

The New York Times

Science

MORE SLIDE SHOWS ▼

Science in Pictures: Jellyfish Venom and Tick Saliva

6 of 13 ◀ ▶

Warm Bee Food. Biologists report that honeybees can discriminate between food at different temperatures, which may help them find the warm, sugar-rich nectar or high-protein pollen produced by many flowers. During the day, the researchers said, temperatures in the centers of daffodils can be up to eight degrees Celsius warmer than they are outside the flowers.

Photo: James Nieh

☒ SIGN IN TO RECOMMEND | TWITTER | SIGN IN TO E-MAIL | SHARE

[Home](#) | [Science](#) | [Log In](#) | [Register Now](#)

Copyright 2009 The New York Times Company | [Privacy Policy](#) | [Contact Us](#) | [Help](#) | [Work for Us](#) | [Site Map](#)

 Page 3

The New York Times

Science

MORE SLIDE SHOWS ▼