
Roczniki Akademii Rolniczej w Poznaniu - CCLXI (1994)

ZDZISŁAW WILKANIEC, FRANCISZEK WYRWA

OCENA EFEKTYWNOŚCI OBLOTU JABŁONI
P R Z E Z PSZCZOŁĘ SAMOTNICZĄ OSMIA RUFA L .

(APOIDEA, MEGACHIUDAE)
W BADANIACH IZOLATOROWYCH

Z Katedry Hodowli Owadów U ytkowych

Wstęp

Osmia rufa L . (Osmia bicornis L.), nazwana muraiką ogrodową, nale y do pszczół
samotniczych, powszechnie występujących na terenie naszego kraju. Fakt ten jest jednym
z czynników predysponujących ten gatunek do kontrolowanego wychowu, gdy umo li-
wia łatwe pozyskanie tych pszczół. Równie skłonność do gromadnego zakładania
gniazd w sztucznie przygotowanych pomieszczeniach, du a dynamika wzrostu populacji
z korzystnym liczebnościowym stosunkiem płci oraz rozmaitość gatunków oblatywanych
roślin skłaniają do wychowu tych pszczół (Wilkaniec, Warakomska 1992).

Murarka ogrodowa jest gatunkiem polifagicznym oblatującym w okresie swoich
lotów, trwającym około 2,5 miesiąca, wiele roślin uprawnych i dziko rosnących. Nale ą
do nich drzewa i krzewy owocowe - brzoskwinie, morele, śliwy, wiśnie, jabłonie, grusze,
porzeczki czarne i czerwone, maliny, je yny oraz rośliny uprawne, jak rzepak, wyka,
mak, a z ozdobnych krokusy, fiołki, jak te cały szereg roślin dziko rosnących (Juga
1962, Free, Williams 1970, Anusiewicz, Warakomska 1971, Anasiewicz 1972, Tasei
1973, Wójtowski, Feiiszek 1977, Wilkaniec 1990). Liczbę gatunków roślin oblatywa-
nych przez murarkę ogrodową mo na poszerzyć o rośliny kwitnące poza terminem jej
lotów w warunkach naturalnych, przez przyspieszanie i opóźnianie lotów, nawet do
trzech miesięcy.

Dodatnią cechą O. rufa jest równie krótki okres wygryzania się z oprzędów form
imaginalnych, trwający 3-5 dni, co umo liwia przygotowanie w krótkim czasie po ądanej
liczby owadów do zapylania roślin. Stwierdzono te , e pszczoły tego gatunku bardzo
łatwo przyzwyczajają się do ograniczonej przestrzeni, co umo liwia stosowanie ich do
zapylania roślin w szklarniach lub izolatorach (Broda, Wilkaniec 1980, Skorupska i in.
1985, Wilkaniec 1991).

Rocz. AR Pozn. CCLXI, Zoot 45: 147-153
© Wydawnictwo Akademii Rolniczej w Poznaniu, Poznań 1994
PL ISSN 0137-1770, ISBN 83-86363-31-2

148 Z. Wilkaniec, F . Wyrwa

Łatwość kontrolowanego wychowu murarki ogrodowej, du a liczba zapylanych przez
nią gatunków roślin, mo liwość kierowania terminem lotów, krótki okres wygryzania się
form imaginalnych z oprzędów oraz mo liwość zastosowania jej do zapylania roślin w
przestrzeniach zamkniętych spowodowały, e prace nad chowem i wykorzystaniem O.
rufa prowadzone są we Francji, Stanach Zjednoczonych, w Hiszpanii, Portugalii i w
Polsce (Tasei 1973, Kuhn 1982, Torchio 1982 a, b, Suarez-Cervera i in. 1992,
Marquez i in. 1992, Maciel de A. Correira 1992, Wilkaniec 1991).

Materiał i metoda

W latach 1987 i 1988 wykonano doświadczenia nad zapylaniem jabłoni z zastosowa-
niem murarki ogrodowej (Osmia rufa L.). Badania prowadzono w Rolniczym Zakładzie
Doświadczalnym Akademii Rolniczej w Poznaniu w miejscowości Przybroda koło Po-
znania. Zało ono je w kwaterze prowadzonej systemem łanowym, charakteryzującym się
du ą liczbą niewielkich drzew na jednostce powierzchni - 9000 drzew na 1 ha (Hołubo-
wicz 1977). Drzewka wysadzone w 1980 roku w rozstawie 0,75 m x 1,5 m miały w
okresie prowadzenia doświadczeń wysokość od 1 do i .5 m. a średnica korony nie
przekraczała 1 m, co ułatwiło osłonięcie izolatorami całych drzew. Do doświadczeń
wybrano odmianę jabłoni Red James Grieve, uwa aną za samopłodną w dość du ym
stopniu (Jabłoński i in. 1979).

W 1987 roku zało ono cztery kombinacje doświadczenia. Przed kwitnieniem trzy
drzewa osłonięto izolatorami metalowej konstrukcji, na którą nakładano pokrowce z gazy
poliamidowej uniemo liwiające dostęp owadów z zewnątrz. Czwarte drzewo, nie osło-
nięte, poddane wolnemu zapylaniu, stanowiło kontrolę. Kiedy na drzewach rozwinęło się
około 20-30% kwiatów, do jednego z izolatorów wpuszczono 35 samic i 35 samców
murarki ogrodowej, a do drugiego w celach porównawczych wstawiono jednoramkowy
ulik z pszczołą miodną licznie obsiadującą obustronnie ramkę typu wielkopolskiego.
Drzewo znajdujące się pod trzecim izolatorem stanowiło drugą kontrolę, pozbawioną
jakichkolwiek owadów. Izolatory osłaniające drzewa oraz znajdujące się w nich owady
pozostawiono do całkowitego przekwitnięcia drzew.

W 1988 roku doświadczenie rozszerzono o dwie kombinacje, osłaniając dalsze dwa
drzewa izolatorami, do których w okresie kwitnienia drzew wstawiono słoiki z kwitnącymi
gałęziami jabłoni odmian Golden Delicious i Jonathan, jako odmiany zapylaczy dla Red
James Grive. Gałęzie w słoikach co drugi dzień wymieniano na śvie e. W jednym z
izolatorów owadami zapylającymi były pszczoły miodne, a w drugim murarka ogrodowa

Efektywność pracy zapylającej murarki ogrodowej oceniano na podstawie procentu
zawiązywanych owoców w dwu fazach ich wielkości i procentu owoców dojrzałych w
stosunku do liczby kwiatów na poszczególnych drzewach. Określono równie średnią
masę owoców i liczbę nasion w nich zawartych oraz procentowy udział owoców okre-
ślonego wyboru w ogólnym plonie owoców z drzewa

Uzyskane wyniki efektywności pracy zapylającej murarki ogrodowej porównano z
efektywnością pszczoły miodnej i wynikami uzyskanymi z drzew kontrolnych podda-
nych swobodnemu zapylaniu i izolowanych od dostępu owadów.

Ocena efektywności oblotu jabłoni przez pszczołę samotniczą... 149

Wyniki i ich omówienie

Efektywność zapylania jabłoni wyra ona procentami zawiązanych owoców w oby-
dwu stadiach ich rozwoju oraz owoców dojrzałych w stosunku do liczby kwiatów na
drzewach zapylonych własnym pyłkiem przez murarkę ogrodową i pszczołę miodną
była zbli ona, z niewielką przewagą na korzyść murarki ogrodowej. Wartości te były
kilkakrotnie większe od wyników uzyskanych w kombinacji kontrolnej bez udziału
owadów (tab. 1), co potwierdza znaną od dawna opinię o konstruktywnej roli owadów
w zapylaniu jabłoni nawet ich własnym pyłkiem (Jabłoński i in. 1981). Porównując
wyniki uzyskane w drugiej kombinacji kontrolnej, gdzie nie osłonięte drzewo poddano
swobodnemu zapylaniu, z wynikami powy ej omówionymi nale y stwierdzić, e w
wyniku swobodnego dostępu owadów, a więc mo liwości krzy owego zapylania, pro-
centy zawiązków owoców i owoców dojrzałych były kilkakrotnie większe. Jak widać
w tabeli 1, wartości te były wielokrotnie większe w drugim roku badań (1988) i
wynosiły: 26,47% zawiązków w stadium orzecha laskowego, 11,76% w stadium orzecha
włoskiego oraz 9,41% owoców dojrzałych.

Jednak e największe procenty zawiązków owoców w obydwu fazach wielkości
oraz owoców dojrzałych w tym samym roku uzyskano z drzewa zapylanego przez
murarkę ogrodową, której udostępniono kwitnące gałęzie odmian zapylaczy. Wyno-
siły one od 36,47% zawiązków w fazie orzecha laskowego do 15,17% owoców

Tabela 1

Procent zawiązanych owoców i owoców dojrzałych w stosunku do ogólnej liczby kwiatów na drzewie
w zale ności od sposobu zapylania

Percentage of frui t sets and ripe fnats to to tal number of blossoms on tree according to a manner of
pollinaUon

Zawiązki owoców w stadium
Fruit sets Owoce dojrzałe

Sposób zapylania
Manner of pollination orzecha laskowego

at hazel stage
orzecha włoskiego

at nut stage

Ripe fruits

1987 1988 1987 1988 1987 1988

Osmia rufa L . 6,29 8,50 3,93 3,12 3,46 2,37

Pszczoła miodna
Honey bee

6,14 6,36 3,16 2,90 2,80 2,72

Swobodne zapylanie
Free pollination

10,24 26,47 7,95 11,76 7,19 9,41

Osmia rufa L . + kwitnące gałęzie
Osmia rufa L . + shoots in flower

- 36,47 - 17,64 - 15,17

Pszczoła miodna + kwitnące
gałęzie
Honey bee + shoots in flower

- 32,69 - 16,15 - 13,84 Pszczoła miodna + kwitnące
gałęzie
Honey bee + shoots in flower

Bez udziału owadów
Without of insects

2,06 1,82 1,75 1,45 0,63 1,27

150 Z. Wilkaniec, F. Wyrwa

dojrzałych. Nieco gorsze wyniki otrzymano w analogicznej kombinacji z pszczołą
miodną, gdzie wartości te wynosiły odpowiednio: 32,69% i 13,84% (tab. 1). Rezultaty
uzyskane w obydwu omówionych kombinacjach doświadczenia wskazują na ogromną
rolę owadów w krzy owym zapylaniu jabłoni.

Dalszą ocenę efektywności pracy murarki ogrodowej oparto na obliczeniu średniej
masy owoców zebranych w poszczególnych kombinacjach doświadczenia oraz średniej
liczby nasion w owocu, jak te na procentowym udziale owoców określonego wyboru w
ogólnym plonie z danej kombinacji (tab. 2).

Tabela 2

Wpływ sposobu zapylania na masę i wielkość owoców oraz liczbę ich nasion
Influence of manner of pollination on weight and size of fruits and number of seeds

Sposób zapylania
Manner of pollination

Rok
Year

Średnia -Mean
Udział w plonie owoców wyboru
Fruit percentage on standart size

(%)
Sposób zapylania

Manner of pollination
Rok
Year masa owocu

weight of
fruit
(g)

liczba nasion
w owocu

number of
seeds in fruit

extra I II

Osmia rufa L . 1987 94 2,90 9,09 68,18 13,63
1988 122 1,89 63,15 31,57 5,26

Pszczoła miodna 1987 101 3,29 68,75 25,00 6,25
Honey bee 1988 94 1,53 26,66 40,00 33,33

Swobodne zapylanie 1987 81 6,74 _ 63,82 29,78
Free pollination 1988 101 8,81 14,58 83,33 2,08

Osmia rufa L . + 1987 _ _ „ _ _
kwitnące gałęzie
Osmia rufa L. + shoots 1988 109 8,92 48,00 48,00 _
in flower

| Pszczoła miodna + 1987 _ _ _ _ _
1 kwitnące gałęzie
I Honey bee + shoots 1988 63 8,47 - 30,55 22,22
1 in flower

Bez udziału owadów 1987 89 0,75 25,00 25,00
Without of insects 1988 145 5,57 100,00 -

Wiadomym jest, e wielkość owoców jabłoni jest w du ym stopniu uzale niona od liczby
nasion w nich zawartych (Bornus i in. 1977, Jabłoński i in. 1981). Zale ność ta nie we
wszystkich kombinacjach doświadczenia uzyskała potwierdzenie. Uwidoczniła się natomiast
inna współzale ność: wzrostu masy owoców i spadku liczby owoców na drzewie. Tę
zale ność mo na wyraźnie zauwa yć w kombinacji kontrolnej bez udziału owadów, gdzie
liczba owoców na drzewie w 1987 roku wynosiła 7, a średnia masa 1 owocu - 89 g, natomiast
w 1988 roku były na drzewie zaledwie 4 owoce o średniej masie 145 g.

Największą średnią liczbę nasion w owocu uzyskano w kombinacjach, gdzie
owady miały mo liwość krzy owego zapylania kwiatów, i wynosiła ona od 6,74

Ocena efektywności oblotu jabłoni przez pszczołę samotniczą... 151

nasienia w kombinacji ze swobodnym zapylaniem do 8,92 w kombinacji z murarką
ogrodową.

Uzyskane wyniki wskazują, e du a średnia liczba nasion w owocu w danej kombi-
nacji wią e się z du ym procentowym udziałem owoców wyboru extra i pierwszego w
ogólnym plonie z kombinacji. Wyniki te są zbie ne z wynikami przytoczonymi w pracy
Bornusa i in. (1976). W omawianym doświadczeniu wyjątek stanowi kombinacja z
pszczołą miodną i kwitnącymi gałęziami zapylaczy, gdzie pomimo du ej średniej liczby
nasion w owocu (8,47) nie było owoców w wyborze extra, a w wyborze pierwszym
znalazło się zaledwie 30,55% owoców.

Najlepsze wyniki uzyskano w kombinacji murarki ogrodowej z kwitnącymi gałęziami
odmian zapylaczy, gdzie średnia masa owocu wynosiła 109 g, średnia liczba nasion w
owocu - 8,92, a w ogólnym plonie owoców znalazło się 48% owoców wyboru extra i
48% wyboru pierwszego (tab. 2).

Biorą: pod uwagę wyniki wykonanych doświadczeń mo na stwierdzić, e Osmia rufa
nale y do owadów efektywnie zapylających jabłonie. Kryteria oceny efektywności
zastosowane w doświadczeniu wykazały, e murarka ogrodowa przewy sza pszczołę
miodną, zwłaszcza i zastosowana w doświadczeniu liczba osobników murarki ogrodo-
wej była wielokrotnie mniejsza ani eli pszczoły miodnej.

Wnioski

1. W celu uzyskania zadowalającego plonu owoców nawet z odmiany jabłoni w du ym
stopniu samopłodnej nale y zapewnić oblot jej kwiatów przez pszczoły.

2. Umo liwienie pszczołom przeniesienia pyłku z innych odmian jabłoni na samo-
płodną odmianę Red James Grieve, a więc krzy owe zapylenie jej kwiatów, zwiększa
wielokrotnie procent zawiązywanych owoców i owoców dojrzałych w stosunku do
liczby kwiatów na drzewach w porównaniu z zapylaniem kwiatów własnym pyłkiem
tej odmiany.

3. Du a średnia liczba nasion w owocach, uwarunkowana krzy owym zapylaniem
kwiatów, wią e się z du ym procentowym udziałem owoców wyboru extra i pierwszego
w ogólnym plonie owoców z drzewa

4. W warunkach wykonanych doświadczeń pszczoła samotnicza - murarka ogrodowa
okazała się bardziej efektywnym zapylaczem jabłoni ani eli pszczoła miodna, powodując
wzrost liczby owoców dojrzałych o 15%, przy zapewnieniu jej mo liwości krzy owego
zapylenia kwiatów.

Praca wpłynęła: 1993-02-19.
Przyjęto do druku: 1993-03-12.

152 Z. Wilkaniec, F. Wyrwa

Literatura

Anasiewicz A. (1972): Oblot niektórych gatunków drzew owocowych i porzeczki czarnej przez błonkówki
pszczołowate (Hymenoptera, Apoidea). PoL Pis. ent 42: 491-506.

Anasiewicz A., Warakomska Z. (1971): Analysis of pollen callected by wild Apoidea from fruit trees and
bushes. EkoL poL 34: 509-523.

Bornus L., Jabłoński R, Król S. (1976): Próba określenia optymalnej ilości pszczół do dobrego zapylenia
sadu jabłoniowego. PszczeL Zesz. nauk. 20: 1-20.

Bornus L., Zmarlicki C, Król S., Jabłoński B. (1977): Wpływ zwielokrotnionego oblotu jabłoni przez
pszczoły na plony i dorodność jabłek. PszczeL Zesz. nauk. 21: 77-85.

Broda Z n Wilkaniec Z. (1980): Z badań nad zapylaniem koniczyny czerwonej (Trifolium pratense L.) przez
owady w warunkach izolowanych. Hod. RośL Aklim. 6: 31-33.

Free J.B., Williams J.H. (1970): Preliminary investigations on the occupation of artificial nest by Osmia rufa
L. (Hymenoptera. Megachilidae). J. appL EcoL 7: 559-566.

Hołubowicz T. (1977): Plonowanie jabłoni w sadach łanowych. Sad Nowoczesny 6: 6-9.
Jabłoński 1$., Skowronek J., Marcinkowski J., Malewski W. (1981): Owocowanie jabłoni (James Grieve i

Golden Delicious) po zapyleniu ich własnym pyłkiem przez pszczoły. PszczeL Zesz. nauk. 25: 129-139.
Jabłoński B., Zinarlicki C , Skowronek J. (1979): Wyniki badań stopnia samopłodności jabłoni. PszczeL

Zesz. nauk. 23: 115-121.
Juga V.G. (1962): The Apoids as pollinators. TVav. Mus. Hist, nat "gr. Antipa" 3: 225-237.
Kuhn EJ). (1982): The pollination of "Delicious" apple by Apis mellifera and megachilid bees of the genus

Osmia. Ph. D. thesis. North Carolina State Univ., USA.
Maciel de A. Correira M. (1992): Pollen et insectes pollinisateurs. 8th Int. Palynological Congr., September

6-12, 1992, Aix-en-Province (France). Program and Abstracts: 90.
Marquez J., Suarez-Cervera M., Bosch J., Vicens N. (1992): Relationship between preferences and flora in

the solitary bee (Osmia cornuta, Megachilidae). 8th Int. Palynological Congr., September 6-12, 1992,
Aix-an-Province (France). Program and Abstracts: 91.

Skorupska I I . , Nawracała J., Wilkaniec Z. (1985): Studies on the effect of Osmia rufa L. (Apoidea,
Megachilidae) on the effectiveness of pod and seed development in the subgenus Glycine. Acta Soc. BoL
Pol. 54: 217-222.

Suarez-Cervera M., Marquez J., Bosch J., Seoane-Camba J. (1992): Ultrastructural study of pollen grains
digestion in the solitary bee larva (Osmia). 8th Int Palynological Congr., September 6-12, 1992,
Aix-en-Province (France). Program and Abstracts: 142.

Tasei J.N. (1973): Observations sur le development d'Osmia cornuta Latr. et Osmia rufa L. (Hymenoptera,
Megachilidae). Apidologie 4: 295-315.

Torchio P.F. (1982a): Field experiments with the pollinator species Osmia lignaria propinqua Cresson, in apple
orchards. I . 1975 studies (Hymenoptera: Megachilidae). J. Kansas Ent Soc. 55: 136-144.

Torchio P.F. (1982 b): Field experiments with the pollinator species Osmia lignaria propinqua Cresson, in apple
orchards. I I . 1976 studies (Hymenoptera: Megachilidae). J. Kansas Ent Soc. 55: 759-778.

Wilkaniec Z. (1990): Intensywność i efektywność oblotu jabłoni przez owady zapylające w zale ności od
formy korony i odmiany. Rocz. AR Pozn. Rozpr. nauk 207.

Wilkaniec Z. (1991): Mo liwości zastosowania Osmia rufa L. (Apoidea, Megachilidae) w zapylaniu niektórych
roślin uprawnych. Rocz. AR Pozn. 129, 9: 173-179.

Wilkaniec Z., Warakomska Z. (1992): Host plants of Osmia rufa L. defined on the basis of pollen stored by
female bees. W: Natural resources of wild bees in Poland. Red. J. Banaszak. Pedagogical Univ.,
Bydgoszcz: 133-141.

Wójtowski E., Feliszek H. (1977): Apidofauna zapylająca drzewa i krzewy owocowe w pracowniczych
ogródkach działkowych Poznania. Rocz. AR Pozn. 94, 23: 235-241.

Ocena efektywności oblotu jabłoni przez pszczołę samotniczą.., 153

THE ESTIMATION OF SOLITARY B E E - OSMIA RUFA L .
(APOIDEA, MEGACHIUDAE) FLIGHT EFFICIENCY IN INSULATING

INVESTIGATIONS ON APPLE T R E E

S u m m a r y

The investigations of apple pollination efficiency by solitary bee - Osmia tufa L. were carried out from
1987 till 1988. Experiments were made in six test combinations on trees of Red James Grieve variety which
were isolated by a nylon screen. A measure of pollination efficiency was percentage of fruit sets and ripe fruits
to number of blossoms per tree, mean weight of fruit and number of seeds, and participation of fruit in extra,
I and II standard size.

H was estimated that solitary bee - Osmia rufa L. was a effective pollinator, better than honey bee on apple.

