

HAL
open science

Honeybees flying over a mirror crash irremediably

Julien Serres, Antoine H P Morice, Constance Blary, Gilles Montagne, Franck Ruffier

► **To cite this version:**

Julien Serres, Antoine H P Morice, Constance Blary, Gilles Montagne, Franck Ruffier. Honeybees flying over a mirror crash irremediably. 4th International Conference on Invertebrate Vision (ICIV), Aug 2019, Bäckaskog, Sweden. , poster number 43, pp.260, 2019, 10.13140/RG.2.2.24911.00162 . hal-03453393

HAL Id: hal-03453393

<https://amu.hal.science/hal-03453393v1>

Submitted on 28 Nov 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution 4.0 International License

Honeybees flying over a mirror crash irremediably

Julien R. Serres, Antoine H.P. Morice, Constance Blary, Gilles Montagne, and Franck Ruffier

Aix Marseille University, CNRS, ISM, Marseille, France
Corresponding author: julien.serres@univ-amu.fr

Aim: To investigate if the ventral optic flow is crucial to control honeybees' altitude (*Apis mellifera*)

Experimental set-up

- Flight tunnel: 25x71x200 cm
- 1.3 first meters recorded
- 100Hz DALSA Genie HM640
- 4 groups of honeybees
- 15 honeybees per group
- 5 distinct optical contexts

"Preferred optic flow pattern" Hypothesis

- Honeybees follow surface in tunnel, such as the floor (or the ceiling).
- Honeybees adjust their altitude to restore a ventral (or dorsal) optic flow set-point.
- A ventral (or a dorsal) optic flow pattern seems to be learned by honeybees during the training session.

See references [1-5]

Are still honeybees able to fly without ventral optic flow?

See Portelli, Serres & Ruffier (2017) [3]

Results: Without ventral optic flow, honeybees crash irremediably on the floor

- A pair of mirrors on the floor and ceiling can be independently uncovered to suppress any ventral/dorsal optic flow.
- The double mirror condition reproduces the visual uncoupling condition in connection with the work of the Duchon & Warren (2002) [6]. The honeybee's visual informational support can be therefore uncorrelated between the horizontal and the vertical planes.
- Our study reproduces the seminal experiment of Heran & Lindauer (1963) [7]. They trained honeybees to fly above a water surface. When the water surface was provided a visual contrast, honeybees were able to cross the lake. Otherwise, they drowned.

Control experiment

Double mirror

Control experiment

Mirror on the ceiling

- [1] N. Franceschini, F. Ruffier, J. Serres (2007), *Current Biology* 17 (4), 329-335
- [2] M.V. Srinivasan (2011), *Current Opinion in Neurobiology* (24) 4, 535-543
- [3] G. Portelli, J.R. Serres and F. Ruffier (2017), *Scientific Reports* (7) 9231
- [4] J.R. Serres and F. Ruffier (2017), *Arthropod Structure & Development* (46) 5, 703-717
- [5] J. Lecoq, M. Dacke, D. Floreano and E. Baird (2019), *Scientific Reports* (9) 7707
- [6] A.P. Duchon and W.H. Warren (2002), *Psychological Sciences* (13) 3, 272-278
- [7] H. Heran and M. Lindauer (1963), *Zeitschrift für vergleichende Physiologie*, 47(1), 39-55.

Conclusion

- Half low mirror condition reveals honeybees do not directly crash into the down mirror, but go on to fly before crashing.
- Honeybees do not rely on ventral optic flow directly at right angle to fly over the floor, but instead, rely on the overall ventral optic flow pattern.
- Lateral visual inputs alone do not allow honeybees to control their altitude. Dorsal manipulations alone do not affect honeybees' flight.