

Evaluation of a real-time two-step RT-PCR assay for quantitation of Chronic bee paralysis virus (CBPV) genome in experimentally-infected bee tissues and in life stages of a symptomatic colony.

Philippe Blanchard, Magali Ribière, Olivier Celle, Perrine Lallemand, Frank Schurr, Violaine Olivier, Anne Laure Iscache, Jean Paul Faucon

► To cite this version:

Philippe Blanchard, Magali Ribière, Olivier Celle, Perrine Lallemand, Frank Schurr, et al.. Evaluation of a real-time two-step RT-PCR assay for quantitation of Chronic bee paralysis virus (CBPV) genome in experimentally-infected bee tissues and in life stages of a symptomatic colony.. Journal of Virological Methods, 2007, 141 (1), pp.7-13. 10.1016/j.jviromet.2006.11.021 . anses-00414768

HAL Id: anses-00414768 https://anses.hal.science/anses-00414768

Submitted on 11 Sep 2009 $\,$

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.

EVALUATION OF A REAL-TIME TWO-STEP RT-PCR ASSAY FOR 1 QUANTITATION OF CHRONIC BEE PARALYSIS VIRUS (CBPV) 2 GENOME IN EXPERIMENTALLY-INFECTED BEE TISSUES AND IN 3 LIFE STAGES OF A SYMPTOMATIC COLONY. 4 5 Philippe Blanchard*, Magali Ribière, Olivier Celle, Perrine Lallemand, 6 7 Frank Schurr, Violaine Olivier, Anne Laure Iscache, Jean Paul Faucon. 8 9 10 Agence Française de Sécurité Sanitaire des Aliments (AFSSA), Les Templiers, Route 11 des Chappes, BP 111, 06902 Sophia Antipolis, France. 12 13 14 15 16 17 *Corresponding author Mailing address: Blanchard Philippe, AFSSA Sophia-Antipolis, Unité Pathologie de 18 19 l'Abeille, Les Templiers, BP 111, Fr – 06902 Sophia Antipolis 20 Telephone number: +33 (0) 492.943.726 21 Fax number: +33 (0) 492.943.701 e-mail: p.blanchard@afssa.fr 22

23 Abstract

A two-step real-time RT-PCR assay, based on TaqMan technology using a fluorescent probe (FAM-TAMRA) was developed to quantify Chronic bee paralysis virus (CBPV) genome in bee samples. Standard curves obtained from a CBPV control RNA and from a plasmid containing a partial sequence of CBPV showed that this assay provided linear detection over a 7-log range (R²>0.99) with a limit of detection of 100 copies, and reliable inter-assay and intra-assay reproducibility. Standardisation including RNA purification and cDNAs synthesis was also validated.

31 The CBPV TagMan methodology was first evaluated by quantifying the CBPV genomic load in bee samples from an experimental infection obtained by topical application. Up to 32 1.9×10^{10} CBPV copies per segment of insect body (head, thorax and abdomen) were 33 34 revealed whereas a lower CBPV genomic load was detected in dissected organs such as mandibular and hypopharyngeal glands, brain and alimentary canal (up to 7.2 x 10^6 35 36 CBPV copies). The CBPV genomic loads in different categories of bees from a hive 37 presenting the trembling symptoms typical of Chronic paralysis were then quantified. Significantly higher CBPV loads were found in guard, symptomatic and dead bees (up to 38 1.9 x 10¹³ CBPV copies) than in forager, drones and house bees (up to 3.4 x 10^6 CBPV 39 40 copies). The results obtained for symptomatic or dead bees support the correlation between high CBPV genomic load and pathology expression. Moreover, the high CBPV 41 42 genomic load revealed in guard bees highlights the possible pivotal role played by this 43 category of bees in CBPV infection.

44

Keywords: Chronic bee paralysis virus (CBPV), Real-time PCR, Quantitation,
 Infection dynamics, *Apis mellifera*.

47 **1. Introduction**

48 Chronic bee paralysis virus (CBPV) is classified as a multipartite, positive-strand RNA 49 virus. Its family and genus are currently unassigned. CBPV was first isolated in 1963 50 (Bailey et al., 1963) and characterized in 1968 (Bailey et al., 1968). CBPV is the 51 aetiological agent of an infectious and contagious disease of adult honey bees (Apis mellifera L.) known as Chronic paralysis (Ball & Bailey, 1997). Chronic paralysis is 52 53 characterized by clusters of trembling, flightless, crawling bees and by individual black. 54 hairless bees standing at the hive entrance (Bailey et al., 1983). This pathology is known 55 to induce significant losses in honey bee colonies (Bailey et al., 1963; Ball & Bailey, 1997; Allen & Ball, 1996). Current diagnosis of the clinical disease is based on an AGID test 56 57 (Agarose Gel ImmunoDiffusion) (Ribière et al., 2000; Ball, 1999), recently complemented by RT-PCR (Ribière et al., 2002), which has improved the detection sensitivity of CBPV, 58 59 even in asymptomatic hives. Although these techniques are used to characterize the 60 CBPV status of hives, they cannot estimate the level of CBPV infection. The quantitation 61 of CBPV should permit a better understanding of the viral infection both in individual bees 62 and in the hive.

Real-time RT-PCR detection methods have been recently developed for the detection 63 64 and quantitation of bee viruses (Chen et al., 2005b; Tentcheva et al., 2006; Chantawannakul et al., 2006). This paper describes a real-time two-step RT-PCR based 65 on the TaqMan methodology (Heid et al., 1996; Holland et al., 1991; Livak et al., 1995) to 66 67 quantify CBPV. Standard curves from a viral RNA control and a plasmid containing a 68 partial sequence of CBPV genome were used to obtain an absolute quantitation of CBPV. 69 The specificity and reproducibility of the method were validated from the standard DNA 70 curve. An experimental infection obtained by contact with purified virus was used to 71 evaluate the method and estimate the CBPV distribution in bee tissues. The method was 72 then applied to assess virus distribution in different categories of bees sampled from a 73 colony with Chronic paralysis.

74 2. Materials and methods

75

76 2.1 Sample preparation, RNA extraction and cDNA synthesis

77 Adult bees were individually crushed in 1 ml of 0.01M phosphate buffer pH 6.8 in a 78 tenbroeck grinder (Wheaton Sciences Products). The grinder was machine washed after 79 treating with RNA and DNA decontaminant (LTK008). Hemolymph samples were collected by puncturing the intersegmental membrane at neck level, before organs 80 81 dissection, using a Pasteur pipette (Fluri et al., 1982) and diluted ten fold with phosphate buffer. Body segments (head, thorax, abdomen), organs dissected under binocular 82 83 magnifier (mandibular and hypopharyngeal glands, brain, alimentary canal) and pooled 84 brood samples (eggs, larvae, pupae) were washed once with phosphate buffer, then 85 crushed in a microcentrifuge tube using a piston pellet (Eppendorf) in phosphate buffer.

The homogenate was first centrifuged at 8000g for 10 min. The supernatant was recovered, centrifuged again at 8000g for 10 min. Two hundred µl of the final supernatant were then subjected to RNA extraction using the "High Pure Viral RNA Kit" (Roche diagnosis) according to the manufacturer's recommendations. First strand cDNA was synthesized from extracted RNA as described by Ribière et al. (2002). Five µl of the cDNA were then used as template for the CBPV TaqMan PCR.

92

93 2.2 Quantitative real-time PCR protocol by TaqMan assay

94

The primers and probe were designed by Sigma-Proligo. The chosen primer set amplifies a 101 bp fragment and is located in the putative viral RNA polymerase gene region of CBPV (Ribière *et al.*, 2002).

98 The forward primer was 5'-CGCAAGTACGCCTTGATAAAGAAC and the reverse primer 99 was 5'-ACTACTAGAAACTCGTCGCTTCG. The TaqMan probe was 5'-100 TCAAGAACGAGACCACCGCCAAGTTC, labelled with the fluorescent reporter dye FAM

Blanchard et al. page 4

101 (6-carboxyfluorescein) at the 5' end and with the fluorescent quencher dye TAMRA at the102 3' end.

The Platinum[®] Quantitative PCR SuperMix-UDG (PQM 2X, Invitrogen) was used for the 103 104 amplification reaction of the TaqMan PCR. The PCR reaction contained 1X PQM, 300 nM 105 of each primer, 200 nM of the probe, 2 mM of MgCl₂ (final MgCl₂ concentration of 5 mM) and 5 µl of standard template (RNA control or plasmid) or cDNAs in a 25 µl total reaction 106 107 volume. The reaction was performed in a 25 µl SmartCycler[®] Tube (Cepheid, Instrumentation Laboratory). The thermal cycling conditions were 2 min at 50°C (action of 108 109 uracil-N-glycosylase (UDG) to degrade any carryover DNA amplified from previous 110 reactions), 2 min at 95°C (activation of Platinum Tag DNA polymerase and degradation of UDG), followed by 40 cycles consisting of denaturing at 95°C for 10 s, annealing at 50°C 111 for 10 s and extension at 72°C for 20 s. The SmartCycler[®] II System (Cepheid) was used 112 for amplification and detection. 113

114

2.3 Preparation of viral RNA and plasmid DNA standards for calibration of the CBPV
TaqMan PCR assay

117 A viral RNA control was obtained from the heads of sick bees, experimentally infected by 118 inoculation as previously described by Ribière et al (2000). Based on the extracted RNA 119 concentration determined by UV spectrometry, homogenates were then diluted to obtain 120 0.8×10^7 to 0.8 RNA copies per µl. Two hundred µl of each dilution were subjected to 121 RNA extraction and cDNA synthesis. A RNA standard curve for the range of 10^8 to 10 122 RNA copies per reaction was generated by analysing 5 µl of each cDNA sample by 123 TaqMan PCR.

A standard DNA curve was generated with a 3.82 kb plasmid, obtained by cloning a 800 bp PCR fragment located in the putative viral RNA polymerase gene of CBPV into the pGEM[®]-T Easy vector (Promega). Based on the DNA concentration determined by UV spectrometry, stock solutions were prepared from serial dilutions containing 0.2×10^8 to 2 DNA copies per μ l in TE buffer. A standard DNA curve for the range of 10⁸ to 10 DNA copies per reaction was generated by analysing 5 μ l of each dilution by TaqMan PCR.

In both cases, the homogenate obtained from the heads of infected bees described
above, was subjected to RNA extraction and cDNA synthesis and used as a positive
control. A negative control (template-free) was included.

133

134 **2.4 Evaluation of the method**

135 The two standard curves (viral RNA and plasmid DNA) were compared for the 136 efficiencies, coefficients of correlation and results obtained for the positive control.

The limit of detection of the CBPV TaqMan PCR was compared with that of the qualitative PCR test previously described by Ribière et al. (2002), by testing the viral RNA and plasmid DNA standard prepared in dilution as detailed above. The primers were CBPV1: AGTTGTCATGGTTAACAGGATACGAG and CBPV2: TCTAATCTTAGCACGAA AGCCGAG. After conventional PCR, the amplified products (455 bp) were analysed in an ethidium bromide-stained 1.5% agarose gel.

143 The specificity of the CBPV TaqMan PCR was assessed by testing cDNAs obtained from ABPV (Acute bee paralysis virus), SBV (Sacbrood virus), BQCV (Black queen cell virus) 144and DWV (Deformed wing virus) samples, checked as highly positive by serial dilution in 145 the respective specific RT-PCR tests. The primers used in the RT-PCR tests either had 146 147 been previously described for ABPV (Bakonyi et al., 2002) and SBV (Grabensteiner et al., 2001), or designed in our lab for BQCV (BQCV 3: GGTGCAAGTCTCTTCCTAG and 148 149 BQCV 4: AATAACCTGAAAGGCCAAGAG) and DWV (DWV3: GGTCCGCGGCTAAGAT 150 TGTA and DWV4: CGGCTGTTTGATGGAAGAAGTT).

The reproducibility of the CBPV TaqMan PCR assay was demonstrated by evaluating the intra- and inter-assay variability of the C_T values obtained after amplification of 10-fold serial dilutions of the plasmid DNA standard ranging from 10^1 to 10^8 copies per reaction. Intra-assay reproducibility was evaluated by analysing three replicates of the 10-fold serial dilutions of plasmid during the same experiment. Inter-assay reproducibility was estimated by testing serial dilutions of the same standard in ten independentexperiments, performed on different days.

158 The efficiency of RNA purification and cDNA synthesis was monitored by testing the positive control (RNA purification followed by cDNA synthesis) ten times and measuring 159 160 the variability of the C_T values. In addition, 10 pooled bees from a field sample were 161 crushed, divided into 10 sub-samples, and then tested ten times (RNA purification followed by cDNA synthesis) to determine sample preparation efficiency. Finally, the 162 163 effect of crushing was evaluated by homogenizing healthy bees for half the normal 164 homogenization time, checking the negativity, loading with diluted purified virus and then 165 completing the homogenization. Ten sub-samples were tested (RNA purification followed 166 by cDNA synthesis) to assess the effect of homogenization on the virus.

167

168 2.5 Validation of the CBPV TaqMan PCR method on experimentally- and naturally 169 infected bees

170 First, paralysed bees were obtained from an experimental model based on bee infection 171 by topical application as described by Bailey et al (1983). Briefly, bees anaesthetized with carbon dioxide, were infected by contact with 3 µl of a one thousand fold diluted viral 172 purification on the shaved thorax (Group 1). The CBPV genomic load of this inoculum 173 was determined. Negative controls were obtained by replacing the inoculum with 174 175 physiological solution (Group 2). Trembling symptoms and mortalities were recorded daily until day 12 post-infection. Hemolymph samples were collected, at day 8 post-infection, 176 177 from bees of both groups. The out-flowing hemolymph from 20 bees was pooled in chilled 178 tubes and diluted ten fold with phosphate buffer. Four bees from each group were killed 179 between days 8 and 9 post-contact and tissues of mandibular and hypopharyngeal 180 glands, brain and alimentary canal were dissected. At the same time, the head, thorax and abdomen from 4 other bees of both groups were also collected. 181

Secondly, bees were collected from a single bee colony in our experimental apiary where
 trembling and crawling bees were observed at the hive entrance. Samples of

symptomatic trembling bees were taken from the flight board. The organs from 2 of these
bees were dissected and hemolymph collected from 20 other bees. These samples were
subjected to the same analyses as the experimentally-infected bee samples.

Several categories of adult bees were then sampled i) on the flight board: guards (10), pollen and nectar foragers (10), symptomatic (10) and dead bees (10) and ii) from inside the hive: drones (5), workers on a brood frame (10), workers on a honey frame (20) and emerging bees (5). Pools of pupae (5), larvae (10) and eggs (10) were also sampled.

191

192 **2.6 Statistical analysis**.

- 193 The CBPV genomic loads obtained from experimentally- and naturally-infected bees were
- 194 analysed by the Two sample KS (Kolmogorov-Smirnov) or the Kruskal-Wallis non-
- 195 parametric tests using the SYSTAT 9 computer software package (SPSS Inc.).

196 **3. Results**

197

198 **3.1 Standardisation of the CBPV TaqMan PCR assay**

199 The assay was calibrated using a viral RNA control and a plasmid DNA control as 200 standards. The two standard curves generated from the amplification plot of a 10-fold 201 serial dilution (Figure 1) showed a linear correlation between the C_T values and the initial RNA and DNA load over a 7-log range ($R^2 > 0.99$). The slopes of the RNA and DNA 202 standard curves were -0.294 and -0.301 respectively, indicating that the efficiency of the 203 CBPV TaqMan PCR was close to 100%, the slope of a linear regression curve being -204 205 0.303 for a theoretical 100% effective PCR (SmartCycler user's manual, Instrumentation Laboratory). No amplification was detected in the negative control. 206

The RNA concentration of the positive control, determined by spectrometry, was 2.6 x 207 10¹⁰ CBPV RNA copies per µl. The estimated CBPV genomic load, according to the RNA 208 and DNA standard curves respectively was 1.14×10^{10} and 2.07×10^{10} CBPV copies per 209 210 µl. These results confirm the accuracy of the both standard controls and validate the use of the DNA standard curve for the CBPV TaqMan PCR. The limit of detection of the 211 CBPV TaqMan PCR was 100 CBPV genome equivalent copies, compared to 212 conventional PCR for which the limit of detection of CBPV genome from viral RNA and 213 plasmid DNA control was 10⁴ copies (data not shown). 214

215

216 **3.2** Specificity and reproducibility of the CBPV TaqMan PCR

217 CBPV specificity was confirmed by a Blast search on the amplicon (101 bp) generated by

the TaqMan PCR. No significant similarity was found.

219 Furthermore, no amplification was detected when this TaqMan PCR was performed on

220 cDNAs obtained from ABPV (Acute bee paralysis virus), SBV (Sacbrood virus), BQCV

221 (Black queen cell virus) or DWV (Deformed wing virus) samples.

The coefficient of variation (CV) of the mean C_T values obtained for the DNA standard curve ranged from 0.13 to 1.39% within a run (intra-assay reproducibility) and from 1.21 to 2.35% from run to run (inter-assay reproducibility).

The estimated mean CBPV genomic load of the positive control was at 1.43×10^{10} CBPV copies per µl of RNA extract, close to the concentration of 2.6×10^{10} CBPV RNA copies per µl determined by UV spectrometry. The coefficient of variation of C_T evaluated from 10 independent experiments (RNA extraction followed by cDNA synthesis) was 0.99%.

The estimated mean CBPV genomic load from field sampled bees was 5.9×10^4 CBPV copies per bee. The coefficient of variation of C_T evaluated from 10 independent experiments (RNA extraction from homogenized sub-samples followed by cDNA synthesis) was 0.82%. Furthermore, the C_T results obtained from crushed healthy bees, pre-loaded with purified virus (10 replicates) showed a coefficient of variation of 2.17%.

234

3.3 Performance of the CBPV TaqMan PCR assay on body segments and tissues of
experimentally- and naturally-infected bees

The estimated CBPV genomic load in the inoculum applied to the bee thorax was 1.8×10^8 CBPV copies. Few trembling and weakening symptoms were observed 7 to 8 days post-contact in the infected bees group and all bees died 8 to 9 days post-contact. No symptoms occurred in the control group and the survival rate at day 12 was 72%.

The CBPV genome equivalent copy numbers (GECN) determined from samples from the 241 242 infected group are given in Figure 2. The CBPV GECN in samples of mandibular and hypopharyngeal glands, brain and alimentary canal collected from 4 bees ranged from 243 3.7×10^4 to 7.2×10^6 copies with respective means of 2.5×10^5 , 6.8×10^5 and 2.1×10^6 244 copies. Higher GECN, ranging from 4.4×10^{10} to 1.1×10^{12} copies, were observed in the 245 dissected organs of the two symptomatic bees sampled from the flight board of the hive. 246 The CBPV GECN in samples of abdomen, thorax and head collected from four other 247 experimentally-infected bees ranged from 1.8×10^5 to 1.9×10^{10} copies with respective 248 means of 4.1×10^8 , 2.4×10^9 and 4.9×10^9 copies. The CBPV genomic load in these 249

body segment samples was up to 10^3 fold higher than in the dissected tissue samples and this difference was significant (p=0.018). However, no significant difference was observed within the groups.

The CBPV genomic loads in hemolymph samples collected from experimentally- and naturally-infected bees were 2×10^{10} and 4.1×10^{9} copies of CBPV per µl respectively. No CBPV genomic load was detected in any sample (organs, body sections, or hemolymph) from the control group.

257

3.4 Performance of the CBPV TaqMan PCR assay on various categories of bees
sampled from a symptomatic hive

The CBPV genomic loads obtained for each category of bees from a hive showing typical 260 261 symptoms of paralysis are given in Figure 3. The detected CBPV genomic load was significantly higher in guard, symptomatic and dead bees than in drones, foragers, house 262 bees and brood collection (p<0.001). The mean CBPV genomic load in the first category 263 was as high as 10^{12} copies per bee, and ranged from 10^4 to 10^6 copies per bee in the 264 second category. No significant difference was observed between guard, symptomatic 265 and dead bees whereas the CBPV GECN in forager bees was significantly different 266 (p=0.012) to that of house bees sampled from brood and honey frames. The CBPV 267 genomic loads in pupae, larvae and eggs remained relatively low and did not exceed 2 x 268 10³ CBPV copies per individual. 269

4. Discussion

In this study, a real-time two-step TaqMan RT-PCR assay was developed to quantify the 271 272 CBPV genomic load in bee samples and determine the distribution of CBPV infection both within the bees and within the hive. A TaqMan probe with primers located in the 273 274 putative viral RNA polymerase gene of CBPV was used. The standard curves generated with the viral RNA control and with the plasmid containing a partial sequence from the 275 276 CBPV genome showed that quantitation of this genome was linear over 7 orders of 277 magnitude. The efficiency of both standard curves and their good correlation was confirmed. Quantitation of the positive control from CBPV-infected bee heads gave 278 similar results for both methods compared to the value obtained by UV spectrometry. 279 These results validate the use of the DNA standard curve to quantify CBPV in bee 280 samples. The limit of detection of this TagMan PCR method was 10² CBPV genome 281 282 equivalent copy number (GECN), representing an improvement of the conventional PCR 283 previously developed in our laboratory (Ribière et al., 2002), for which the limit of 284 detection was 10⁴ CBPV copies. The intra-assay and inter-assay reproducibility studies showed the high reproducibility of the method for the standard curve (from 0.13% to 285 286 1.39% and from 1.21% to 2.35% respectively), and for the efficiency of RNA purification and cDNA synthesis from the positive control (0.99%). The high reproducibility of the 287 homogenisation technique was validated by the 10 replicates of field samples (0.82%) 288 and loaded samples (2.17%). 289

CBPV specificity was demonstrated in relation to ABPV (Acute bee paralysis virus), SBV
(Sacbrood virus), BQCV (Black queen cell virus) and DWV (Deformed wing virus)
samples. These sensitivity, specificity and reproducibility results indicate that this assay
can be used to quantify the CBPV genome.

294 Real-time PCR detection methods have been developed recently for the detection and 295 quantitation of the main honey bee viruses in *Varroa destructor* (Chantawannakul *et al.*, 2006), or DWV in honey bees and/or *Varroa destructor* (Chen *et al.*, 2005b; Tentcheva *et* *al.*, 2006). This is the first report to describe a real-time PCR detection method for the
detection and quantitation of CBPV in honey bees.

The performance of our CBPV TagMan PCR assay was assessed on bees infected by 299 topical application of the virus. Some bees only reproduced trembling symptoms of 300 301 chronic paralysis during this experiment but all were dead by day 9 post-contact. An infection by intra-thoracic injection was also conducted, as described by Ribiere et al. 302 (2002). In this case, all bees developed trembling symptoms from day 5 post-inoculation. 303 304 We chose to analyse samples obtained by contact contamination, which corresponds to 305 the supposed natural way of infection. Bailey et al. (1983) showed that CBPV could be 306 transmitted when applied experimentally to the cuticle surface, freshly denuded of its hairs. They hypothesized that the Chronic paralysis virus was transmitted by direct 307 308 contact with the epidermal cytoplasm and that, in nature, paralysis might be transmitted 309 by contact when healthy bees are crowded with infected individuals.

The CBPV quantitative PCR results obtained in this model revealed high genomic loads 310 in the head, thorax and abdomen of infected bees, reaching 1.9×10^{10} CBPV copies in an 311 experimentally-infected bee head. The estimated load in the inoculum was 1.8 x10⁸ 312 CBPV copies so the CBPV multiplied actively in bees following contact. This corroborates 313 previous works that suggested the existence of a high concentration of CBPV in the head 314 of infected bees (Bailey & Milne, 1969; Ribière et al., 2002). Although results showed a 315 significant difference between body segments and dissected organs (p<0.05), no 316 significant difference was observed within the two sets of samples. Lower results were 317 found in dissected organs with up to 7.2×10^6 CBPV copies in the alimentary canal of one 318 infected bee. However, higher GECN (up to 1.1×10^{12} copies) were revealed in the 319 dissected organs of naturally paralysed bees. 320

Hemolymph samples from experimentally- or naturally-infected bees presented high genomic loads of up to 2×10^{10} and 4.1×10^9 CBPV copies per µl respectively. We confirm the previous observations of Chen et al. (2006) who described CBPV in hemolymph, and demonstrate for the first time the presence of high CBPV loads in this tissue. A high CBPV load in the hemolymph of experimentally-infected bees confirms the efficiency of CBPV infestation of bees by topical application. However, the virus loads were higher in the organs of naturally-infected bees than in experimentally-infected bees. We then validated our CBPV TaqMan methodology by conducting a second study in a symptomatic hive in our apiary, that exhibited trembling and crawling bees at the hive entrance. Various categories of bees were analysed to evaluate the CBPV genomic loads and estimate CBPV distribution within the hive.

332 The results showed that the CBPV genomic load was significantly higher in guard, symptomatic and dead bees (up to 1.9×10^{13} CBPV copies) than in forager, drones and 333 334 workers sampled inside the hive (up to 3.4×10^6 CBPV copies). The results obtained for symptomatic or dead bees confirm the strong correlation between high CBPV genomic 335 load and pathology expression. Surprisingly, the highest CBPV genomic loads were not 336 337 observed in the oldest bees (the foragers) but in the guard bees, which addresses the question of their role in infection. In fact, the CBPV genomic loads differed significantly 338 339 between guards and foragers (p<0.05). It could be hypothesized that the high CBPV 340 genomic load detected in guards sampled from the flight board of a highly symptomatic colony might be related to the higher frequency of close contacts of guards, compared to 341 342 foragers, with other bees. Furthermore, the significantly lower genomic loads observed in drones and house bees sampled inside the hive, compared to forager bees (p<0.05), is in 343 344 accordance with the fact that the disease is essentially described in older adult bees 345 (Ball, 1999).

The quantitative CBPV PCR results obtained in pupae, larvae and eggs are concordant with the results obtained in brood samples by Chen et al. (2006), who hypothesized the possible transmission of CBPV from the queen to her progeny (Chen *et al.*, 2005a). However, the CBPV genomic load in these various brood samples remained relatively low, and within the limit of sensitivity of our TaqMan CBPV assay. Further investigations on the queen and her progeny will be necessary to more precisely assess the vertical transmission of CBPV and its epidemiological role. 353 In conclusion, the CBPV TaqMan RT-PCR assay developed in this study provides a 354 sensitive, specific and reproducible method for the quantitation of CBPV genomic RNA. 355 Preliminary assessment of the CBPV genomic loads in bee samples shows that this 356 method can be used to monitor chronic paralysis infection in colonies. Samples of experimentally- and naturally-infected bees were studied during this work. However, 357 358 CBPV can persist in apparently healthy colonies, without typical symptoms (Bailey et al., 1981) and these "non-apparent infections" can be detected by molecular methods 359 (Ribière et al., 2002). CBPV infection should now be studied in parallel in symptomatic 360 361 and asymptomatic hives to compare the CBPV viral load, and its dynamics and 362 distribution between individuals of the same colony. The question of correlation of the CBPV load threshold with overt disease could then be addressed and, in a broader 363 364 context, the risk factors associated with the disease.

365 **ACKNOWLEDGEMENTS**

The authors are grateful to Dr. Michel Aubert (AFSSA Sophia Antipolis, France) for his help and valuable comments on the manuscript. We are also grateful to Béatrice Grasland (AFSSA Ploufragan, France) for statistical analysis. This work was supported by the French Ministère de l'Agriculture et de l'Alimentation and by funds from the " Fonds Européens d'Orientation et de Garantie Agricole " (FEOGA), in accordance with the French programme for the improvement of the production and commercialisation of beekeeping products.

373 Captions to figures

374 **Figure 1**.

RNA and DNA standard curves of CBPV TaqMan PCR assay using a FAM-TAMRA
labelled TaqMan probe obtained with a 10-fold serial dilution (10⁸-10 copies) of a viral
RNA control from the heads of sick bees (experimentally infected by inoculation) and a
3.82 kb plasmid including a 800 bp fragment located in the putative viral RNA polymerase
of CBPV, respectively.

The standard curves were obtained by linear regression analysis of the C_T measured for each amplification (x-*axis*) versus the Log copy number for each standard dilution (yaxis). The slopes of the two standard curves (RNA, -0.294 and DNA, -0.301) and the correlation coefficient are indicated (r-squared = 0.995 and 0.992, respectively).

384

385 Figure 2.

Evaluation of the CBPV genomic load by CBPV TaqMan PCR assay in organ and body contact samples from bees experimentally-infected by contact. The results are expressed as the mean CBPV genome equivalent copy number per organ and body segment collected from bees at 8 to 9 days post-contact. Bars represent the standard deviations.

390

Figure 3.

392 Evaluation of CBPV genomic loads by CBPV TaqMan PCR assay in various categories of

bees from a symptomatic hive. The results are expressed as the mean CBPV genome

394 equivalent copy number per bee. Bars represent the standard deviations.

395


```
397
```

```
398
```

399 Reference List

400

- Allen, M., Ball B.V., 1996. The incidence and world distribution of honey bee viruses. Bee
 World. 77, 141-162.
- Bailey, L., Ball, B.V., Perry, J.N., 1981. The prevalence of viruses of honey bees in
 Britain. Ann.Appl.Biol. 97, 109-118.
- 405 Bailey, L., Ball, B.V., Perry, J.N., 1983. Honeybee paralysis: its natural spread and its 406 diminished incidence in England and Wales. J.Apic.Res. 22, 191-195.
- Bailey, L., Gibbs, A.J., Woods, R.D., 1963. Two viruses from adult honey bees (*Apis mellifera* Linnaeus). Virol. 21, 390-395.
- 409 Bailey, L., Gibbs, A.J., Woods, R.D., 1968. The purification and properties of chronic bee-410 paralysis virus. J.Gen.Virol. 2, 251-260.
- 411 Bailey, L., Milne R.G., 1969. The multiplication regions and interaction of acute and 412 chronic bee paralysis viruses in adult honeybees. J.Gen.Virol. 4, 9-14.
- 413 Bakonyi, T., Frakas, R., Szendroi, A., Dobos-Kovacs, M., Rusvai, M., 2002. Detection of
- 414 acute bee paralysis virus by RT-PCR in honey bee and *Varroa destructor* field samples:
 415 rapid screening of representative Hungarian apiaries. Apidologie 33, 63-74.
- Ball, B.V., 1999. Paralysis. In Bee disease diagnosis. Eds M.E.Colin, B.V.Ball & M.Kilani.
 Options Mediterannéennes. pp. 81-89.

418 Ball, B.V., Bailey, L., 1997. Viruses. In Honey bee pests, predators, & diseases. Third 419 edition Ed. Eds R.A.Morse & K.Flottum. Medina: A.I. Root Company. pp. 11-32.

420 Chantawannakul, P., Ward, L., Boonham, N., Brown, M., 2006. A scientific note on the 421 detection of honeybee viruses using real-time PCR (TaqMan) in Varroa mites collected 422 from a Thai honeybee (*Apis mellifera*) apiary. J.Invertebr.Pathol. 91, 69-73.

423 Chen, Y., Pettis, J.S., Feldlaufer, M.F., 2005a. Detection of multiple viruses in queens of 424 the honey bee *Apis mellifera* L. J.Invertebr.Pathol. 90, 118-121.

Chen, Y.P., Higgins, J.A., Feldlaufer, M.F., 2005b. Quantitative Real-Time Reverse
 Transcription-PCR Analysis of Deformed Wing Virus Infection in the Honeybee (*Apis mellifera* L.). Appl.Environ.Microbiol. 71, 436-441.

428 Chen, Y.P., Pettis, J.S., Collins, A., Feldlaufer, M.F., 2006. Prevalence and transmission 429 of honeybee viruses. Appl.Environ.Microbiol. 72, 606-611.

Fluri, P., Lüscher, M., Wille, H., Gerig, L., 1982. Changes in weight of the pharyngeal
gland and haemolymph titres of juvenile hormone protein and vitellogenin in worker
honey bees. J.Insect Physiol. 28, 61-68.

433 Grabensteiner, E., Ritter, W., Carter, M.J., Davison, S., Pechhacker, H., Kolodziejek, J.,

Boecking, O., Derakhshifar, I., Moosbeckhofer, R., Licek, E., Nowotny, N., 2001.

435 Sacbrood virus of the honeybee (*Apis mellifera*): rapid identification and phylogenetic 436 analysis using reverse transcription-PCR.Clin.Diagn.Lab.Immunol. 8, 93-104.

Heid, C.A., Stevens, J., Livak, K.J., Williams, P.M., 1996. Real time quantitative PCR.
Genome Res 6, 986-94.

Hoolland, P.M., Abramson, R.D., Watson, R., Gelfand, D.H., 1991. Detection of specific
polymerase chain reaction product by utilizing the 5'----3' exonuclease activity of Thermus
aquaticus DNA polymerase. Proc Natl Acad Sci U S A 88, 7276-80.

Livak, K.J., Flood, S.J., Marmaro, J., Giustoi, W., Deetz, K., 1995. Oligonucleotides with
fluorescent dyes at opposite ends provide a quenched probe system useful for detecting
PCR product and nucleic acid hybridization. PCR Methods Appl 4, 357-62.

- Ribière, M., Faucon, J.P., Pépin, M., 2000. Detection of chronic bee paralysis virus
 infection: application to a field survey. Apidologie 31, 567-577.
- Ribière, M., Triboulot, C., Mathieu, L., Aurières, C., Faucon, J.P., Pépin, M., 2002.
 Molecular diagnosis of chronic bee paralysis virus infection. Apidologie 33, 339-351.

Tentcheva, D., Gauthier, L., Bagny, L., Fievet, J., Dainat, B., Cousserans, F., Colin, M.E.,
Bergoin, M., 2006. Comparative analysis of deformed wing virus (DWV) RNA in *Apis mellifera* and *Varroa destructor*. Apidologie 37, 41-50.

452