
HIMALAYAN HONEYBEES AND BEEKEEPING IN NEPAL

RATNA THAPA, Nepal, email: rthapa@yahoo.com

Zoology Department, Tri-Chandra M. Campus, P.O Box 4462, Kathmandu, Nepal
Email: rthapa@yhoo.com

Abstract

Nepal, the central Himalayan kingdom, has five geographical regions; high Himalayas, high mountain, middle mountain, Swanlike and Terai. Four native species of honeybees; Apis laboriosa, Apis dorsata, Apis cerana, and Apis florea are found from Terai up to the base of Himalayas. A. cerana keeps in traditional log and wall hives. A. cerana is very aggressive, frequently swarms, and easily absconds, but well adapted to extremely cold climatic condition of Himalayas. A. cerana usually swarms two times; summer (March-May) and winter (November-December). Subsequently honey is also harvested in summer and in autumn. Beekeeping with A cerana means not only of income generation for traditional beekeepers, but also a valuable resource of Himalayan regions.

Keywords: Nepal, Honeybees, beekeeping,
INTRODUCTION

Nepal, occupying the central third of Himalayan kingdom, with an area of 147,181 square km, a length 880m and less than 200km wide from south to north, is a small country, has five different geographical regions; high Himalaya, high mountain, Middle mountain, Siwalik and Terai. Nepal is climatically divided into four zones; Alpine zone (above 4000m), Cool temperate zone (above 2000m), Warm temperate zone (above 1000m) and Subtropical zone (below 1000m). The vegetation of Nepal exhibits a remarkable diversity in different elevation and climate. Every ten kilometers upland has different types of vegetations and climates. There are five seasons; spring season (March-April), summer (May-June), rainy (July-September), autumn (October-November) and winter (December-February). Approximately 7,000 flowering plants have been recorded from Nepal. Himalayan honeybees are greatly variations based on altitude and topography of these regions.

HONEYBEES DIVERSITY

Four out of nine honeybees; Apis laboriosa (Smith 1871), Apis dorsata (Fabricius 1793), Apis florea (Fabricius 1787) and Apis cerana (Fabricius 1793) are native to Nepal.

Apis laboriosa, the Himalayan world largest honeybee, is distributed from 850m up to 3500m in north parts of fragile ecological Himalayan regions (Figure 1). Apis laboriosa is commonly known as cliff honeybees. They are absolutely black in color with white stripes on each abdominal segment. Apis laboriosa constructs a single comb size 0.8m wide and 1m long suspended from steep cliffs (Thapa 2001). Apis laboriosa stores honey in one corner of the comb. The key factor of survival of this species in an extremely harse environment of Himalayan regions is seasonal migration (Figure 2). In winter season Apis laboriosa migrates enmass to warm temperate regions up to 850m, where they spend around seven months (October-April). At this time of the year, different flowers are bloom (Figure 3). In summer season, when the ambient temperature is gradually increased above 25ºC than Apis laboriosa colonies start to migrate to sub-alpine areas between 2500m to 3500m at the base of Himalayas, where they spend five months (May-September) (Underwood 1990, Thapa 2001). However, in some areas, Apis laboriosa colonies were found all round the year. Currently the population of this star species has due to environmental degradation, indiscriminate application of pesticides and over harvesting (burning and chopping down the whole comb) caused a precipitous decline from Himalayan regions.

[image: image1.emf]

A. laboriosa

A. florea

A. cerana

A. dorsata

Mt.Everest . laboriosa

Kathmandu

 Fig 1. Distribution of Himalayan honeybees in Nepal.

Apis dorsata, tropical giant honeybee, is found in the tropical regions of Asia (Ruttner 1988). In Nepal Apis dorsata is distributed in the southern lowlands (Terai belts) regions between 190m-1200m (Figure 1). They are commonly known as Khad mauri or Singkushe or cliff bee or King bees. Apis dorsata is yellow in color with black strips on each abdominal segment. Apis dorsata builds a single comb size 1m to 1.6m wide and 0.8m to 1.5m underneath a stout branch of tall tree or building or water tower or cliff to protect their nests from top predators (Fletcher 1952, Seeley et al., 1982, Crane 1990, Wongsiri et. al., 1996). The comb is protected by several layers of protective curtains. The protective curtains maintain a constant brood nest temperature between 30-33(C. Apis dorsata also do seasonally migrate back and forth between low (10m) and uplands (1100m) to escape from harse environmental condition (Figure 2). In winter season, when the ambient temperature is dropped below 10(C in hilly areas, they migrate to between 60m to 350m in Terai regions, where the maximum ambient temperature is fairly remained above 10(C throughout the winter period. When Apis dorsata migrates in low agricultural lands, they always aggregate enmass from 25-120 colonies (depend on nesting spaces availability) on a single man made structure probably they need strong support to hold their huge nest. At this time of the year different types of honey crops are bloom (Figure 3). A single fully-grown nest may weigh over 20kg including brood, honey, pollen and adult bees. However, in wet season, they never aggregate enmass probably due to scarcity of food, strong wind, heavy rainfall, storms and the low number of individuals in the colony (Thapa et al., 1999, Thapa 1999).

[image: image2.emf] Terai Siwalik Mahabarat Himalayas Inner Lekh Himalayas

1600m

8000 m

3000m

350m

1300m =

0m

Summer migration

Winter migration

N S

Apis dorsata Apis laboriosa

 Fig.2. Colony migration of Apis dorsata and Apis laboriosa in Nepal.

Apis florea, dwarf honeybee, is a low land species found from 10m up to 1000m in Nepal (Figure 1). They are commonly known as Kathori mauri. They build a small comb size 15.24 cm across on the branches of small trees or dense bushes. The comb encircles completely the twig. The comb is built in a partially covered area. Apis florea stores their honey on the upper portion of the comb. A colony yields less one-kilogram of honey per year. The honey is widely used as a natural medicine for eye diseases, stomach pain, joint pains, headache and sometime ever for snake bites (religion based) in rural areas. They are a good pollinator of several fruit plants such as Magnifera indica and Litchi chinensis. However, indiscriminate application of pesticides in crop fields may also contribute to destroy the whole population of Apis florea (Thapa and Wongsiri, 1996).

Apis cerana, the eastern hive bees, is occurred from 60m to 3500m in Nepal (Figure 1). Three subspecies of Apis cerana; Apis cerana cerana, Apis cerana himalaya and Apis cerana indica have been recorded from Nepal (Verma 1990). Apis cerana cerana is found in high western hilly regions, Apis cerana himalaya is in mid eastern hilly regions and Apis cerana indica is in Terai regions. Apis cerana cerana is commonly known as a golden honeybee, can compatible with Apis mellifera in honey production, whereas Apis cerana indica is commonly known as black poor bees, because they produce a small amount of honey. Apis cerana usually swarms two times; one time in summer (March-May) and another time in winter (November-December) season. In winter season most of the Apis cerana colonies are very small in population due to extremely harse environmental conditions and lack of floral resources in hilly areas. Those colonies which do not migrate or abscond die in the mid of the winter by unabling to maintain constant brood nest temperature and lack of honey. However, the unique feature of Apis cerana is that they can vigorously survive even below the -0.1ºC in high hilly areas, whereas Apis mellifera bees are completely freeze at the same temperature.

HIMALAYAN BEE FLORA

A key factor for survival of Himalayan honeybees in fragile Himalayan regions is the diverse bee flora bloom almost all round the year (Figure 3). Topographically, every ten kilometers up land diverse vegetation is available (Thapa et. al., 2000a).

[image: image3.emf] S O N D J F M A M J J A S

Brassica nigra.

Ridhilo

Brassica compestris

Rhododendron sp.

Brassica nigra

Fagopyrum sagittum

Bassia butyracea

Eupatorium odoratum

Feeding period Feeding period

 Fig. 3. Main bee flora and flowering time of Himalayan bee flora in Nepal.

TRADITIONAL HIVES

Traditional beekeepers use only traditional hives; horizontal log hives and wall hives. The log hives are made by scratching the central solid rotten part of the log. The log hives are usually about 1-1.5 feet in diameter and 2-2.5 feet in length (n=50). The log hives are placed on the balcony platforms or roofs affording them some protection from theft and the Himalayan yellow-throated pine martin; Martes flavigula. (Crane 1990, Thapa et. al., 2000b). The wall hives are made simply by removing the bricks from the wall of the house. The thick walls of the wall hives may provide a considerable insulation during the extreme harse environmental condition in the hilly areas (Crane 1998). The wall hives are never attacked by bee-eaters and Martes flavigula. One-survey reveals that 42 percent of beekeepers use traditional hives (Nakamura 1989). The log hives and wall hives are commonly used as bait hives. Besides the traditional hives, several other modern hives; Newton hives, modified modern hives and African top bar have been used in order to alleviate the poverty of hill tribe people. All these modified hives were introduced by several aid agencies.

TRADITIONAL BEEKEEPING WITH Apis cerana

In total there are around 119,428 colonies of Apis cerana in traditional hives (BDS 2003). Out of which 101,684 colonies of Apis cerana are kept in log hives and 17,744 colonies in wall hives (Table 1). Apis cerana is very popular among the farmers in rural areas probably due to the lowest cost of construction of traditional hives (log and wall) via using locally available materials (Table 2). Another reason is Apis cerana colonies never feed during the dearth season unlike Apis mellifera. Sugar is relatively expensive and many traditional beekeepers are unable to afford sugar syrup to their bees. The main problem in modern beekeeping with Apis cerana is after transferring the Apis cerana colonies from traditional hives into the modern hives are immediately absconded (n=25). Around 60 percent of the rural people are engaged in traditional beekeeping (Nakamura 1989).

Table.1 Total number of colonies of Apis cerana and honey production in East, Central, Western, Midwestern and Far Western regions.

	Zones
	Species of honeybees
	Number of Colonies
	Total honey productions
	Honey production per hives

	
	
	Log hives
	Wall hives
	
	

	East
	A. cerana
	34324
	2545
	103.08
	2.8

	Central
	A. cerana
	16212
	3489
	133.44
	6.8

	Western
	A. cerana
	19442
	5576
	88.5
	3.5

	Mid western
	A. cerana
	22776
	4971
	130.30
	4.7

	Far western
	A. cerana
	8930
	1163
	49.72
	5.0

Table.2. Relationship between climatic conditions hives technology and potential returns from traditional beekeeping with Apis cerana.

	Climatic conditions
	Types of honeybees
	Types of traditional hives
	Hive cost

(Rs)
	Honey production
	Cash return

	Alpine

(below 3000m)
	A.cerana
	Wall hive

	<250.00
	Poor
	Poor

	Cool temperate

(above 2000m)
	A. cerana

	Wall hive

(without frame)

Log hive
	<250.00

<500.00
	Fair

Fair
	Poor

Poor

	Warm temperate

(above 1000m)
	A. cerana

	Wall hive

(fixed combs)

Log hive
	<1000.00

<500.00
	Good

Poor
	Good

Poor

	Subtropical

(below 1000m)
	A. cerana

	Modern moveable hive

(fixed combs)

Log hive
	>1200.00

<500.00
	Good

Poor
	Good

Poor

Apis cerana stores little amount of surplus honey on an average 4.5 kilogram of honey per colony (Table 1). Beekeepers usually harvest honey two times from traditional hives. First honey harvesting time is in autumn (October-November). The honey harvested in autumn is called the autumn honey and believed that the honey of this time of the year is considered as the best medicinal honey for apitherapy purposes. The autumn honey is used as medicine for cough, sore throat, abdominal pains, joint pains and fever. The second honey harvesting time is in summer (March-April). The honey harvested in summer is called the summer honey. The summer honey is not so popular for apitherapy purposes as the autumn honey. The autumn honey is very expensive than the summer honey. At present, the honey and other bee products are highly demanded. Honey sells for as much as Rs. 200 per kilo (equivalent to EURO 2.5) and beeswax at Rs. 375 (equivalent to EURO 4.80) per kilo. Local beekeepers who raise native or imported bees have no problem in marketing their products. The demand for honey is still very high. Usually, 10 percent of people in the upper levels of society can afford to buy bee products, but the rest 90 percent of the population, which needs this nutritious food, cannot buy it. Honey is used mainly in the Nepal as a sweetener food rather than medicines. Nevertheless, ayurved (traditional medical center) utilize honey as a base for cough syrups and energy drinks.

MODERN BEEKEEPING WITH Apis mellifera

Apis mellifera was introduced in early 1990 via commercial beekeepers after Thai sacbrood virus killed over 90 percent of the colonies of Apis cerana from entire Hindu Khus Himalayan regions. In total around 10,000 colonies of Apis mellifera are kept in Langstroth hives all over the country (Figure 4). Around 8000 colonies of Apis mellifera are located in the central parts of the country. The introduction of Apis mellifera in Nepal seems to be successful only in Terai regions, but not in hilly areas. The commercial beekeepers do migrate their colonies between mid hills and Terai regions according to floral cycle. The honey yields from Apis mellifera colonies are reported to be high (around 50-70kilo of honey per hive). However, Apis mellifera beekeeping due to large financial investment and intensive management techniques make unsuitable to rural farmers beekeepers (Thapa et al., 2000a).

[image: image4.wmf]0

1000

2000

3000

4000

5000

6000

7000

8000

9000

1987

1989

1991

1993

1995

1997

1999

2002

Year

Number of colonies

Apis mellifera

introducing year

 Figure.4. Number of Apis mellifera colonies in Nepal.

DISEASES, PESTS AND PREDATORS

Sac brood disease is an endemic disease, which causes severe damaged in colony management. Thai sac brood disease is a widely spread disease in colonies of Apis cerana all over the country. Apis cerana colonies have also been severely infested by European foulbrood (Melissococcus pluton) disease after introducing Apis mellifera (Thapa et al., 2000b).

Apis cerana a primary host of Varroa jacobsoni is highly susceptible to tracheal mite; Acarpis woodii. When Apis cerana is infected by Acarpis woodii early in the spring season hundred of adult bees are death within a week. Apis woodii, however, control within a month as the ambient temperature is gradually increased. Traditional beekeeping never use any chemical to control Acarpis woodii or Varroa jacobsoni.

Vespa basalis and Vespa magnifica are two major predators of Apis cerana. Vespa basalis attacks only incoming field bees, whereas Vespa magnifica attacks the whole colony for brood. Apis cerana, however, has effective defense against Vespa basalis but not to Vespa magnifica. When Vespa basalis attacked Apis cerana colonies, the guard bees are crowded in front of entrance and catch the Vespa basalis and form a tight ball by hundred of bees until Vespa is overheated and eventually dies. But when Vespa magnifica attacked Apis cerana colony, they immediately abscond rather than defense their nest. Apis cerana obviously cannot match in size with Vespa magnifica.

Achroia grisella (lesser waxmoth) is also a serous pest of both Apis cerana and Apis mellifera. They usually lay eggs in the debris deposited at the bottom of board in weaker colonies. The larvae attack only weak colonies (Thapa et. al., 2000b).

Martes flavigula is another serious predator of Apis cerana, but not Apis mellifera. They usually attack Apis cerana colony nesting in log hives. After eating all the combs and brood, they urinate the hive probably to mark their territory (Crane 1990, Thapa et. al., 2000b). Once the colony of Apis cerana is under attacked by Martes flavigula will never reoccupy the same nesting site in the subsequent years.

CONCLUSION

Apis cerana beekeeping was started in mid 1960. Agriculture department and several foreign aid agencies; UNICEF, IUCN, ICIMOD, MEDEP (UNDP) have been involved to conserve the Himalayan honeybee; Apis cerana and to promote beekeeping for more than two decades, but the numbers of colonies persistence and honey yield data reveal that Apis cerana beekeeping is hinder due to cyclic occurrences of sac brood diseases and lack of a proper knowledge of modern beekeeping. On the other hands, the wild bees; Apis laboriosa is a rare species still exploit for honey, brood and wax production. If the nests exploitation by human predators cannot stop, than Apis laboriosa will disappear forever from the whole Himalayan ecosystems. So it is urgently need to conserve this species to maintain biodiversity of Himalayan regions.

REFERENCES

Bee Development Section (2002). Annul report of beekeeping, DBS Agricultural

department, pp 46 (in nepali).

Crane E. (1990). Bees and Beekeeping: sciences, practice and world resources

Heinemenn, Newness, Oxford, UK. 274.

Crane E., (1998). Wall hives and wall keeping. Bee World. 79(1): 11-22.

Fletcher L. (1952). Apis dorsata the Bambara or giant bee of India and Ceylon. Bee

 Craft. 34: 139-140.

Nakamura J. (1989). Intermediate beekeeping in Nepal. The first Asia Pacific

Conf. Ento. 803-808.

Ruttner F. (1988). Biogeography and Taxonomy of Honeybees, Springer-Verlag,

Berlin Heidelberg pp 284.

Seeley T. D., Seeley R. H. and Akratanakul P. (1982). Colony defense strategies of

the honeybees in Thailand. Ecol. Monog. 52: 43-63.

Thapa R.; Wongsiri S. and Prawan S. (1999b). Colony migration of Apis dorsata in

the northern parts of Thailand. Asian Bees and Beekeeping in: Proceeding of

Res. & Dev. 39-43.

Thapa R., Shrestha R., Manandhar DN. and Kafle B. (2000a). Beekeeping in Nepal.

in : Proceeding 7th IBRA and 5th AAA conf. Chiang Mai, Thailand, 409-413.

Thapa R., Wongsiri S. and Manandhar D. N. (2000b). Current status of predators

and diseases of honeybees in Nepal. Proceeding 7th IBRA and 5th AAA conf.

Chiang Mai, Thailand, 221-226.

Thapa R., (2001). The Himalayan giant honeybee and its role in eco-tourism

development in Nepal, Bee World. 82(3): 139-141.

Thapa R., (1999). Colony migration of the giant honeybee; Apis dorsata Fab. PhD

Thesis Chulalongkorn University Bangkok, Thailand, pp 98.

Thapa R. and Wongsiri S., (1996). Toxicity of azadirachtin derivatives and synthetic

pesticides on oil seed rape to Apis cerana (Hymenoptera: Apidae) biopesticides, toxicity, safety, development and Proper use, in: Proceedings first Inter. Symp. On Biopesticides Phitsanulok, Thailand, 82-86.

Underwood A.B. (1990). Seasonal nesting cycle and migration patterns of the

Himalayan honeybee; Apis laboriosa. Nat. Geo. Res. 6(3): 276-290.

Verma L. R., (1990). Beekeeping in Integrated Mountain Development : Economic

and scientific Respective; Oxford and IBH publishing Co. India, pp 364.

Wongsiri S.; Thapa R.; Oldroyd B. and Burgett M. D. (1996). A magic bee tree:

Home of Apis dorsata. Am. Bee J. 136(11): 196-199.

8

_1122195056.doc
[image: image1.bmp] Terai Siwalik Mahabarat Himalayas Inner

[image: image2.bmp][image: image3.bmp] Lekh Himalayas

Apis laboriosa

Apis dorsata

8000 m

S

N

Winter migration

Summer migration

1300m=

1600m

350m

0m

3000m

_1122195161.doc
[image: image1.bmp][image: image2.bmp][image: image3.bmp][image: image4.bmp]

[image: image5.bmp]

[image: image6.bmp]

S O N D J F M A M J J A S

Rhododendron sp.

Ridhilo

Brassica compestris

Bassia butyracea

Fagopyrum sagittum

Eupatorium odoratum

Brassica nigra

Brassica nigra.

Feeding period

Feeding period

_1122194500.doc
[image: image1.bmp]

A. laboriosa

Mt.Everest. laboriosa

A. cerana

Kathmandu

A. florea

A. dorsata

_1114435982.xls
Chart4

		1987

		1988

		1989

		1990

		1991

		1992

		1993

		1994

		1995

		1996

		1997

		1998

		1999

		2001

		2002

Apis mellifera
introducing year

A. mellifera

Year

Number of colonies

0

0

3

10

72

133

166

411

963

1026

1217

1650

3640

9100

14560

Sheet1

		Year		A. mellifera

		1987		0

		1988		0

		1989		3

		1990		10

		1991		72

		1992		133

		1993		166

		1994		411

		1995		963

		1996		1026

		1997		1217

		1998		1650

		1999		3640

		2001		9100

		2002		14560

&A

Page &P

Sheet1

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

&A

Page &P

Apis mellifera

A. mellifera

Year

Number of colonies

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Sheet2

		

&A

Page &P

Sheet3

		

&A

Page &P

Sheet4

		

&A

Page &P

Sheet5

		

&A

Page &P

Sheet6

		

&A

Page &P

Sheet7

		

&A

Page &P

Sheet8

		

&A

Page &P

Sheet9

		

&A

Page &P

Sheet10

		

&A

Page &P

Sheet11

		

&A

Page &P

Sheet12

		

&A

Page &P

Sheet13

		

&A

Page &P

Sheet14

		

&A

Page &P

Sheet15

		

&A

Page &P

Sheet16

		

&A

Page &P

