers with tyrosine, a component of RJ, inhibited behavioral development (more in-hive proportion than sucrose only group) and promoted ovarian development (*Matsuyama, Nagao & Sasaki, 2015*). Low dose of RJ extends longevity of caged workers, but worker mortality is increased at high doses (*Pirk et al., 2010; Paoli et al., 2014*). Caged bees die within 3 days when they are fed with 100% RJ (no honey) (*Paoli et al., 2014*), and within 5 days when fed with a diet of casein, RJ, and sucrose, with a ratio of protein to carbohydrate at 3:1 (*Pirk et al., 2010*). Royalactin, major royal jelly protein 1 (MRJP1), induces differentiation of larvae to be queen (*Kamakura, 2011*), but there is also a controversy (*Buttstedt et al., 2016; Kamakura, 2016*). A substance similar to RJ is distributed to all adult workers and drones (*Crailsheim, 1991*).

The optimal protein to carbohydrate ratio (P: C) is determined as 1:14 using RJ and sucrose over a 14 day experiment (*Altaye et al., 2010*). However it is not clear what is the optimal RJ dose for long term survival in honey bee workers, though whole RJ does have longevity extension effects on female fruit flies (*Chang, Guo & Ma, 2008*) and nematode *C. elegans* (*Honda et al., 2011*). Substances prolonging longevity of male or female fruit flies are MRJPs (*Xiao, 2013*), which can be separated by precipitation with 30% and 60% saturated ammonium sulfate solution (*Salazar-Olivo & Paz-Gonzalez, 2005*). RJ hydrolyzed by Protease N and 10-HDA are also longevity-promoting factors for nematode *C. elegans* (*Honda et al., 2011*). We hypothesize that (a) there is an optimized dose of RJ for workers; and (b) MRJPs and 10-HDA (included in ethanol extract of RJ) will

prolong worker longevity. This study attempts to determine the optimal dose of RJ and its main component(s) (ingredients of MRJPs separated by ammonium sulfate solution and ethanol extract of RJ) on longevity extension for caged honey bees. The results would lay the foundation for further development and utilization of RJ. Effective ingredient(s) can be fed in an apiary to increase both honey production and pollination efficiency in summer or increased number of workers over winter.

MATERIALS AND METHODS

Chemical determination and composition separation of RJ

Chemical determination of RJ

The main chemical components of RJ (provided by the Fujian Provincial Shenfeng Science and Technology Development Co., Ltd., harvested in Zhejiang region with canola flower in Spring 2013), such as protein, moisture, acidity, ash, total sugar and 10-HDA were measured by HPLC method according to GB9697-2008 ([GAQSIQ, 2008](#)). The experiments below were carried out in Fuzhou, Fujian, China, May 2013 to Jan 2014.

Fractioning of RJ proteins

A solution of RJ (20%, 200 g RJ added to a total of 1,000 ml 0.05 M pH = 7.5 phosphate buffered saline (PBS, 1L aqueous solution containing 250 ml 0.2 M PBS, 0.5585 g NaCl, and 7.4400 g ethylene diamine tetra-acetic acid)), was prepared and centrifuged at 12,000 g, 4 °C for 30 min. The supernatant was dialyzed with 0.2 M Tris-HCl (pH 7.5) for 24 h and lyophilized. We termed this lyophilized powder as RJ crude proteins (RJCP) ([Srisuparbh et al., 2003](#)). RJCP also was used for further separation using ammonium sulfate.

RJP₃₀ and RJP₆₀ was separated by precipitation of 30% and 60% saturated ammonium sulfate solution from RJCP. Briefly, RJP₃₀ was precipitated first by 30% ammonium sulfate, then the supernatant was used for RJP₆₀ which was precipitated with 60% saturated ammonium sulfate. These are different from the methods by [Salazar-Olivo & Paz-Gonzalez \(2005\)](#), who precipitated RJ proteins with 30% (RJP₃₀) or 60% (RJP₆₀) ammonium sulfate directly. In other words, our two fractions were serial and theirs were parallel, so their RJP₆₀ contains fractions of RJP₃₀, while ours does not. Saturated ammonium sulfate solution (188 ml, 3.8 M) was added into 400 ml RJCP solution (thus creating a solution of ammonium sulfate that is 30% of saturation), and stored under 4 °C for 1 h. The solution was centrifuged at 12,000 g, 4 °C for 30 min. The pellet was dissolved and dialyzed with reverse osmosis (RO) water (14 kDa dialysis membrane, Beijing Branch Hongda Biotechnology Co. Division) for 24 h, and the content inside the bag was dried with a lyophilizer. This fraction is termed “RJP₃₀”. The supernatant (588 ml) was precipitated with 3.8 M saturated ammonium sulfate solution (493 ml), and then stored at 4 °C for 1 h. The solution was centrifuged at 12,000 g, 4 °C for 30 min. The pellet was dissolved and dialyzed with RO water (14 kDa dialysis bag) for 24 h and the content inside the bag was dried by a lyophilizer. The powder obtained was termed “RJP₆₀”, because the ammonium sulfate concentration was 60% of a fully saturated solution.

RJP₃₀ and RJP₆₀ were compared by 8% sodium dodecyl sulfate—Polyacrylamide gel electrophoresis (SDS-PAGE) ([Hames, 1998](#)). Briefly, 8 % gradient gel with a 3.5% stacker

was prepared in the Bio-Rad Mini Protean III Cell using 1-mm spacers. Samples of RJP₃₀ and RJP₆₀ (each with 7.5 µg protein, determined by Bio-Rad method) and marker (5 µL, Prestained Protein Ladder, Beijing Solarbio Science & Technology Co., Ltd.) were loaded. Electrophoresis begun with voltage set at 60 V and increased to 100 V when the dye front had run into the gradient gel. After the dye front had run off the gel, the gel was picked up and stained by staining solution (0.1 g Coomassie Brilliant Blue G-250, 10 g ammonium sulfate, 2 mL 85% phosphoric acid and water added to 500 mL) for 10 min at room temperature. Then the gel was destained in a destaining solution (37.5 mL glacial acetic acid, 25 mL of methanol and water added to 500 mL) for about 3 h until the protein was clear.

RJ ethanol extract

RJ was dissolved in 6 volumes of 95% ethanol and shaken for 60 min in a shaking water bath (45 °C). The mixture was centrifuged at 5,000 g for 10 min. The pellet was concentrated by a rotary evaporator and then dried in a vacuum to obtain RJ ethanol extract (RJEE), which included 10-HDA, other fatty acids and ethanol soluble proteins.

The yields of RJP₃₀, RJP₆₀, RJCP and RJEE were weighted using analytical balance (CP214, Ohaus Instrument (Shanghai) Co. Ltd; China).

Optimal dose of RJ on longevity extension

In order to determine the optimal dose of RJ on worker longevity, this experiment was designed. Sealed brood frames were selected from three healthy colonies (raised in the apiary of Apitherapy Institute, Fujian Agriculture and Forestry University, Fuzhou, China, GPS coordinates: 119.232 and 26.085) and placed in a constant temperature and humidity chamber (35 °C, RH 75%). After 24 h, 1-day-old workers were obtained and put in cages (50 bees per cage) maintained at 35 °C and RH 50%. Cages (90 × 80 × 110 mm) were made with wood and a slideable plexiglass door with holes drilled. There were two feeding holes on the top of each cage, which were used to fix two 15ml glass feeding bottles, one for RO water and one for 50% sucrose solution or 50% sucrose solution with additive, such as RJ if necessary. Both water and 50% sucrose solution or 50% sucrose solution with additive were replaced every two days. In order to explore the optimal RJ dose for longevity-extending effects, five treatments (sucrose, bovine serum albumin (BSA), 2%, 4% and RJ 16%) with 3 caged bees (from 3 different colonies, 1 cage bee from 1 colony) per treatment were used. BSA was used as a protein control because RJ contained mainly proteins. Dead workers were removed from each cage daily till the 39th day, when the trials were terminated.

Effects of RJ and pollen on longevity extension

To determine whether the effects of longevity extension by RJ were due to a general effect of extra protein or a specific effect of RJ, we compared the effects of longevity extension by the RJ dose determined in the last experiment and that of bee-collected pollen, a normal protein source of workers, from rapeseed (*Brassica campestris* L.). This species pollen was identified by using the same colored pollen pellets which were microscopically matched to the pollen collected directly from the plant. Bee pollen, sucrose and water (2:1:1, weight)

were mixed and soaked for 24 h, and then was kept about 9 g mixture in a plastic cap 10 mm × 30 mm (height × inner diameter). The plastic cap was hung with a wire in the cage. The pollen diets of workers were fed *ad libitum* and changed daily. RO water and 50% sucrose solution in two feeding bottles were provided via two feeding holes and were changed daily. Four treatments were used in this experiment, which were Sucrose: 5.0 g 50% sucrose solution; BSA: 0.12 g BSA + 4.88 g 50% sucrose solution; *Brassica*: *Brassica* bee pollen + 50% sucrose solution and RJ 4%: 0.2 g RJ + 4.8 g 50% sucrose solution. Each test was repeated three times using bees from three different colonies. Dead workers were removed daily till the 72nd day.

Longevity extension by RJ components

In order to observe the longevity extension effects of RJ components, six treatments were designed according to the yield of four fractions and the optimal RJ dose, which were RJP₃₀: 0.017 g RJP₃₀ + 4.983 g 50% sucrose solution; RJEE: 0.034 g RJEE + 0.75 g ethanol + 4.216 g 50% sucrose solution; Sucrose: 0.75 g ethanol + 4.25 g 50% sucrose solution; RJCP: RJ crude protein 0.289 g + 4.711 g 50% sucrose solution; RJP₆₀: 0.023 g RJP₆₀ + 4.977 g 50% of sucrose solution and RJ 4%: 0.2 g RJ + 4.8 g 50% sucrose solution. Each treatment had three cages with bees from three different colonies. Dead workers were removed every day till the 72nd day.

Statistical analyses

The results were described with means and standard errors. Survival analyses (Log-Rank) of caged honey bees (*Apis mellifera*) was used to determine differences in longevity among different treatments by using R version 3.3.1 for windows (The R Foundation for Statistical Computing).

RESULTS

Chemical composition and isolated RJ components

Water content of RJ used throughout this study was determined to be $63.5 \pm 0.06\%$, protein $14.2 \pm 0.11\%$, total sugar $14.5 \pm 0.18\%$, ash $1.4 \pm 0.05\%$, acidity 37 ± 0.21 mL/100 g and 10-HDA $1.7 \pm 0.04\%$ ($n = 3$ determinations). These physical and chemical features of RJ were within the ranges specified by the Chinese National Standard (GAQSIQ, 2008).

The yields (dry weight of each fraction divided by dry weight of protein in RJ in the starting material) of RJCP, RJP₃₀, RJP₆₀ and RJEE were $17.43 \pm 0.07\%$, $1.50 \pm 0.03\%$, $17.06 \pm 0.09\%$ and $15.40 \pm 0.07\%$ respectively. The proteins separated by electrophoresis in RJP₃₀ and RJP₆₀ are shown in Fig. 1. Both fractions have similar profiles, but RJP₆₀ has more 70 kDa protein than RJP₃₀, which has more proteins with >70 kDa.

The optimal RJ dose on longevity extension

The differences in worker longevity among treatments were significant (Fig. 2, Survival analysis, Log-Rank Test, $X^2 = 836$, $df = 4$, $P < 0.0001$). There were significant differences in longevity between workers in all pairwise comparisons between the adjacent survival curves ($X^2 = 16.4$ – 171 , $P \ll 0.001$). Bees fed RJ 4% had the longest lifespan, followed by bees fed RJ 16%, RJ 2% and BSA, with those fed sucrose dying the fastest.

Figure 1 SDS-PAGE electrophoresis of RJP₃₀ and RJP₆₀ (7.5 μg). MW: molecular weight.

Figure 2 Survival curves of caged honey bees (*Apis mellifera*) fed with different doses of royal jelly. Each cage contained 50 bees; each treatment had 3 cages from 3 colonies.

Longevity extension by RJ and rapeseed pollen

The differences in worker longevity among treatments were significant (Fig. 3, Survival analysis, Log-Rank Test, $X^2 = 610$, $df = 3$, $P < 0.0001$). The longest survival was found in bees fed RJ 4%, followed by bees fed *Brassica* pollen, BSA, and sucrose only. All pairwise comparisons between the adjacent survival curves were significant ($X^2 = 4.4$ – 240 , $P < 0.05$).

Figure 3 Survival curves of caged honey bees (*Apis mellifera*) fed with rapeseed (*Brassica*) bee-collected pollen and 4% RJ. Each cage contained 50 bees; each treatment had 3 cages from 3 colonies.

Figure 4 Survival curves of caged honey bees (*Apis mellifera*) fed with different royal jelly fractions. Each cage contained 50 bees; each treatment had 3 cages from 3 colonies.

Longevity extension by RJ components

The differences in worker longevity among treatments were highly significant (Fig. 4, Log Rank Test, $X^2 = 752$, $df = 5$, $P < 0.0001$). The best survival was found in bees fed RJ 4%, followed by RJP₆₀, RJCP, 50% sucrose, RJEE, and RJP₃₀ in descending order. All pairwise comparisons between the adjacent survival curves were significant ($X^2 = 10.9$ – 106 , $P < 0.001$).

DISCUSSION

The main finding of this study is that 4% royal jelly in sugar syrup has the best effect on extending the longevity of workers (Fig. 2). That RJ can prolong the lifespan of workers has been well-documented (Altaye et al., 2010; Pirk et al., 2010; Paoli et al., 2014; Wang et al., 2014). Lifespan of workers fed with 50% pollen and 50% RJ were longer than those workers fed with pollen only (Wang et al., 2014). But the quantity of RJ eaten by workers is unclear. Altaye et al. (2010) found that there was no difference between longevity of workers fed with RJ 2% in 50% sucrose solution and RJ 4% in 50% sucrose solution over a 14 day experiment. The results of our experiment (39 days) showed that the best longevity extension of RJ in 50% sucrose solution is 4%. If we analyze our data only at 14 days there was also no difference in survival between RJ 2% and 4% ($X^2 = 1.94$, $df = 1$, $P = 0.16$), consistent with Altaye et al. (2010). At this concentration (4%), carbohydrate meets the energetic needs of honey bees, and RJ provides protein for workers. But higher doses of RJ reduced longevity in our study, similar to Paoli et al. (2014) which found bees fed with high ratio of essential amino acids to carbohydrate ($\geq 1:10$) diets had shorter lifespans than those fed diets containing low levels of dietary amino acids. The reason of high mortality might be due to too much protein in the diet, which can cause toxic effects due to nitrogen metabolism.

We also found that the main effect for longevity extension of RJ is due to proteins inside RJP₆₀. The longevity extending effect of RJ is not solely due to the extra protein it provides because BSA treatment provided similar protein amount but caused a much smaller effect in longevity extension. BSA increased mean worker longevity by 4.66 days compared to sucrose but RJ 4% more than doubled worker lifespan (Figs. 2 and 3). Because BSA treatment also lacked lipids and vitamins, it is not clear whether RJ caused the longest survival due to protein plus lipids and vitamins. We therefore compared RJ with bee collected *Brassica* pollen in extending worker longevity. The longevity extension effect of RJ 4% was better than this bee collected pollen (Fig. 3). RJP₆₀ showed almost the same longevity extension effect as that of RJ 4% (Fig. 4). We conclude that the RJP₆₀ fraction contains the active protein ingredient(s) for longevity extension. Previous studies discovered that RJ or its fractions could prolong the longevity of animals. The average lifespan of mice fed with RJ at 6 mg/kg and 60 mg/kg had their lifespan extended by about 25% (Chen et al., 2009). The fifth fraction of octadecyl-silica column chromatography of protease-treated RJ extended the longevity of *C. elegans* (Pirk et al., 2010). The pantothenic acid in RJ prolonged the lifespan of *Drosophila melanogaster* (Gardner, 1948). As far as we know, this study is the first one to determine both the optimal dosage of RJ in 50% sucrose solution and show a crude separation of active ingredients in extending longevity in honey bee workers.

RJP₃₀ and RJP₆₀ were separated with a different method from a prior study (Salazar-Olivo & Paz-Gonzalez, 2005). In that study, RJP₃₀ and RJP₆₀ were precipitated with 30% (RJP₃₀) and 60% (RJP₆₀) ammonium sulfate from RJCP directly (parallel), so that RJP₆₀ will contain the same proteins of RJP₃₀. In this study, RJP₃₀ was precipitated first by 30% ammonium sulfate, then the supernatant was used for RJP₆₀ which was precipitated with

60% saturated ammonium sulfate. Even though there were equal *molecular weight* (MW) proteins in them, especially 48–63 and 70 kDa MW proteins, there were proteins >75 or <48 kDa in RJP₃₀ but not in RJP₆₀. In addition, the yield of RJP₃₀ was only about 8.8% of RJP₆₀. These differences may have caused the different longevity-extending effects.

Worker longevity is influenced by pollen nutrition. Mixture of pollens have a higher nutritive value and can extend longevity of caged bees more compared to providing pollen from a single species (Haydak, 1970). For example, a five-pollen mix (an equal mix of *Cereus*, *Larrea*, *Populus*, *Prosopias* and *Prunus* bee pollen) increased LT50 (50% of longevity, the age at which 50% of bees still remained alive) by 40.6 days while the best single pollen *Populus* increased LT50 by 38 days, with all other single pollen causing only <20 days of LT50 increase, over the baseline of 20 days (sugar only) (Schmidt, Thoenes & Levin, 1987). Other times, mixed pollen do not increase LT50 because a single species of pollen is already highly nutritious. *Rubus* pollen is highly nutritious and an equal mix of pollen from *Rubus*, *Castanea*, *Erica*, and *Cistus* did not differ in longevity from *Rubus* pollen alone (Di Pasquale et al., 2013). In our study, *Brassica* pollen, the best nutritional bee pollen which can prolong longevity 2.5 times relative to the controls (sucrose only) compared with Sunflower pollen 1.6 times and Sesame pollen 1.7 times (Schmidt et al., 1995), was employed to compare the longevity prolonging effects of RJ 4% (Fig. 3). The lipid and protein contents in *Brassica* are 6.65% and 27–29% separately (Gardner, 1948). The protein content in the sucrose solution of RJ 4% group was only 0.57%, much lower than that of pollen, yet it extended worker lifespan more. This suggests that RJ protein maybe of higher quality and may not even need processing (digestion). The LT50 of our bees fed with *Brassica* bee pollen were 45 (Fig. 4) to 55 days (Fig. 3), this is comparable to the longest LT50 of bees provided with 5 pollen mix (60 days Schmidt et al., 1995) and that of rapeseed pollen (50 days Schmidt et al., 1995). The LT50 from Fig. 2 was not estimable because survival was over 80% when that experiment was terminated at 40 days.

Bee pollen also affects worker health and gland development. Adequate nutrition is important for the development of healthy honey bee colonies (Brodschneider & Crailsheim, 2010). Both individual and social immunocompetence changed with different pollen diets, but increased dietary protein did not enhance immunocompetence (Alaux et al., 2010). Bees fed with polyfloral pollen diets had higher glucose oxidase activity than those fed with monofloral diets (Alaux et al., 2010). Different pollen, sugar or commodity diets affected the development of both venom glands and hypopharyngeal glands (Omar et al., 2016). size of hypopharyngeal glands are shown to have a strong positive correlation with oocyte length (Wegener et al., 2009) in caged honey bees. High protein bee pollen enhances ovarian development of caged bees (Hoover, Higo & Winston, 2006; Human et al., 2007), but for *Apis mellifera capensis* it inhibits ovarian development (Schäfer et al., 2006).

The three experiments (Figs. 2–4), with bees from 9 different colonies, showed different longevity for the sucrose control, ranging from 11 to 27 days. This could be due to differences in time of year, colony conditions or due to colony genetics.

Inside colonies, honey bee workers can live much longer when they are changed to *diutinus* (long-lived bees, also called winter bees) bees. Maurizio (1950) created long lived bees during summer by caging the queen to create broodless conditions. These long lived

bees are found to be caused mainly by a lack of brood pheromone, with bees exposed to neither brood nor brood pheromone living to over 200 days. Workers with either brood or brood pheromones have intermediate longevity and those with both have the shortest longevity (*Smedal et al., 2009*). It is possible that conditions inside cages never truly replicate that inside a colony, so that workers can only live to 120 days inside cages (extrapolated from LT50 of 60 days to maximum longevity).

RJP₃₀ showed a toxicity to worker bees, with a shorter longevity of bees than the control (sucrose only) (*Fig. 4*). This fraction (although prepared slightly differently, see above) was also shown to be cytotoxic for HeLa human cervicouterine carcinoma cells (*Salazar-Olivo & Paz-Gonzalez, 2005*). In the test of longevity-extending effects of RJ components (*Fig. 4*), 0.75 g ethanol was added to RJEE and sucrose only treatments (4.25 g), but no ethanol was added in other groups. The LT50 of RJEE is lower than sucrose solution, but both of which were higher than that of RJP₃₀. These results suggest that the lower LT50 of RJEE was not caused by ethanol in diet.

Differences in worker longevity can greatly affect colony productivity. Longer lived adult workers enabled a larger population, a longer foraging life duration (*Becerra-Guzmán et al., 2005*) and increased honey yield (*Botías et al., 2012*) and hence also higher pollination capacity (*Harbo, 1986*). Understanding how to prolong worker life span can therefore be useful for increasing both honey production and pollination efficiency if any food supplement can be used inside colonies in a field setting. RJP₆₀ with sucrose solution can be fed to colonies to prolong longevity of workers and then increase both honey production and pollination efficiency in summer or increase proportion of long-lived workers during winter. It is possible that there is a benefit (increased honey production) to the colony due to increased survival but there might be also a cost (e.g., extra energy required to produce the RJ), thus explaining the natural “norm” we now observe. However, if we can artificially manipulate this set point at the colony level, there might be a net gain.

ADDITIONAL INFORMATION AND DECLARATIONS

Funding

This work was supported by the Modern Agro-industry Technology Research System (CARS-45-KXJ19) and China Scholarship Council. The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.

Grant Disclosures

The following grant information was disclosed by the authors:
Modern Agro-industry Technology Research System: CARS-45-KXJ19.
China Scholarship Council.

Competing Interests

The authors declare there are no competing interests.

Author Contributions

- Wenchao Yang conceived and designed the experiments, analyzed the data, wrote the paper, prepared figures and/or tables, reviewed drafts of the paper.
- Yuanyuan Tian and Mingfeng Han performed the experiments, reviewed drafts of the paper.
- Xiaoqing Miao contributed reagents/materials/analysis tools, reviewed drafts of the paper.

Data Availability

The following information was supplied regarding data availability:

The raw data has been supplied as a [Supplementary File](#).

Supplemental Information

Supplemental information for this article can be found online at <http://dx.doi.org/10.7717/peerj.3118#supplemental-information>.

REFERENCES

- Alaux C, Ducloz F, Crauser D, Le Conte Y. 2010.** Diet effects on honeybee immunocompetence. *Biology Letters* DOI 10.1098/rsbl.2009.0986.
- Altaye SZ, Pirk CW, Crewe RM, Nicolson SW. 2010.** Convergence of carbohydrate-biased intake targets in caged worker honeybees fed different protein sources. *Journal of Experimental Biology* 213:3311–3318 DOI 10.1242/jeb.046953.
- Becerra-Guzmán F, Guzmán-Novoa E, Correa-Benítez A, Zozaya-Rubio A. 2005.** Length of life, age at first foraging and foraging life of Africanized and European honey bee (*Apis mellifera*) workers, during conditions of resource abundance. *Journal of Apicultural Research* 44:151–156 DOI 10.1080/00218839.2005.11101170.
- Botías C, Martín-Hernández R, Días J, García-Palencia P, Matabuena M, Juarranz A, Barrios L, Meana A, Nanetti A, Higes M. 2012.** The effect of induced queen replacement on *Nosema* spp. infection in honey bee (*Apis mellifera iberiensis*) colonies. *Environmental Microbiology* 14:845–859 DOI 10.1111/j.1462-2920.2011.02647.x.
- Brodschneider R, Crailsheim K. 2010.** Nutrition and health in honey bees. *Apidologie* 41:278–294 DOI 10.1051/apido/2010012.
- Buttstedt A, Ihling CH, Pietzsch M, Moritz RF. 2016.** Royalactin is not a royal making of a queen. *Nature* 537:E10–E12 DOI 10.1038/nature19349.
- Chang S, Guo Y, Ma E. 2008.** Effects of royal jelly on the growth and lifespan of fruit fly. *Journal of Shanxi University* 31:142–145.
- Chen CY, Chen XY, Lin CY, Sun LX. 2009.** The effects of royal jelly on the life span and antioxidative enzyme activity of fruit fly. *Journal of Bee* 4:3–5.
- Corona M, Velarde RA, Remolina S, Moran-Lauter A, Wang Y, Hughes KA, Robinson GE. 2007.** Vitellogenin, juvenile hormone, insulin signaling, and queen honey bee longevity. *Proceedings of the National Academy of Sciences of the United States of America* 104:7128–7133 DOI 10.1073/pnas.0701909104.

- Crailsheim K. 1991.** Interadult feeding of jelly in honeybee (*Apis mellifera* L.) colonies. *Journal of Comparative Physiology B* **161**:55–60 DOI [10.1007/BF00258746](https://doi.org/10.1007/BF00258746).
- De Groot AP. 1953.** Protein and amino acid requirements of the honeybee (*Apis mellifera* L.). *Physiologia Comparata et Oecologia* **3**:197–285.
- Di Pasquale G, Salignon M, Le Conte Y, Belzunces LP, Decourtye A, Kretzschmar A, Suchail S, Brunet JL, Alaux C. 2013.** Influence of pollen nutrition on honey bee health: do pollen quality and diversity matter? *PLOS ONE* **8**:e72016 DOI [10.1371/journal.pone.0072016](https://doi.org/10.1371/journal.pone.0072016).
- Foret S, Kucharski R, Pellegrini M, Feng S, Jacobsen SE, Robinson GE, Maleszka R. 2012.** DNA methylation dynamics, metabolic fluxes, gene splicing, and alternative phenotypes in honey bees. *Proceedings of the National Academy of Sciences of the United States of America* **109**:4968–4973 DOI [10.1073/pnas.1202392109](https://doi.org/10.1073/pnas.1202392109).
- Fujita T, Kozuka-Hata H, Ao-Kondo H, Kunieda T, Oyama M, Kubo T. 2012.** Proteomic analysis of the royal jelly and characterization of the functions of its derivation glands in the honeybee. *Journal of Proteome Research* **12**:404–411 DOI [10.1021/pr300700e](https://doi.org/10.1021/pr300700e).
- Gardner T. 1948.** The use of *Drosophila melanogaster* as a screening agent for longevity factors; pantothenic acid as a longevity factor in royal jelly. *Journal of Gerontology* **3**:1–8 DOI [10.1093/geronj/3.1.1](https://doi.org/10.1093/geronj/3.1.1).
- General Administration of Quality Supervision Inspection, Quarantine of People's Republic of China. 2008.** *The quality standard of royal jelly*. Beijing: GAQSIQ.
- Hames BD (ed.) 1998.** *Gel electrophoresis of proteins: a practical approach*. 3rd edition. Vol 197. Oxford: OUP Oxford.
- Harbo JR. 1986.** Effect of population size on brood production, worker survival and honey gain in colonies of honeybees. *Journal of Apicultural Research* **25**:22–29 DOI [10.1080/00218839.1986.11100687](https://doi.org/10.1080/00218839.1986.11100687).
- Haydak MH. 1943.** Larval food and development of castes in the honeybee. *Journal of Economic Entomology* **36**:778–792 DOI [10.1093/jee/36.5.778](https://doi.org/10.1093/jee/36.5.778).
- Haydak MH. 1970.** Honey bee nutrition. *Annual Review of Entomology* **15**:143–156 DOI [10.1146/annurev.en.15.010170.001043](https://doi.org/10.1146/annurev.en.15.010170.001043).
- Honda Y, Fujita Y, Maruyama H, Araki Y, Ichihara K, Sato A, Kojima T, Tanaka M, Nozawa Y, Ito M, Honda S. 2011.** Lifespan-extending effects of royal jelly and its related substances on the nematode *Caenorhabditis elegans*. *PLOS ONE* **6**:e23527 DOI [10.1371/journal.pone.0023527](https://doi.org/10.1371/journal.pone.0023527).
- Hoover SE, Higo HA, Winston ML. 2006.** Worker honey bee ovary development: seasonal variation and the influence of larval and adult nutrition. *Journal of Comparative Physiology B* **176**:55–63 DOI [10.1007/s00360-005-0032-0](https://doi.org/10.1007/s00360-005-0032-0).
- Human H, Nicolson SW, Strauss K, Pirk CWW, Dietemann V. 2007.** Influence of pollen quality on ovarian development in honeybee workers (*Apis mellifera scutellata*). *Journal of Insect Physiology* **53**:649–655 DOI [10.1016/j.jinsphys.2007.04.002](https://doi.org/10.1016/j.jinsphys.2007.04.002).
- Inoue SI, Koya-Miyata S, Ushio S, Iwaki K, Ikeda M, Kurimoto M. 2003.** Royal Jelly prolongs the life span of C3H/HeJ mice: correlation with reduced DNA damage. *Experimental Gerontology* **38**:965–969 DOI [10.1016/S0531-5565\(03\)00165-7](https://doi.org/10.1016/S0531-5565(03)00165-7).

- Kamakura M. 2011.** Royalactin induces queen differentiation in honeybees. *Nature* 473:478–483 DOI 10.1038/nature10093.
- Kamakura M. 2016.** Kamakura replies. *Nature* 537:E13–E13 DOI 10.1038/nature19350.
- Kucharski R, Maleszka J, Foret S, Maleszka R. 2008.** Nutritional control of reproductive status in honeybees via DNA methylation. *Science* 319:1827–1830 DOI 10.1126/science.1153069.
- Li C, Xu B, Wang Y, Yang Z, Yang W. 2014.** Protein content in larval diet affects adult longevity and antioxidant gene expression in honey bee workers. *Entomologia Experimentalis et Applicata* 151:19–26 DOI 10.1111/eea.12167.
- Lin H, Winston ML. 1998.** The role of nutrition and temperature in the ovarian development of the worker honey bee (*Apis mellifera*). *The Canadian Entomologist* 130:883–891 DOI 10.4039/Ent130883-6.
- Lyko F, Foret S, Kucharski R, Wolf S, Falckenhayn C, Maleszka R. 2010.** The honey bee epigenomes: differential methylation of brain DNA in queens and workers. *PLOS Biology* 8:e1000506 DOI 10.1371/journal.pbio.1000506.
- Matsuyama S, Nagao T, Sasaki K. 2015.** Consumption of tyrosine in royal jelly increases brain levels of dopamine and tyramine and promotes transition from normal to reproductive workers in queenless honey bee colonies. *General and Comparative Endocrinology* 211:1–8 DOI 10.1016/j.ygcen.2014.11.005.
- Maurizio A. 1950.** The influence of pollen feeding and brood rearing on the length of life and physiological conditions of the honeybee. *Bee World* 31:9–12 DOI 10.1080/0005772X.1950.11094617.
- Milbrath MO, Van Tran T, Huang WF, Solter LF, Tarpay DR, Lawrence F, Huang ZY. 2015.** Comparative virulence and competition between *Nosema apis* and *Nosema ceranae* in honey bees (*Apis mellifera*). *Journal of Invertebrate Pathology* 125:9–15 DOI 10.1016/j.jip.2014.12.006.
- Omar E, Abd-Ella AA, Khodairy MM, Moosbeckhofer R, Crailsheim K, Brodschneider R. 2016.** Influence of different pollen diets on the development of hypopharyngeal glands and size of acid gland sacs in caged honey bees (*Apis mellifera*). *Apidologie* 1–12 DOI 10.1007/s13592-016-0487-x.
- Page Jr RE, Peng CYS. 2001.** Aging and development in social insects with emphasis on the honey bee, *Apis mellifera* L. *Experimental Gerontology* 36:695–711 DOI 10.1016/S0531-5565(00)00236-9.
- Paoli PP, Wakeling LA, Wright GA, Ford D. 2014.** The dietary proportion of essential amino acids and Sir2 influence lifespan in the honeybee. *Age* 36:1239–1247 DOI 10.1007/s11357-014-9649-9.
- Pirk CW, Boodhoo C, Human H, Nicolson SW. 2010.** The importance of protein type and protein to carbohydrate ratio for survival and ovarian activation of caged honeybees (*Apis mellifera scutellata*). *Apidologie* 41:62–72 DOI 10.1051/apido/2009055.
- Sabatini AG, Marcazzan GL, Caboni MF, Bogdanov S, Almeida-Muradian L. 2009.** Quality and standardisation of royal jelly. *Journal of ApiProduct and ApiMedical Science* 1:1–6 DOI 10.3896/IBRA.4.01.1.01.

- Salazar-Olivo L, Paz-Gonzalez V. 2005.** Screening of biological activities present in honeybee (*Apis mellifera*) royal jelly. *Toxicol in Vitro* **19**:645–651 DOI [10.1016/j.tiv.2005.03.001](https://doi.org/10.1016/j.tiv.2005.03.001).
- Schäfer MO, Dietemann V, Pirk CWW, Neumann P, Crewe RM, Hepburn HR, Tautz J, Crailsheim K. 2006.** Individual versus social pathway to honeybee worker reproduction (*Apis mellifera*): pollen or jelly as protein source for oogenesis? *Journal of Comparative Physiology A* **192**:761–768 DOI [10.1007/s00359-006-0112-y](https://doi.org/10.1007/s00359-006-0112-y).
- Schmidt JO, Thoenes SC, Levin MD. 1987.** Survival of honey bees, *Apis mellifera* (Hymenoptera: Apidae), fed various pollen sources. *Annals of the Entomological Society of America* **80**:176–183 DOI [10.1093/aesa/80.2.176](https://doi.org/10.1093/aesa/80.2.176).
- Schmidt LS, Schmidt JO, Rao H, Wang W, Xu L. 1995.** Feeding preference and survival of young worker honey bees (Hymenoptera: Apidae) fed rape, sesame, and sunflower pollen. *Journal of Economic Entomology* **88**:1591–1595 DOI [10.1093/jee/88.6.1591](https://doi.org/10.1093/jee/88.6.1591).
- Shi YY, Huang ZY, Zeng ZJ, Wang ZL, Wu XB, Yan WY. 2011.** Diet and cell size both affect queen-worker differentiation through DNA methylation in honey bees (*Apis mellifera*, Apidae). *PLoS ONE* **6**:e18808 DOI [10.1371/journal.pone.0018808](https://doi.org/10.1371/journal.pone.0018808).
- Simuth J. 2001.** Some properties of the main protein of honeybee (*Apis mellifera*) royal jelly. *Apidologie* **32**:69–80 DOI [10.1051/apido:2001112](https://doi.org/10.1051/apido:2001112).
- Smedal B, Brynem M, Kreibich CD, Amdam GV. 2009.** Brood pheromone suppresses physiology of extreme longevity in honeybees (*Apis mellifera*). *Journal of Experimental Biology* **212**:3795–3801 DOI [10.1242/jeb.035063](https://doi.org/10.1242/jeb.035063).
- Srisuparbh D, Klinbunga S, Wongsiri S, Sittipraneed S. 2003.** Isolation and characterization of major royal jelly cDNAs and proteins of the honey bee (*Apis cerana*). *Journal of Biochemistry and Molecular Biology* **36**:572–579.
- Standifer LN. 1967.** A comparison of the protein quality of pollens for growth—stimulation of the hypopharyngeal glands and longevity of honey bees, *Apis mellifera* L. (Hymenoptera: Apidae). *Insectes Sociaux* **14**:415–425 DOI [10.1007/BF02223687](https://doi.org/10.1007/BF02223687).
- Tamura S, Kono T, Harada C, Yamaguchi K, Moriyama T. 2009.** Estimation and characterisation of major royal jelly proteins obtained from the honeybee *Apis mellifera*. *Food Chemistry* **114**:1491–1497 DOI [10.1016/j.foodchem.2008.11.058](https://doi.org/10.1016/j.foodchem.2008.11.058).
- Wang H, Zhang SW, Zeng ZJ, Yan WY. 2014.** Nutrition affects longevity and gene expression in honey bee (*Apis mellifera*) workers. *Apidologie* **45**:618–625 DOI [10.1007/s13592-014-0276-3](https://doi.org/10.1007/s13592-014-0276-3).
- Wegener J, Huang ZY, Lorenz MW, Bienefeld K. 2009.** Regulation of hypopharyngeal gland activity and oogenesis in honey bee (*Apis mellifera*) workers. *Journal of Insect Physiology* **55**:716–725 DOI [10.1016/j.jinsphys.2009.05.003](https://doi.org/10.1016/j.jinsphys.2009.05.003).
- Wei WT, Hu YQ, Zheng HQ, Cao LF, Hu FL, Hepburn HR. 2013.** Geographical influences on content of 10-hydroxy-trans-2-decenoic acid in royal jelly in China. *Journal of Economic Entomology* **106**:1958–1963 DOI [10.1603/EC13035](https://doi.org/10.1603/EC13035).
- Williams GR, Alaux C, Costa C, Csáki T, Doublet V, Eisenhardt D, Fries I, Kuhn R, McMahon DP, Medrzycki P, Murray TE. 2013.** Standard methods for maintaining adult *Apis mellifera* in cages under *in vitro* laboratory conditions. *Journal of Apicultural Research* **52**:1–36 DOI [10.3896/IBRA.1.52.1.04](https://doi.org/10.3896/IBRA.1.52.1.04).

- Wu JY, Anelli CM, Sheppard WS. 2011.** Sub-lethal effects of pesticide residues in brood comb on worker honey bee (*Apis mellifera*) development and longevity. *PLOS ONE* **6**:e14720 DOI [10.1371/journal.pone.0014720](https://doi.org/10.1371/journal.pone.0014720).
- Xiao F. 2013.** The anti-aging effect and molecular mechanism of the major royal jelly proteins in drosophila. Master thesis, Zhejiang University.
- Yang K, Wu D, Ye X, Liu D, Chen J, Sun P. 2013.** Characterization of chemical composition of bee pollen in China. *Journal of Agricultural and Food Chemistry* **61**:708–718 DOI [10.1021/jf304056b](https://doi.org/10.1021/jf304056b).
- Zheng HQ, Hu FL, Dietemann V. 2010.** Changes in composition of royal jelly harvested at different times: consequences for quality standards. *Apidologie* **42**:39–47 DOI [10.1051/apido/2010033](https://doi.org/10.1051/apido/2010033).