
 Wiad. entomol. 26 (1): 35-40 Poznań 2007

Występowanie znamionka różanego Megastigmus aculeatus
(SWEDERUS, 1795) (Hymenoptera: Torymidae)

w rezerwacie „Góry Pieprzowe”

The rose seed chalcid Megastigmus aculeatus (SWEDERUS, 1795) (Hymeno-
ptera: Torymidae) occurrence in the “Góry Pieprzowe” reserve

JOLANTA BĄK

Zakład Zoologii Instytutu Biologii Akademii Świętokrzyskiej im. Jana Kochanowskiego,
ul. Świętokrzyska 15, 25-406 Kielce; e-mail: Jolanta.Bak@pu.kielce.pl

ABSTRACT: The occurrence intensity of rose seed chalcid Megastigmus aculeatus
(SWEDERUS, 1795) feeding in seeds of Rosa canina L. and Rosa rubiginosa L. was investi-
gated in the “Góry Pieprzowe” reserve in 2003–2004. The investigations were performed on
6 randomly chosen localities in the “Góry Pieprzowe” reserve, Świętokrzyskie province
(UTM: EB51). The investigated species is widespread in that region.

KEY WORDS: Hymenoptera, Torymidae, Megastigmus aculeatus, Rosa canina and Rosa
rubiginosa seeds, the “Góry Pieprzowe” reserve, Poland.

Wstęp

Znamionek różany Megastigmus aculeatus (SWEDERUS, 1795) jest nie-
wielką błonkówką (Hymenoptera) z rodziny raniszkowatych (Torymidae). Sa-
mica tego owada składa jaja w nasionach róż na przełomie maja i czerwca.
Wylęgła larwa, żerując wewnątrz nasiona, przepoczwarcza się w nim, a wio-
sną następnego roku przez otwór w łupinie nasiennej imago wydostaje się na
zewnątrz (KURIR 1975; SCHWENKE 1982).

36 J. BĄK

Na terenie Polski występuje 25 gatunków dzikich róż (Rosa spp.), z czego
11 to zadomowione u nas gatunki obcego pochodzenia. Badania radologicz-
ne prowadzone przez POPKA (2002) wykazały, że prawie 3/4 gatunków róż
rosnących w Polsce występuje na terenie rezerwatu „Góry Pieprzowe”. Re-
zerwat ten położony jest w południowo-wschodniej części Wyżyny Sando-
mierskiej, około 1,5 km od Sandomierza, na stromym zboczu doliny Wisły
(UTM: EB51). Powierzchnia gór wynosi 150 ha; rozciągają się one na odcin-
ku około 2 km, a najbardziej charakterystyczna część terenu (18 ha) objęta
została w 1979 roku ochroną prawną. Utworzony tam rezerwat jest najwięk-
szym w Polsce, być może także w Europie, naturalnym rosarium. Wśród li-
czących kilkanaście tysięcy krzewów róż, najliczniej występującymi gatunka-
mi są: Rosa canina L. – róża dzika, Rosa agrestis SARI. – róża polna i Rosa
rubiginosa L. – róża rdzawa. Wśród nich występują też gatunki rzadkie, m.in.
Rosa kostrakiewiczii POPEK, która jest gatunkiem endemicznym.

Najczęściej wymienianym owadem występującym w nasionach wielu ga-
tunków róż jest właśnie znamionek różany – Megastigmus aculeatus. Infor-
macje na temat ekologii i biologii tego gatunku podają m.in. JESPERSEN
i LOMHOLDT (1983), LESSMANN (1962), NIKOLSKAJA i ZEROVA (1978),
SCHWENKE (1982), SYRETT (1990) i inni. Samce znamionka różanego wystę-
pują bardzo rzadko. Według SYRETTA (1990) na 987 samic przypada zaled-
wie 5 samców.

Mimo, iż gatunek ten powszechnie występuje w nasionach róży, badania
dotyczące jego rozsiedlenia są przyczynkowe. Wiadomości dotyczące tego
gatunku podaje m.in. SKRZYPCZYŃSKA (2000), która stwierdziła omawiany
gatunek na terenie Ojcowskiego Parku Narodowego. Dlatego też podjęto
badania, których celem było:
– stwierdzenie występowania znamionka różanego w nasionach róż: dzikiej –

Rosa canina i rdzawej – Rosa rubiginosa na terenie rezerwatu „Góry Pie-
przowe”,

– wykazanie ewentualnej zależności między liczbą osobników owadów a ga-
tunkiem róży,

– podanie nasilenia występowania stwierdzonych owadów, poprzez oblicze-
nie wskaźnika zasiedlenia owoców.

Metody badań

Badany materiał stanowiły próby owoców róży dzikiej – Rosa canina
i róży rdzawej –Rosa rubiginosa (w rzeczywistości są to owocostany, popular-
nie nazywane „owocami” i tak też dla uproszczenia przyjęto w niniejszym
opracowaniu), zebrane na terenie rezerwatu „Góry Pieprzowe” (woj. święto-
krzyskie). Badania prowadzono od marca 2003 roku do maja 2004 roku, na
6 losowo wybranych stanowiskach badawczych.

37WYSTĘPOWANIE ZNAMIONKA RÓŻANEGO W REZERWACIE „GÓRY PIEPRZOWE”

Z każdego stanowiska zebrano próby owoców dwóch gatunków róż.
W każdej próbie liczono owoce, zwracając uwagę na cechy morfologiczne
(ewentualne uszkodzenia). Następnie przeznaczano je do hodowli maso-
wych, umieszczając w szklanych słojach, zatkanych gazą. Wszystkie hodowle
na okres jesieni i zimy umieszczono w warunkach zbliżonych do naturalnych,
by w lutym następnego roku, po diapauzie zimowej, przenieść je do labora-
torium. Przez okres 5–6 tygodni kontrolowano wyląg imagines, aż do ustania
tego procesu.

W celu porównania zasiedlenia prób owoców przez owady obliczono
wskaźnik zasiedlenia (WZO), który jest ilorazem liczby osobników owada
i liczby owoców w próbie.

Wyniki badań

W rezultacie przeprowadzonych badań z zebranych owoców róży dzikiej
(R. canina) i róży rdzawej (R. rubiginosa) uzyskano jeden gatunek owada –
znamionka różanego (Megastigmus aculeatus).

Ogółem do badań zebrano 147 prób zawierających 4587 owoców, w tym
z R. canina – 73 próby (38 w 2003 r. i 35 w 2004 r.), a z róży rdzawej Rosa
rubiginosa – 74 próby (39 w 2003 r. i 35 w 2004 r.).

W 2419 owocach R. canina stwierdzono 371 okazów M. aculeatus.
W roku 2003 wyhodowano 334 osobniki, w tym 329 samic i 5 samców, a w
2004 roku 37 samic. W pierwszym roku badań znamionek wystąpił na
wszystkich badanych stanowiskach, lecz nie we wszystkich próbach. Nie
stwierdzono go w 24 z 38 zbadanych prób. W 2004 roku M. aculeatus nie zo-
stał wykazany z jednej próby owoców róż. Na łączną liczbę 35 zebranych
prób, owada tego nie stwierdzono w 23 próbach.

Wskaźnik zasiedlenia owoców (WZO) R. canina przez M. aculeatus w la-
tach 2003 i 2004 wahał się od najmniejszej wartości 0,02 w 2004 r. do najwyż-
szej 0,36 w 2003 r. W 2003 roku wskaźnik ten dla wszystkich prób wynosił
0,21, a rok później 0,04. Dla całego okresu badań w przypadku R. canina
WZO wynosił 0,25. Był on więc 5-krotnie wyższy w 2003 roku (Tab.).

Z zebranych 2168 owoców róży rdzawej (R. rubiginosa) wyhodowano 320
osobników Megastigmus aculeatus. W 2003 roku stwierdzono 297 samic
i 2 samce, a rok później tylko 21 samic. Na 39 prób zebranych w pierwszym
roku badań w 10 wylągł się M. aculeatus, a w 2004 r. na łączną liczbę 35 prób
znamionka stwierdzono w 9 próbach. Zarówno w 2003, jak i 2004 roku zna-
mionka różanego nie wykazano na jednym stanowisku.

Wskaźnik zasiedlenia owoców R. rubiginosa wykazywał wyraźne różnice
i wynosił odpowiednio 0,18 (2003) i 0,03 (2004). Wahania tego wskaźnika
oscylowały od najmniejszej wartości 0,02 w 2004 roku do 0,41 (2003).
Wskaźnik obliczony dla wszystkich prób w okresie badań wynosił 0,21 (Tab.).

38 J. BĄK

R
os

a
ca

ni
na

R
os

a
ru

bi
gi

no
sa

L
ic

zb
a

ze
br

a-
L

ic
zb

a
ze

br
a-

L
ic

zb
a

w
yl

ęg
-

L
ic

zb
a

ze
br

a-
L

ic
zb

a
ze

br
a-

L
ic

zb
a

w
yl

ęg
-

ny
ch

 p
ró

b
ny

ch
 o

w
oc

ów
ni

ęt
yc

h
ny

ch
 p

ró
b

ny
ch

 o
w

oc
ów

ni
ęt

yc
h

L
p.

ow
oc

ów
M

. a
cu

le
at

us
W

Z
O

ow
oc

ów
M

. a
cu

le
at

us
W

Z
O

N
o

N
um

be
r

of
N

um
be

r
of

N
um

be
r

of
II

F
N

um
be

r
of

N
um

be
r

of
N

um
be

r
of

II
F

co
lle

ct
ed

co
lle

ct
ed

ha
tc

he
d

co
lle

ct
ed

co
lle

ct
ed

ha
tc

he
d

fr
ui

ts
 s

am
pl

es
fr

ui
ts

M
. a

cu
le

at
us

fr
ui

ts
 s

am
pl

es
fr

ui
ts

M
. a

cu
le

at
us

20
03

20
04

20
03

20
04

20
03

20
04

20
03

20
04

20
03

20
04

20
03

20
04

20
03

20
04

20
03

20
04

1.
I

6
(2

)*
5

(1
)

93
10

5
17

10
0,

18
0,

09
5

(1
)

5
(0

)
13

2
85

4
0

0,
03

0

2.
II

4
(1

)
4

(2
)

28
5

31
2

45
(1

)
11

0,
16

0,
04

6
(2

)
4

(1
)

20
3

48
12

2
0,

06
0,

04

3.
II

I
8

(1
)

7
(2

)
38

2
13

1
21

4
0,

05
0,

03
8

(1
)

6
(1

)
21

3
14

2
68

3
0,

32
0,

02

4.
IV

10
 (

5)
9

(3
)

61
1

10
1

21
5(4

)
8

0,
35

0,
08

10
 (

3)
10

 (
2)

46
5

27
5

11
3(2

)
7

0,
24

0,
02

5.
V

7
(4

)
8

(4
)

10
8

19
5

14
4

0,
13

0,
02

9
(3

)
8

(4
)

25
0

19
2

10
2

5
0,

41
0,

03

6.
V

I
3

(1
)

2
(0

)
61

35
22

0
0,

36
0

1
(0

)
2

(1
)

65
98

0
4

0
0,

04

Su
m

a
To

ta
l

38
 (

14
)

35
 (

12
)

15
40

87
9

33
4

37
0,

21
0,

04
39

 (
10

)
35

 (
9)

13
28

84
0

29
9

21
0,

18
0,

03

O
gó

łe
m

To
ta

l
73

 (
26

)
24

19
37

1
0,

25
74

 (
19

)
21

68
32

0
0,

21

Ta
b.

Z
es

ta
w

ie
ni

e
ba

da
ne

go
 m

at
er

ia
łu

 z
eb

ra
ne

go
 n

a
te

re
ni

e
re

ze
rw

at
u

„G
ór

y
Pi

ep
rz

ow
e”

 w
 la

ta
ch

 2
00

3
i 2

00
4

Sp
ec

if
ic

at
io

n
of

 in
ve

st
ig

at
ed

 m
at

er
ia

l c
ol

le
ct

ed
 in

 th
e

ar
ea

 o
f t

he
 “

G
ór

y
Pi

ep
rz

ow
e”

 r
es

er
ve

 in
 2

00
3

an
d

20
04

(2
)

–
lic

zb
a

pr
ób

, w
 k

tó
ry

ch
 w

yl
ąg

ł s
ię

 M
. a

cu
le

at
us

 –
 N

um
be

r
of

 s
am

pl
es

 in
 w

hi
ch

 M
. a

cu
le

at
us

 h
at

ch
ed

 (
2)

–
lic

zb
a

w
yl

ęg
ni

ęt
yc

h
sa

m
có

w
 –

 N
um

be
r

of
 m

al
es

Numer stanowiska
Number of locality

39WYSTĘPOWANIE ZNAMIONKA RÓŻANEGO W REZERWACIE „GÓRY PIEPRZOWE”

Wnioski

1. W owocach Rosa canina i Rosa rubiginosa zebranych na trenie rezerwatu
„Góry Pieprzowe” stwierdzono występowanie seminifaga Megastigmus
aculeatus, który na badanym terenie jest gatunkiem rozpowszechnionym.

2. Biorąc pod uwagę średnią zasiedlenia owoców obu gatunków róż przez
znamionka różanego na wszystkich stanowiskach, w obydwu latach badań,
nie wykazano znacznej różnicy tego zasiedlenia.

3. Liczebność Megastigmus aculeatus wyraźnie różniła się w ciągu dwóch se-
zonów wegetacyjnych i wykazywała znaczne wahania. Mogło to być spo-
wodowane zjawiskiem diapauzy, występującym u tego gatunku.

4. W wyniku badań potwierdzono, iż samce tego gatunku występują rzadko
i nielicznie.

5. Z uwagi na małą liczebność osobników znamionka w owocach róży, rola
tego gatunku jako czynnika wpływającego na kondycję róż wydaje się zni-
koma.

SUMMARY

The investigations of the occurrence intensity of rose seed chalcid Megastigmus aculeatus
(SWEDERUS) (Hymenoptera: Torymidae), feeding in rose seeds were performed in the “Góry
Pieprzowe” reserve, Świętokrzyskie province (UTM: EB51). Fruits of Rosa canina and Rosa
rubiginosa were collected on 6 randomly chosen localities in 2003–2004. Generally 147 sam-
ples with 4587 hips were collected (73 samples from R. canina and 74 from R. rubiginosa
(Tab.). The number of hatched insects was investigated in February of the following year.
From 2419 fruits of R. canina hatched 371 individuals of M. aculeatus, but only 5 males, and
from 2168 fruits of R. rubiginosa hatched 320 individuals with 2 males. The results of the in-
vestigations confirm the opinion that males of this species are very rare. The infestation rate
of fruits (IIF) for R. canina was 0.25 and for R. rubiginosa was 0.21 and fluctuated during
vegetative seasons.

PIŚMIENNICTWO

JESPERSEN C., LOMHOLDT O. 1983: De danske Frøhvepse, Megastigmus DALMANN, 1820
(Hymenoptera, Chalcidoidea, Torymidae). Ent. Meddr., 50: 111-118.

KURIR A. 1975: Zur Kenntnis von Megastigmus aculeatus SWED. (Hym. Chalcid., Torymi-
dae), eines Samenzerstörers bei der Hundrose (Rosa canina). Zeit. ang. Ent., 78:
415-423.

LESSMANN D. 1962: Übersicht der bisher bekannten Megastigmus-Arten und ihrer Wirtsp-
flanzen. Zeit. ang. Ent., 50: 233-238.

40 J. BĄK

NIKOLSKAJA M. N., ZEROVA M. D. 1978: 9. Sem. Torymidae (Callimomidae) – Torimidy.
[W:] G. S. MEDVEDEV (red.): Opredelitel Nasekomych Evropejskoj Časti SSSR, T. III,
Perepončatokrylye, č. 2. Izdatelstvo „Nauka”, Leningrad: 358-374.

POPEK R. 2002: Róże dziko rosnące Polski. PlantPress, Kraków. 112 ss.

SCHWENKE W. 1982: Familienreihe Chalcidoidea, Erzwespen. [W:] W. SCHWENKE (red.):
Die Fortschädlinge Europas, Bd 4, Hautflügler und Zweiflügler. Verlag P. Parey, Ham-
burg u. Berlin: 254-270.

SKRZYPCZYŃSKA M. 2000: Znamionek różany Megastigmus aculeatus SWEDERUS (Hyme-
noptera: Torymidae) żerujący w nasionach róży dzikiej Rosa canina w Ojcowskim Parku
Narodowym. Wiad. entomol., 19 (1): 19-23.

SYRETT P. 1990: The rose seed chalcid Megastigmus aculeatus SWEDERUS (Hymenoptera: To-
rymidae) on sweet brier, Rosa rubiginosa, in the South Island tussock country. N. Zel.
Ent., 13: 36-38.

