
 1

Micobotánica-Jaén
La primera revista digital de Micología y Botánica en castellano. ISSN 1886-8541

AÑO VIII Nº 3 / JULIO - SEPTIEMBRE 2013

CONTENIDO FOTO DE JULIO

FOTO DE AGOSTO FOTO DE SEPTIEMBRE

Schizophyllum commune
Autor: Francisco Sánchez I.

Saxifraga stellaris
Autora: Dianora Estrada A.

Mycena meliigena
Autora: Dianora Estrada A.

1. Abeja (Apis mellifera Linnaeus, 1758) y abejo-
rros (Bombus Latreille, 1802 y Xylocopa Latrei-
lle, 1802) visitantes de la flora de encinares y
matorrales esclerófilos densos del macizo Ca-
zorla-Segura (Jaén, SE. Península Ibérica)
(Insecta) por J. Lara Ruiz ..…........………………... 2

2. Comportamiento de los abejorros (Bombus
spp.) en el pecoreo de Salvia verbenaca L.
(Labiatae) en el macizo Cazorla-Segura (Jaén,
SE Península Ibérica) (Hymenoptera, Apidae) por
J. Lara Ruiz …………….......………………..…….. 10

3. Comportamiento de los principales visitantes
de Anthyllis vulneraria L. ssp. gandogeri
(Sagorski) W. Becker (Leguminosae) y de Ros-
marinus officinalis L. (Labiatae) respecto a las
flores robadas por Bombus terrestris en el maci-
zo Cazorla-Segura (Jaén, SE península ibérica)
(Hymenoptera) por J. Lara Ruiz …....…….......… 15

4. Fuentes alimenticias de los Melittidae ibéricos
 por J. Lara Ruiz ..…..…..............……………..….. 18

5. Polinizadores potenciales y visitantes florales
de los endemismos Anthyllis ramburii Boiss. y
Anthyllis rupestris Cosson de los subsectores
subbéticos cazorlense y alcaracense (Jaén) por
J. Lara Ruiz ...…… 23

6. Fuentes alimenticias de Chelostoma spp.
(Megachilidae) en la Península Ibérica por J. Lara
Ruiz ...…… 29

 2

Micobotánica-Jaén
La primera revista digital de Micología y Botánica en castellano. ISSN 1886-8541

Abeja (Apis mellifera Linnaeus, 1758) y abejorros (Bombus Latreille, 1802 y Xylocopa La-
treille, 1802) visitantes de la flora de encinares y matorrales esclerófilos densos del maci-

zo Cazorla-Segura (Jaén, SE. Península Ibérica) (Insecta)

por J. Lara Ruiz

e-mail: jlararuiz6@hotmail.com

Micobotánica-Jaén AÑO VIII Nº 3 (2013) ISSN 1886-8541

Resumen. LARA RUIZ, J. (2013). Abeja (Apis mellifera Linnaeus, 1758) y abejorros (Bombus Latreille,
1802 y Xylocopa Latreille, 1802) visitantes de la flora de encinares y matorrales esclerófilos densos del
macizo Cazorla-Segura (Jaén, SE. Península Ibérica) (Insecta).
Se aportan datos sobre la abeja (Apis mellifera) y los abejorros (Bombus spp., Xylocopa spp.) visitantes
florales de 69 especies características de la flora de encinares y matorrales esclerófilos densos del macizo
Cazorla-Segura (Jaén, sureste Península Ibérica).

Palabras clave: Encinar, matorral esclerófilo denso, Apis mellifera, Bombus, Xylocopa, Cazorla-Segura,
Jaén, Península Ibérica.

Summary. LARA RUIZ, J. (2013). Bee (Apis mellifera Linnaeus, 1758) and bumblebees (Bombus Latreille,
1802) and carpenter bees (Xylocopa Latreille, 1802) visitors of the flora of holm-oak forests and sclero-
philous scrubs of the Cazorla-Segura mountains (Jaen, SE Iberian Peninsula).
Data about the bee (Apis mellifera) and bumblebees (Bombus spp.) and carpenter bees (Xylocopa spp.)
visitor insects of 69 characteristics species of the flora of holm-oak forests and sclerophilous scrubs in the
Cazorla-Segura mountains (Jaen, SE Iberian Peninsula) are presented.

Key words: Holm-oak forests, sclerophilous scrubs, Apis mellifera, Bombus, Xylocopa, Cazorla-Segura,
Jaen, Iberian Peninsula.

Introducción

Durante el trabajo de campo para la realización de la corología de la flora giennense (Lara Ruiz, 2008), se
recogieron una serie de datos de las especies de plantas de la flora del macizo Cazorla-Segura visitadas
por abejas (Apis mellifera Linnaeus, 1758), y abejorros (Bombus spp. y Xylocopa spp.). Son datos referen-
tes a la flora de dos ecosistemas béticos muy extendidos: los encinares y los matorrales esclérófilos den-
sos, procedentes de la degradación de encinares como paso subsiguiente en la sucesión ecológica.

Las características climatológicas típicamente de clima mediterráneo de este macizo montañoso determi-
nan la presencia de 3 pisos bioclimáticos: mesomediterráneo con temperaturas medias anuales que van
desde los 10 ºC, en alturas cercanas a los 1500 m.s.n.m, a los 17 ºC, en las cotas de la base del macizo, a
700 m.s.n.m y una precipitación media anual que oscila entre los 350-360 mm de las zonas bajas y los 600
-1000 mm de las zonas altas, supramediterráneo con temperaturas medias anuales que van de los 8 ºC
de las cotas altas (1700-1800 m.s.n.m) hasta los 13 ºC de las cotas en torno a los 1400-1500 m.s.n.m., con
precipitaciones que oscilan entre los 1000 mm de las cotas bajas a los 1600 mm de las cotas altas y oro-
mediterráneo (desde los 1800 m.s.n.m. hasta los 2000 m.s.n.m. de las altas cumbres) con temperaturas
medias anuales que oscilan entre los 8 ºC y los 4 ºC (Pajarón & Escudero, 1993). Los encinares mesome-
diterráneos (Paeonio coriaceae-Quercetum rotundifoliae Rivas-Martínez in Rivas Martínez, Costa & Izco,
1986) y supramediterráneos (Berberido hispanicae-Quercetum rotundifoliae Rivas Martínez 1987) constitu-
yen los bosques climáticos de los pisos bioclimáticos mesomediterráneo y supramediterráeno en este ma-
cizo montañoso. Los matorrales esclerófilos densos (Pistacio lentisco-Rhamnetalia alaterni Rivas-Martínez
1975), que son la comunidad vegetal que los sustituye en su primera etapa de detracción, ocupan los mis-
mos pisos bioclimáticos (Cano Carmona et al., 1999).

Abeja y abejorros visitantes de la flora de encinares … por J. Lara Ruiz

AÑO VIII Nº 3 / JULIO - SEPTIEMBRE 2013

 3

Micobotánica-Jaén
La primera revista digital de Micología y Botánica en castellano. ISSN 1886-8541

Las especies características de la flora de los encinares del macizo Cazorla-Segura (Jaén, SE. Península
Ibérica) son: Anemone palmata, Asparagus acutifolius, Asplenium onopteris, Bupleurum paniculatum, Ca-
rex dystachia, Carex halleriana, Clematis flammula, Colutea hispanica, Dactylorhiza markusii, Daphne gni-
dium, Doronicum plantagineum, Festuca triflora, Limodorum trabutianum, Lonicera etrusca, Lonicera im-
plexa, Luzula forsteri, Moehringia pentandra, Neotinea maculata, Olea europaea var. sylvestris, Orchis ca-
zorlensis, Paeonia broteri, Paeonia coriaceae, Phyllirea latifolia, Piptatherum paradoxum, Pyrus bourgaea-
na, Quercus rotundifolia, Rhamnus alaternus, Rosa sempervirens, Rubia peregrina, Ruscus aculeatus,
Smilax aspera, Viburnum tinus, Vincetoxicum nigrum, Viola alba y de los matorrales esclérfófilos densos:
Asparagus acutifolius, Barlia robertiana, Bupleurum fruticosum, Carex halleriana, Clematis flammula, Colu-
tea hispanica, Coronilla glauca, Coronilla juncea, Daphne gnidium, Euphorbia characias, Jasminum fruti-
cans, Juniperus oxycedrus ssp. oxycedrus, Juniperus phoenicea, Lonicera etrusca, Lonicera implexa, Lu-
zula forsteri, Moehringia pentandra, Mirtus communis, Neotinea maculata, Olea europaea var. sylvestris,
Orchis cazorlensis, Osyris alba, Phyllirea angustifolia, Phyllirea latifolia, Pinus halepensis, Pistacia lentis-
cus, Pistacia terebinthus, Piptatherum paradoxum, Quercus coccifera, Rhamnus alaternus, Rhamnus lycioi-
des, Rubia peregrina, Smilax aspera, Teucrium fruticans, Vincetoxicum nigrum (Rivas Martínez et al.,
2002).

Para consultar su corología en el macizo Cazorla-Segura (Lara Ruiz, 2008). En el macizo, se encuentran la
abeja Apis mellifera (Linnaeus, 1758) (obs. pers.), Bombus lapidarius (Linnaeus, 1758), B. maxillosus
(Klug, 1817), B. pascuorum (Scopoli, 1763), B. pratorum (Linnaeus, 1761), B. ruderatus (Fabricius, 1775),
B. sylvestris (Lepeletier, 1832), B. terrestris (Linnaeus, 1758), B. vestalis (Geoffroy, 1785) (Castro, 1989;
obs. pers.) y Xylocopa cantabrita (Lepeletier,1841), X. iris (Christ, 1791), X. valga (Gerstäcker, 1872) y X.
violacea (Linnaeus, 1758) (obs. pers.). Xylocopa iris se distingue fácilmente por su pequeño tamaño y el
macho de X. violacea por sus dos artejos naranja en la extremidad de las antenas. En el presente trabajo,
X. violacea, indica siempre machos y Xylocopa sp., puede indicar indistintamente: hembras de X. violacea
y X. valga y machos de X. valga.

Creemos interesante publicar este estudio porque aporta datos nuevos sobre la biología de estos insectos,
nuevas familias visitadas por estos insectos repecto a las indicadas en Ornosa & Ortiz-Sánchez, 2004,
además de datos atmosféricos en las visitas de estos insectos a las plantas y el dato ecológico de si las
plantas visitadas se encontraban en la solana o la umbría (cf. Material y Métodos).

Material y métodos

Se anotaron los insectos visitantes florales de cada una de las especies vegetales estudiadas, según el
siguiente protocolo (tanto para flores solitarias como para inflorescencias): número de individuos: a) un
individuo, b) una pareja, c) hasta 5 individuos y d) más de 5 individuos, y las condiciones atmosféricas de
acuerdo al siguiente protocolo: 1) cielo cubierto (Cc) (a = 0-25 %, b = 25-50 %, c = 50-75 %, d = 75-100
%), 2) temperatura ambiental (t) (a = inferior a 10 ºC, b = 10-20 ºC, c = 20-30 ºC, d = superior a 30 ºC), 3)
viento (v) (a = nulo, b = flojo e irregular, c = flojo y continuo, d = fuerte e irregular, e = fuerte y continuo) y 4)
exposición de la flor (A = solana, B = umbría). Las observaciones diurnas se realizaron de 8 a 18 horas
solares, unas a simple vista, y la mayoría con prismáticos Bushnell Trophy XLT 12x50. Los períodos de
observación se dividieron en intervalos de 10-15 minutos, realizándose censos de 5 minutos de duración.

Las dos localidades de estudio elegidas fueron: Bujaraiza (Hornos de Segura), 30SWH11, 900 m.s.n.m.,
del piso mesomediterráneo, en cuyo encinar se encontraron las siguientes especies: Anemone palmata,
Asparagus acutifolius, Asplenium onopteris, Bupleurum paniculatum, Carex dystachia, Carex halleriana,
Clematis flammula, Colutea hispanica, Dactylorhiza markusii, Daphne gnidium, Doronicum plantagineum,
Festuca triflora, Limodorum trabutianum, Lonicera etrusca, Lonicera implexa, Luzula forsteri, Moehringia
pentandra, Neotinea maculata, Olea europaea var. sylvestris, Orchis cazorlensis, Paeonia broteroi, Paeo-
nia coriaceae, Phyllirea latifolia, Piptatherum paradoxum, Pyrus bourgaeana, Quercus rotundifolia, Rham-
nus alaternus, Rosa sempervirens, Rubia peregrina, Ruscus aculeatus, Smilax aspera, Viburnum tinus,
Vincetoxicum nigrum, Viola alba y Los Estrechos (Iznatoraf), 30SWH01, 600 m.s.n.m., también del piso
mesomediterráneo, en la que predominaba un matorral esclerófilo denso con las siguientes especies: As-
paragus acutifolius, Barlia robertiana, Bupleurum fruticosum, Carex halleriana, Clematis flammula, Colutea
hispanica, Coronilla glauca, Coronilla juncea, Daphne gnidium, Euphorbia characias, Jasminum fruticans,
Juniperus oxycedrus ssp. oxycedrus, Juniperus phoenicea, Lonicera etrusca, Lonicera implexa, Luzula

AÑO VIII Nº 3 / JULIO - SEPTIEMBRE 2013

Abeja y abejorros visitantes de la flora de encinares … por J. Lara Ruiz

 4

Micobotánica-Jaén
La primera revista digital de Micología y Botánica en castellano. ISSN 1886-8541

forsteri, Moehringia pentandra, Myrtus communis, Neotinea maculata, Olea europaea var. sylvestris, Orchis
cazorlensis, Osyris alba, Phyllirea angustifolia, Phyllirea latifolia, Pinus halepensis, Pistacia lentiscus, Pista-
cia terebinthus, Piptatherum paradoxum, Quercus coccifera, Rhamnus alaternus, Rhamnus lycioides, Ru-
bia peregrina, Smilax aspera, Teucrium fruticans, Vincetoxicum nigrum. La superficie de estudio, en ambas
localidades, fue de 1 km cuadrado.

El estudio se llevó a cabo durante los años 2000-2002.

Resultados y Discusión

Tabla I. Relación de especies, familias, asociaciones vegetales, insectos visitantes y condiciones
atmosféricas y ecológicas.

Especie Familia Asoc. vegetal Insecto visitante
(Nº individuos)

Cond. atmosféricas/
eco

Anemone palmata

Ranunculaceae

Encinar

H. comma (H) Cc=a; t=d; v=a; A

L. phlaeas (L) Cc=a; t=c; v=a, A

P. icarus (L) Cc=a; t=d; v=b, A

P. semiargus (L) Cc=a; t=c; v=a, A

A. urticae (N) Cc=b; t=c; v=a, A

C. pamphilus (N) Cc=a; t=c; v=a, A

I. io (N) Cc=b; t=c; v=a, A

T. lineola (N) Cc=a; t=c; v=a, A

L. sinapis (P) Cc=b; t=c; v=a, A

P. brassicae (P) Cc=a; t=c; v=a, A

E. glyphica (Nt) Cc=a; t=c; v=c, A

M. stellatarum (S) Cc=a; t=c; v=a, A

Asparagus acutifolius Liliaceae Encinar, matorral Abeja (más de 5) Cc=a; t=c; v=b, A

Asplenium onopteris Pteridophyta Encinar Ninguno

Barlia robertiana

Orchidaceae

Matorral

B. lapidarius (2) Cc=a; t=c; v=a, A

B. pascuorum (1) Cc=a; t=d; v=b, A

B. pratorum (2) Cc=a; t=c; v=a, A

B. ruderatus (2) Cc=b; t=c; v=a, A

B. terrestris (2) Cc=a; t=c; v=a, A

Bupleurum fruticosum Umbelliferae Matorral Abeja (más de 5) Cc=a; t=c; v=a, A

B. paniculatum Umbelliferae Encinar Abeja (más de 5) Cc=a; t=c; v=b, A

Carex dystachia Cyperaceae Encinar Abeja (más de 5) Cc=B; t=c; v=a, B

C. halleriana Cyperaceae Encinar, matorral Abeja (más de 5) Cc=a; t=D; v=b, B

Clematis flammula

Ranunculaceae

Encinar, matorral

B. pascuorum (1) Cc=a; t=d; v=a, A

B. pratorum (1) Cc=a; t=c; v=a, A

B. ruderatus (1) Cc=a; t=c; v=b, A

B. terrestris (1) Cc=a; t=c; v=a, A

Colutea hispanica

Leguminosae

Abeja (más de 5) Cc=a; t=c; v=b, A
Encinar, matorral

B. lapidarius (2) Cc=a; t=d; v=a, A

AÑO VIII Nº 3 / JULIO - SEPTIEMBRE 2013

Abeja y abejorros visitantes de la flora de encinares … por J. Lara Ruiz

 5

Micobotánica-Jaén
La primera revista digital de Micología y Botánica en castellano. ISSN 1886-8541

Especie Familia Asoc. vegetal Insecto visitante
(Nº individuos)

Cond. atmosféricas/
eco

Colutea hispanica

Leguminosae

Encinar, matorral

B. pascuorum (2) Cc=a; t=c; v=a, A

B. pratorum (2) Cc=b; t=c; v=a, A

B. ruderatus (2) Cc=a; t=c; v=a, A

B. terrestris (4) Cc=b; t=c; v=a, A

X. iris (1) Cc=a; t=c; v=a, A

X. violacea (1) Cc=a; t=c; v=a, A

Xylocopa iris (2) Cc=a; t=c; v=a, A

Coronilla glauca

Leguminosae

Matorral

Abeja (más de 5) Cc=a; t=c; v=b, A

B. lapidarius (1) Cc=b; t=c; v=a, A

B. pascuorum (2) Cc=a; t=c; v=a, A

B. pratorum (2) Cc=b; t=c; v=a, A

B. ruderatus (4) Cc=a; t=c; v=c, A

B. terrestris (5) Cc=a; t=c; v=a, A

X. violacea (1) Cc=a; t=c; v=a, A

Xylocopa iris (2) Cc=c; t=c; v=b, A

C. juncea

Leguminosae

Matorral

Abeja (más de 5) Cc=a; t=c; v=b, A

B. lapidarius (3) Cc=a; t=c; v=a, A

B. maxillosus (1) Cc=d; t=d; v=a, A

B. pascuorum (3) Cc=a; t=c; v=a, A

B. pratorum (2) Cc=a; t=c; v=a, A

B. ruderatus (2) Cc=a; t=c; v=a, A

B. terrestris (4) Cc=B; t=c; v=a, A

X. violacea (1) Cc=a; t=c; v=a, A

Xylocopa iris (2) Cc=a; t=c; v=a, A

Dactylorhiza markusii

Orchidaceae

Encinar

B. lapidarius (2) Cc=a; t=c; v=a, B

B. pascuorum (2) Cc=a; t=c; v=a, B

B. pratorum (1) Cc=a; t=c; v=b, B

B. ruderatus (1) Cc=a; t=c; v=a, B

B. terrestris (5) Cc=a; t=c; v=a, B

Daphne gnidium

Thymelaceae

Encinar, matorral

Abeja (más de 5) Cc=a; t=c; v=a, A

B. terrestris (6) Cc=a; t=c; v=b, A

Compositae

Encinar

Abeja (más de 5) Cc=a; t=c; v=b, A

Doronicum plantagineum

B. lapidarius (1) Cc=a; t=c; v=a, A

B. pascuorum (1) Cc=b; t=c; v=a, A

B. pratorum (1) Cc=a; t=c; v=a, A

B. terrestris (2) Cc=a; t=d; v=a, A

B. vestalis (1) Cc=c; t=c; v=a, A

Euphorbia characias Euphorbiaceae Matorral Abeja (más de 5) Cc=a; t=c; v=b, B

Festuca triflora Poaceae Encinar Ninguno

AÑO VIII Nº 3 / JULIO - SEPTIEMBRE 2013

Abeja y abejorros visitantes de la flora de encinares … por J. Lara Ruiz

 6

Micobotánica-Jaén
La primera revista digital de Micología y Botánica en castellano. ISSN 1886-8541

Especie Familia Asoc. vegetal Insecto visitante
(Nº individuos)

Cond. atmosféricas/
eco

Jasminum fruticans Oleaceae Matorral Abeja (más de 5) Cc=a; t=c; v=b, A

Juniperus oxycedrus Cupresaceae Matorral Abeja (más de 5) Cc=a; t=c; v=a, B

J. phoenicea Cupresaceae Matorral Abeja (más de 5) Cc=a; t=c; v=b, B

Limodorum trabutianum

Orchidaceae

Encinar

B. lapidarius (1) Cc=a; t=c; v=a, A

B. pascuorum (1) Cc=a; t=c; v=a, A

B. pratorum (1) Cc=a; t=c; v=b, A

B. ruderatus (1) Cc=a; t=c; v=a, A

B. terrestris (2) Cc=a; t=c; v=a, A

Lonicera etrusca

Caprifoliaceae

Encinar, matorral

X. iris (1) Cc=d; t=c; v=a, A

X. violacea (1) Cc=a; t=c; v=a, A

Xylocopa sp. (2) Cc=a; t=d; v=a, A

B. lapidarius (1) Cc=c; t=c; v=a, A

B. pascuorum (2) Cc=a; t=c; v=a, A

B. pratorum (2) Cc=a; t=c; v=a, A

B. ruderatus (2) Cc=b; t=c; v=a, A

B. terrestris (4) Cc=a; t=c; v=b, A

L. implexa

Caprifoliaceae

Encinar, matorral

X. iris (1) Cc=a; t=c; v=a, A

X. violacea (1) Cc=b; t=c; v=a, A

B. lapidarius (2) Cc=d; t=d; v=a, A

B. maxillosus (2) Cc=a; t=c; v=a, A

B. pascuorum (1) Cc=a; t=c; v=b, A

B. pratorum (1) Cc=c; t=c; v=a, A

B. ruderatus (2) Cc=a; t=c; v=a, A

B. terrestris (3) Cc=a; t=c; v=a, A

Luzula forsteri Juncaceae Encinar, matorral Ninguno

Moehringia pentandra Caryophyllaceae Encinar, matorral Ninguno

Myrtus communis Myrtaceae Matorral Abeja (más de 5) Cc=a; t=c; v=c, A

Neotinea maculata

Orchidaceae

Matorral

B. lapidarius (1) Cc=a; t=c; v=b, A

B. pascuorum (2) Cc=a; t=c; v=a, A

B. pratorum (1) Cc=a; t=c; v=a, A

B. ruderatus (2) Cc=a; t=c; v=a, A

B. terrestris (3) Cc=a; t=c; v=a, A

Olea europea var. sylvestris Oleaceae Encinar, matorral Abeja (más de 5) Cc=b; t=c; v=b, A

Orchidaceae

Encinar, matorral

B. lapidarius (2) Cc=a; t=c; v=a, B

Orchis cazorlensis

B. pascuorum (1) Cc=a; t=c; v=a, B

B. pratorum (2) Cc=a; t=c; v=d, B

B. ruderatus (2) Cc=a; t=c; v=b, B

B. terrestris (3) Cc=a; t=c; v=a, B

Osyris alba Santalaceae Matorral Abeja (más de 5) Cc=a; t=c; v=b, A

AÑO VIII Nº 3 / JULIO - SEPTIEMBRE 2013

Abeja y abejorros visitantes de la flora de encinares … por J. Lara Ruiz

 7

Micobotánica-Jaén
La primera revista digital de Micología y Botánica en castellano. ISSN 1886-8541

Especie Familia Asoc. vegetal Insecto visitante
(Nº individuos)

Cond. atmosféricas/
eco

Paeonia broteri

Paeoniaceae

Encinar

B. terrestris (3) Cc=a; t=c; v=a, A

Abeja (5) Cc=b; t=c; v=a, A

P. coriacea

Paeoniaceae

Encinar

B. terrestris (2) Cc=a; t=c; v=a, A

Abeja (4) Cc=a; t=c; v=b, A

Phyllirea angustifolia Oleaceae Matorral Abeja (más de 5) Cc=a; t=c; v=b, A

P. latifolia Oleaceae Encinar, matorral Abeja (más de 5) Cc=a; t=c; v=a, A

Pinus halepensis Pinaceae Matorral Abeja (más de 5) Cc=a; t=c; v=a, B

Pistacia lentiscus Anacardiaceae Matorral Abeja (más de 5) Cc=a; t=c; v=b, A

P. terebinthus Anacardiaceae Matorral Abeja (más de 5) Cc=a; t=c; v=b, A

Piptatherum paradoxum Poaceae Encinar, matorral Ninguno

Pyrus bourgaeana

Rosaceae

Encinar

Abeja (más de 5) Cc=a; t=c; v=a, A

B. lapidarius (2) Cc=a; t=c; v=b, B

B. pascuorum (3) Cc=a; t=c; v=b, B

B. pratorum (3) Cc=a; t=c; v=b, B

B. ruderatus (2) Cc=b; t=c; v=b, B

B. sylvestris (1) Cc=a; t=c; v=b, B

B. terrestris (5) Cc=a; t=c; v=b, B

B. vestalis (1) Cc=a; t=c; v=b, B

Quercus coccifera Fagaceae Matorral Abeja (más de 5) Cc=a; t=c; v=b, B

Q. rotundifolia Fagaceae Encinar Abeja (más de 5) Cc=a; t=c; v=b, B

Rhamnus alaternus Rhamnaceae Encinar, matorral Abeja (más de 5) Cc=a; t=c; v=a, A

R. lycioides Rhamnaceae Matorral Abeja (más de 5) Cc=a; t=c; v=a, A

Rosa sempervirens

Rosaceae

Encinar

Abeja (más de 5) Cc=a; t=c; v=b, B

B. lapidarius (2) Cc=b; t=c; v=b, B

B. pascuorum (3) Cc=a; t=c; v=b, B

B. pratorum (2) Cc=a; t=c; v=b, B

B. ruderatus (2) Cc=a; t=c; v=b, B

B. sylvestris (1) Cc=a; t=c; v=b, B

B. terrestris (7) Cc=a; t=c; v=b, B

B. vestalis (1) Cc=a; t=c; v=b, B

Rubia peregrina Rubiaceae Encinar, matorral Abeja (más de 5) Cc=a; t=c; v=a, A

Ruscus aculeatus Liliaceae Encinar Ninguno

Smilax aspera Liliaceae Encinar, matorral Abeja (más de 5) Cc=a; t=c; v=a, B

Teucrium fruticans

Labiatae

Abeja (más de 5) Cc=a; t=c; v=a, A

Matorral

B. lapidarius (2) Cc=a; t=c; v=a, A

B. maxillosus (2) Cc=b; t=c; v=a, A

B. pascuorum (3) Cc=a; t=d; v=a, A

B. pratorum (3) Cc=a; t=c; v=b, A

B. ruderatus (2) Cc=a; t=c; v=a, A

AÑO VIII Nº 3 / JULIO - SEPTIEMBRE 2013

Abeja y abejorros visitantes de la flora de encinares … por J. Lara Ruiz

 8

Micobotánica-Jaén
La primera revista digital de Micología y Botánica en castellano. ISSN 1886-8541

Especie Familia Asoc. vegetal Insecto visitante
(Nº individuos)

Cond. atmosféricas/
eco

Teucrium fruticans

Labiatae

Matorral

B. sylvestris (2) Cc=b; t=c; v=a, A

B. terrestris (5) Cc=a; t=c; v=a, A

B. vestalis (3) Cc=c; t=c; v=a, A

Viburnum tinus Caprifoliaceae Encinar Abeja (más de 5) Cc=a; t=c; v=a, A

Vincetoxicum nigrum Asclepiadaceae Encinar Abeja (más de 5) Cc=a; t=c; v=b, A

Viola alba

Violaceae

Encinar, matorral

Abeja (más de 5) Cc=a; t=c; v=a, B

B. terrestris (3) Cc=a; t=a; v=a, B

AÑO VIII Nº 3 / JULIO - SEPTIEMBRE 2013

Abeja y abejorros visitantes de la flora de encinares … por J. Lara Ruiz

Tabla II. Relación de especies de insectos visitantes y especies, géneros y familias de plantas que
visitan (los porcentajes están calculados respecto al número total de especies características de
encinar y matorral).

Insecto visit. Nº especies Nº géneros Nº familias Nº esp. encin. Nº esp. matorr.

Apis mellifera 46 29 23 22 (67 %) 22 (62 %)

Bombus lapidarius 18 11 6 8 (23 %) 10 (28 %)

B. maxillosus 4 1 1 1 (2 %) 3 (8 %)

B. pascuorum 20 11 7 9 (26 %) 11 (31 %)

B. pratorum 20 11 7 9 (26 %) 11 (31 %)

B. ruderatus 19 10 6 9 (26 %) 10 (28 %)

B. sylvestris 3 2 2 2 (5 %) 1 (2 %)

B. terrestris 25 14 10 11 (31 %) 14 (40 %)

B. vestalis 4 3 3 3 (8 %) 1 (2 %)

Xylocopa iris 8 2 2 3 (8 %) 5 (14 %)

X. violacea 8 2 2 3 (8 %) 5 (14 %)

Discusión

En el macizo Cazorla-Segura (Jaén, SE. Península Ibérica) es la abeja la de un mayor espectro florístico,
tanto en encinares como en matorrales esclerófilos densos, visitando el 67 % y el 62 % de sus floras, res-
pectivamente. Más secundariamente, son los abejorros del género Bombus los visitantes de las floras de
ambos ecosistemas (oscilando desde el 5 % de la flora de encinar de B. sylvestris hasta el 31 % de B. te-
rrestris y desde el 2 % de la flora de matorral esclerófilo denso de B. sylvestris y B. vestalis hasta el 40 %
de B. terrestris. Finalmente, los abejorros del género Xylocopa son los que menos visitan ambas floras (8
% de la flora de encinar y 14 % de la del matorral esclerófilo denso), tanto X. iris como X. violacea. Hay
que destacar que las abejas visitan algo más la flora de encinar que la de matorral esclerófilo denso mien-
tras que en el caso de los abejorros de ambos géneros es al contrario (cf. Tabla II).

Los géneros y familias visitados por la abeja (Apis mellifera) son: Anemone, Clematis (Ranunculaceae),
Asparagus, Smilax (Liliaceae), Bupleurum (Umbelliferae), Carex (Cyperaceae), Colutea, Coronilla
(Leguminosae), Daphne (Thymelaceae), Doronicum (Compositae), Euphorbia (Euphorbiaceae), Jasminum,
Olea, Phyllirea (Oleaceae), Juniperus (Cupresaceae), Myrtus (Myrtaceae), Osyris (Santalaceae), Paeonia
(Paeoniaceae), Pinus (Pinaceae), Pistacia (Anacardiaceae), Pyrus, Rosa (Rosaceae), Quercus
(Fagaceae), Rhamnus (Rhamnaceae), Rubia (Rubiaceae), Vincetoxicum (Asclepiadaceae), Viola
(Violaceae).

Bombus terrestris visita los siguientes géneros y familias: Barlia, Dactylorhiza, Limodorum, Neotinea, Or-
chis (Orchidaceae), Clematis (Ranunculaceae), Colutea, Coronilla (Leguminosae), Daphne (Thymelaceae),

 9

Micobotánica-Jaén
La primera revista digital de Micología y Botánica en castellano. ISSN 1886-8541

AÑO VIII Nº 3 / JULIO - SEPTIEMBRE 2013

Abeja y abejorros visitantes de la flora de encinares … por J. Lara Ruiz

Doronicum (Compositae), Lonicera (Caprifoliaceae), Paeonia (Paeoniaceae), Pyrus, Rosa (Rosaceae),
Teucrium (Labiatae), Viola (Violaceae).

B. lapidarius: Barlia, Dactylorhiza, Limodorum, Neotinea, Orchis (Orchidaceae), Colutea, Coronilla
(Leguminosae), Doronicum (Compositae), Lonicera (Caprifoliaceae), Pyrus, Rosa (Rosaceae), Teucrium
(Labiatae).

B. pascuorum y B. pratorum visitan los mismos géneros y familias, además de Clematis (Ranunculaceae).

B. ruderatus visita: Clematis (Ranunculaceae), Colutea, Coronilla (Leguminosae), Lonicera
(Caprifoliaceae), Pyrus, Rosa (Rosaceae), Teucrium (Labiatae).

B. maxillosus: Coronilla (Leguminosae), Teucrium (Labiatae).

B. sylvestris: Pyrus, Rosa (Rosaceae), Teucrium (Labiatae).

B. vestalis: Doronicum (Compositae), Pyrus, Rosa (Rosaceae), Teucrium (Labiatae).

Xylocopa iris y X. violaceae: Colutea, Coronilla (Leguminosae), Lonicera (Caprifoliaceae).

Según Ornosa & Ortiz Sánchez (2004) B. lapidarius visita (Compositae, Leguminosae, Rosaceae, Labia-
tae); B. maxillosus (Compositae, Leguminosae); B. pascuorum (Leguminosae, Rosaceae, Oleaceae, Com-
positae, Labiatae, Ranunculaceae, Umbeliferae); B. pratorum (Leguminosae, Compositae, Ranunculaceae,
Rosaceae); B. ruderatus (Leguminosae, Labiatae, Rosaceae, Ranunculaceae, Oleaceae, Umbelliferae,
Liliaceae); B. terrestris (Rosaceae, Oleaceae, Labiatae, Compositae, Leguminosae, Umbelliferae); B. syl-
vestris (Rosaceae, Compositae) y B. vestalis (Labiatae, Compositae, Rosaceae).

En cuanto a las características atmosféricas en que los insectos visitaron las flores, predominaron los cie-
los despejados o poco cubiertos (hasta un 25 %), el viento nulo y la temperatura entre 20-30 ºC (el estudio
se llevó a cabo desde mediados de febrero a finales de octubre). Respecto a la exposición de las flores al
sol, la gran mayoría de las visitas se produjeron en flores de solana (cf. Tabla I).

BIBLIOGRAFÍA

CANO CARMONA, E., TORRES CORDERO, J.A., GARCÍA FUENTES, A., SALAZAR MENDÍAS, C., ME-
LENDO LUQUE, M., RUIZ VALENZUELA, L. & J. NIETO CARRICONDO (1999): Vegetación de la provin-
cia de Jaén: campiña, depresión del Guadiana Menor y Sierras Subbéticas (Parques naturales de Sierra
Mágina y Cazorla, Segura y Las Villas). Univ. Jaén. 159 pp.

CASTRO, L. (1989): Sobre los Bombynae (Hymenoptera: Apidae) de las sierras de Cazorla, Segura y Al-
caraz (España) (I). Anal. Biol. 15 (Biol. Anim. 4): 95-100.

LARA RUIZ, J. (2008): "La corología de la flora giennense (Ia): mapas 1-69". Micobotánica-Jaén. Año III.
Nº 1: http://www.micobotanicajaen.com/Revista/Art iculos/JLaraR/FloraGiennense001a/
FloraGiennense001a.html

ORNOSA. C. & F.J. ORTIZ SÁNCHEZ (2004): Hymenoptera, Apoidea I. En: Fauna Ibérica, vol 23. RA-
MOS, M.A. et al., (Eds.). Museo Nacional de Ciencias Naturales. CSIC. Madrid. 556 pp.

PAJARÓN, S. &A. ESCUDERO (1983): Guía botánica de las sierras de Cazorla, Segura y Alcaraz. Ed.
Pirámide. Madrid. 327 pp.

RIVAS MARTÍNEZ, S., DÍAZ, T.E., FERNÁNDEZ GONZÁLEZ, F., IZCO, J., LOIDI, J., LOUSA, M. & A. PE-
NAS (2002): Vascular plant communities of Spain and Portugal. Addenda to the syntaxonomical checklist
of 2001. Itinera Geobotanica 15(1-2): 5-922.

 10

Micobotánica-Jaén
La primera revista digital de Micología y Botánica en castellano. ISSN 1886-8541

Comportamiento de los abejorros (Bombus spp.) en el pecoreo de Salvia verbenaca L. (La-

biatae) en el macizo Cazorla-Segura (Jaén, SE Península Ibérica) (Hymenoptera, Apidae)

por J. Lara Ruiz

e-mail: jlararuiz6@hotmail.com

Micobotánica-Jaén AÑO VIII Nº 3 (2013) ISSN 1886-8541

Resumen. LARA RUIZ, J. (2013). Comportamiento de los abejorros (Bombus spp.) en el pecoreo de Sal-
via verbenaca L. (Labiatae) en el macizo Cazorla-Segura (Jaén, SE Península Ibérica) (Hymenoptera, Api-
dae).
Se presentan datos sobre el tiempo medio de pecoreo por flor de Salvia verbenaca L. y el promedio de
flores visitadas por minuto por parte de los abejorros Bombus lapidarius, B. pascuorum, B. pratorum, B.
ruderatus y B. terrestris en el macizo Cazorla-Segura (Jaén, SE Península Ibérica). También se describe el
mecanismo de interacción entre el abejorro y la flor libada en el momento del pecoreo.

Palabras clave: Comportamiento, pecoreo, Bombus, Salvia verbenaca, Cazorla-Segura, Jaén, Península
Ibérica.

Summary. LARA RUIZ, J. (2013). Behaviour of the bumblebees (Bombus spp.) in the foraging of Salvia
verbenaca L. (Labiatae) in the Cazorla-Segura mountains (Jaen, SE Iberian Peninsula).
Data about the average time of foraging by flower of Salvia verbenaca L. and the average of flowers visited
per minute by the bumblebees Bombus lapidarius, B. pascuorum, B. pratorum, B. ruderatus and B. terres-
tris in Cazorla-Segura mountains (Jaen, SE Iberian Peninsula) are presented. It also describes the mecha-
nism of interaction between the bumblebee and the foraged flower at the time of foraging.

Key words: Behaviour, foraging, Bombus, Salvia verbenaca, Cazorla-Segura, Jaen, Iberian Peninsula.

Introducción

La flor es una unidad funcional para la reproducción que mientras por una parte ofrece polen como recom-
pensa alimentaria al insecto visitante, por la otra ha de ahorrar el suficiente polen para que se produzca la
polinización cruzada -gracias al transporte de los granos de polen adheridos al cuerpo del insecto desde
las antera de una flor al estigma de otra- lo que asegure la diversidad genética (Classen-Bockhoff, 2007).
Los insectos visitantes, principalmente las abejas solitarias, recolectan polen para alimentar a sus crías.
Además de esta cantidad de polen que las flores de las Labiatae ofrecen a sus insectos polinizadores han
de producir suficiente cantidad de polen para asegurar la polinización, por lo que lo ocultan colocándolo en
un lugar fuera del alcance de las patas del insecto visitante (Westerkamp & Classen-Bockhoff, 2007).

Además de polen, la flor de las Labiatae produce néctar, que es la principal recompensa alimentaria que
recolectan para alimentar a sus crías. De esta forma, la alogamia (polinización entre flores diferentes, de la
misma planta -geitonogamia- o de plantas diferentes -xerogamia) es la principal forma de reproducción de
las especies de esta familia de plantas fanerógamas que son las mayores productoras de néctar de la re-
gión mediterránea (Herrera, 1985). El tamaño floral y la longitud del estilo, además de la protandria, dificul-
tan la autopolinización (Rodríguez Riaño, T. & A. Dafni, 2007). El intenso aroma de estas plantas aromáti-
cas y la visibilidad de sus vistosas flores (casi siempre agrupadas en verticilos, raramente solitarias) de
vivos colores, atraen a los insectos. La clase de insectos atraídos depende de la longitud del tubo corolino
de la especie de planta, en cuya parte inferior se oculta el néctar segregado en la base del ovario, obligan-
do al insecto a introducir toda su trompa y parte de la cabeza de manera que el dorso de su mesotórax
roce las anteras y el insecto se impregne de polen al succionar este jugo azucarado, polen que depositará
al rozar el viscoso estigma en la visita a la próxima flor en busca de tan apreciado alimento.
Así, las especies de largos tubos corolinos (mayores de 7 mm de longitud) son visitadas preferentemente
por abejas solitarias de trompa larga y abejorros, siendo excepcionales las visitas de mariposas y dípteros.

Comportamiento de los abejorros en el pecoreo de Salvia verbenaca… por J. Lara Ruiz

AÑO VIII Nº 3 / JULIO - SEPTIEMBRE 2013

 11

Micobotánica-Jaén
La primera revista digital de Micología y Botánica en castellano. ISSN 1886-8541

En las Labiatae hay que distinguir dos clases de flores: 1) las amariposadas: en la que los estambres se
sitúan en la parte inferior y el néctar, a veces, es producido en la parte superior de la flor, adhiriéndose el
polen a las patas y las partes bajas de los costados del mesotórax del insecto, y 2) las bilabiadas: en las
que el labio inferior sirve de plataforma de aterrizaje para el insecto visitante y el superior, en forma de cas-
co, protege a los estambres y pistilos, situados en la parte superior de la flor, el néctar es segregado en la
base del ovario y depositado en el fondo del tubo corolino, frecuentemente doblado, correspondiendo su
curvatura aproximadamente a la longitud de la probóscide de los abejorros que la visitan, pues hay que
tener en cuenta que las flores de las labiadas son muy variables, no sólo en los diferentes años de flora-
ción sino incluso dentro de la misma planta. Además, la ginodioecia (plantas con pies con flores hermafro-
ditas y pies con flores femeninas) es un fenómeno particularmente común en esta familia de plantas
(Darwin, 1896; Baker, 1948; García & Muñoz, 1988). Lo presenta el 57 % de sus especies (Owens & Ube-
ra Jiménez, 1992). Así, en Salvia pratensis se han observado 4 tipos: a) flores hermafroditas grandes (27-
29 mm de longitud), b) flores femeninas grandes (19-24 mm), c) flores hermafroditas pequeñas (16-23 mm)
y d) flores femeninas pequeñas (10-15 mm), aunque hay especies que sólo presentan un tipo de flor y,
otras, dos unidas por algunas formas de transición, mientras que en otras las formas de transición son tan
numerosísimas que resulta imposible determinar el tamaño de la flor (Knuth, 1906). En el amplísimo géne-
ro Salvia se han observado hasta nueve morfologías diferentes de estambres (Walker & Sytsma, 2007;
Walker et al., 2004).

La mayoría de las especies de esta familia de plantas son protandras (los estambres maduran antes que el
pistilo) lo que imposibilita la autofecundación, haciendo posible la polinización cruzada por insectos; sólo
unas pocas (Stachys annua, p. ej.) son homógamas (maduran al mismo tiempo estambres y pistilo), lo cual
posibilita la autofecundación y dificulta la polinización cruzada; otras (Salvia pratensis, Prunella grandiflora,
P. vulgaris, Ajuga reptans) oscilan entre la protandria y la homogamia, sobre todo, en condiciones de au-
sencia de insectos visitantes. Sin embargo, en la mayoría la posición desfavorable de anteras y estigma
dificultan la autopolinización. La ginodioecia y la hercogamia (mecanismo de palanca estaminal para la
dispersión del polen) impiden la autofecundación (Westerkampf & Classen-Bockhoff, 2007).

La “flor bilabiada”, ventralmente presenta un límite, “el suelo” y dorsalmente otro, “el techo” que cubre la
superficie de reproducción (antera-polen y estigma). La ruta de acceso del insecto visitante queda dividida
en dos partes: a) “la cámara de polinización” distal y “el cauce de alineación” proximal, el cual determina la
posición exacta del visitante. Es la distancia entre el “suelo” y el “techo” de la flor bilabiada la que hace que
el insecto visitante inevitablemente entre en contacto por su parte dorsal con las estructuras reproductoras
(anteras y estigma) (Westerkamp & Classen-Bockhoff, 2007). La flor entera es una construcción biomecá-
nica en que todas las piezas en sinergia colaboran en la reproducción. Así, la dispersión del polen se efec-
túa mediante el mecanismo de palanca estaminal (Reith et al., 2007), que ha contribuido a la exitosa radia-
ción de las Labiatae (Classen-Bockhoff et al., 2004).

Salvia verbenaca es una planta herbácea bianual de 30-60 cm. con flores de 1 cm. de longitud, de color
malva-azulado, dispuestas en espiga de verticilastros axiales. Cada planta tiene entre 8-14 verticilastros y
en cada uno se disponen 6 flores, generalmente con una corola de 6-10 mm. La floración, dentro de cada
planta, es asincrónica, siguiendo un orden progresivo ascendente. La floración comienza a mediados de
abril y termina a finales de mayo y producen entre 0,6 y 1,5 microgramos de néctar al día (Petanidou &
Vokou, 1993).
En sus inflorescencias se pueden encontrar cuatro tipos de flores (sin tener en cuenta las formas de transi-
ción): 1) hermafroditas de corola larga (8-10 mm de longitud), 2) hermafroditas de corola corta (6-7 mm), 3)
femeninas de corola larga (7-9 mm) y 4) femeninas de corola corta (6-7 mm).
Es una especie característica de los fenalares (Rivas Martínez et al., 2002). Los fenalares son prados se-
cos basófilos caracterizados por la dominancia del fenal (Brachypodium phoenicoides), gramínea adaptada
a reducir la pérdida de agua por evapotranspiración.

El objetivo de este trabajo era determinar el tiempo medio de pecoreo por flor de cada especie de abejorro,
el promedio de flores de Salvia verbenaca visitadas y la longitud media de sus probóscides y estudiar si
había alguna correlación entre estos factores, además de estudiar el comportamiento de pecoreo de los
abejorros y la interacción entre el insecto y la flor.

Comportamiento de los abejorros en el pecoreo de Salvia verbenaca… por J. Lara Ruiz

AÑO VIII Nº 3 / JULIO - SEPTIEMBRE 2013

 12

Micobotánica-Jaén
La primera revista digital de Micología y Botánica en castellano. ISSN 1886-8541

Material y métodos

En un fenalar de la Sierra de las Cuatro Villas (Parque Natural de Cazorla-Segura-Las Villas, Jaén), situa-
do en la localidad: La Muela Alta, a 1400 m.s.n.m (30SWH01), se delimitó una superficie de una hectárea,
que se atravesó de forma oblicua, durante 10 días a lo largo del mes de mayo del año 2010, cuando la es-
pecie Salvia verbenaca estaba en su máxima floración. Se cronometró el tiempo de pecoreo de 5 especies
de Bombus (B. lapidarius, B. pascuorum, B. pratorum, B. ruderatus y B. terrestris) y se contaron el número
de flores de la especie visitadas por minuto.

Se estableció la siguiente escala de visitas por día para cada una de las cuatro clases de flores de la espe-
cie (cf. Introducción): A) 1-4 individuos de cada especie de abejorro (poco visitada) (+), B) 5-10 individuos
(medianamente visitada) (++) y C) más de 10 individuos (muy visitada) (+++). Y se midió la longitud de la
probóscide de 10 obreras de cada especie, estableciéndose la media.
Se midió la longitud de la probóscide de las obreras recolectadas de cada una de las 5 especies de abejo-
rros y se determinó su valor medio.
Para observar la interacción del abejorro con la flor en el momento de su libación, seccionamos 10 flores
en cada una de los 10 verticilastros seleccionados por encontrarse en su período de máxima antesis de
otros tantos individuos de tal forma que la articulación estaminal quedara al descubierto para poder obser-
var mediante unos binoculares el mecanismo de palanca estaminal.

En el macizo se encuentran los siguientes abejorros: Bombus lapidarius (Linnaeus, 1758), B. maxillosus
Klug, 1817; B. pascuorum (Scopoli, 1763), B. pratorum (Linnaeus, 1761), B. ruderatus (Fabricius, 1775), B.
sylvestris (Lepeletier, 1832); B. terrestris (Linnaeus, 1758), B. vestalis (Geoffroy, 1785) (Castro, 1989).

Resultados y discusión

En la Tabla I se muestra la frecuencia de visitas de los abejorros (Bombus spp.) del macizo Cazorla-
Segura, sobre las cuatro clases de flores encontradas en las inflorescencias de Salvia verbenaca, según la
escala establecida en el apartado “Material y Métodos”. En la Tabla II, se presentan la relación de la longi-
tud media de la probóscide de los abejorros del género Bombus visitantes de Salvia verbenaca en el maci-
zo.

Tabla I. Relación de las cuatro clases de flores de Salvia verbenaca visitadas por Bombus spp.
según la escala (cf. Material y Métodos) en el macizo Cazorla-Segura. (HL = flor hermafrodita de co-
rola larga, HC = flor hermafrodita de corola corta, FL = flor femenina de corola larga, FC = flor feme-
nina de corola corta).

Comportamiento de los abejorros en el pecoreo de Salvia verbenaca… por J. Lara Ruiz

AÑO VIII Nº 3 / JULIO - SEPTIEMBRE 2013

Especie HL HC FL FC

LAP ++ ++ + +

PAS ++ +++ + +

PRA ++ ++ + +

RUD +++ +++ + +

TER +++ ++ + +

Tabla II. Longitud media de la probóscide de los abejorros del género Bombus visitantes de Salvia
verbenaca en el macizo Cazorla-Segura (Jaén, SE Península Ibérica).

Especie Longitud media de la probóscide
(mm)

Tiempo medio de pecoreo por flor
(seg)

Promedio de flores visitadas por
minuto

LAP 7.1 10 6

PAS 8.5 12 6

PRA 7 9 5

RUD 10.6 18 7

TER 6.7 8 4

 13

Micobotánica-Jaén
La primera revista digital de Micología y Botánica en castellano. ISSN 1886-8541

Según Holm (1996), se consideran abejorros de probóscide larga aquellos cuya longitud supera los 7 mm.
Según este criterio, en el macizo Cazorla-Segura son de probóscide larga: Bombus ruderatus, B. pascuo-
rum y B. lapidarius y de probóscide corta: Bombus terrestris y B. pratorum. (cf. Tabla II).

Según los presentes datos, parece haber una relación entre la longitud de la probóscide y el tiempo de pe-
coreo de cada flor y el número de flores visitadas (cf. Tabla II). Efectivamente, a mayor longitud de la
probóscide más tiempo se invierte en el pecoreo de cada flor, aunque se visitan más flores por minuto. E
inversamente, cuanto menor es la longitud de la probóscide menor es el tiempo invertido en el pecoreo de
cada flor, a pesar de ser menor el número de flores visitadas.

Las flores hermafroditas de la especie Salvia verbenaca en la zona estudiada son regularmente visitadas
por todos los abejorros estudiados mientras que las flores femeninas son ocasionalmente visitadas por los
mismos.
Además, observamos que mientras un individuo de Bombus pascuorum, posado sobre el labio inferior utili-
zado como plataforma, libaba una flor introduciendo su cabeza en el tubo corolino, llegó otro de Bombus
terrestris y con su mandíbula abrió un orificio en la parte inferior de la corola, para robar el néctar. El mis-
mo comportamiento de “ladrón de néctar” fue observado por parte de un individuo de Xylocopa violacea
mientras la flor era libada por otro de Bombus lapidarius. También observamos un individuo de Bombus
terrestris robando néctar de una flor libre, sin hacer el menor intento por posarse sobre ella para succionar
el néctar.

En cuanto al mecanismo de palanca estaminal (Reith et al., 2007), la flor de Salvia verbenaca posee dos
estambres adnatos (adheridos) a la parte interna del labio superior de la corola. Cada uno posee, en una
unión móvil muy elástica, un corto filamento y un largo conectivo con dos brazos “palanca“, uno largo que
lleva la teca fértil y otro corto, con la teca estéril convertida en una plaquita que se une con el otro estam-
bre en forma de cucharita invertida. En posición normal, esta plaquita cierra el tubo de la corola, impidien-
do al abejorro el libre acceso al néctar oculto en el fondo de la corola pero, al ser presionada por la cabeza
del insecto posado en el labio inferior, que utiliza como cómoda plataforma de aterrizaje, al introducir su
probóscide para succionar el néctar oculto segregado por la base del ovario, la plaquita se mueve hacia
arriba y hacia atrás, abriendo el acceso al tubo corolino para que la probóscide acceda al néctar y, al mis-
mo tiempo, permitiendo que el extremo largo del conectivo descienda y la teca fértil (con los granos de po-
len formados) toca la parte final del dorso del insecto, donde se adhieren los granos de polen por frotación.
Cuando el insecto retira la cabeza, los estambres regresan a su posición natural. Este proceso tiene lugar
en las flores jóvenes protandras (en los que los granos de polen están formados antes de que madure el
estigma, por lo que la autofecundación es inviable). En cambio, en las flores viejas el estilo (que en la flor
joven no había madurado por lo cual apenas sobresalía del labio superior de la flor por lo cual no descen-
día lo suficiente para rozar el dorso del abejorro) se alarga por lo que los granos de polen del dorso (que al
insecto se le han adherido al visitar las flores jóvenes previamente) al frotar con el estigma quedan pega-
dos a éste, produciéndose así la polinización cruzada.

BIBLIOGRAFÍA

CANO CARMONA, E., TORRES CORDERO, J.A., GARCÍA FUENTES, A., SALAZAR MENDÍAS, C., ME-
LENDO LUQUE, M., RUIZ VALENZUELA, L. & J. NIETO CARRICONDO (1999): Vegetación de la provin-
cia de Jaén: campiña, depresión del Guadiana Menor y Sierras Subbéticas (Parques naturales de Sierra
Mágina y Cazorla, Segura y Las Villas). Univ. Jaén. 159 pp.

BAKER, H.G. (1948): Corolla-size in gynodioecious and gynomonodioecious species of flowering plants.
Proceeding of the Leeds Philosophical and Literary Society (Scientific section) 5: 136-139.

CASTRO, L. (1989): Sobre los Bombinae (Hymenoptera, Apidae) de las sierras de Cazorla, Segura y Alca-
raz (España) (I). Anal. Biol. 15 (Biol. Anim. 4): 95-100.

CLASSEN-BOCKHOFF, R. (2007): Floral construction and pollination biology in the Lamiaceae. Anna. Bot.
100(2): 359-360.

Comportamiento de los abejorros en el pecoreo de Salvia verbenaca… por J. Lara Ruiz

AÑO VIII Nº 3 / JULIO - SEPTIEMBRE 2013

 14

Micobotánica-Jaén
La primera revista digital de Micología y Botánica en castellano. ISSN 1886-8541

CLASSEN-BOCKHOFF, R., SPECK, T., TWERASTER, E., THIMN, P. & M. REITH (2004): The estaminal
lever mechanism in Salvia L. (Lamiaceae): a key innovation for adapta tibe radiation. Organisms, Diversity
and Evolution 4: 189-205.

CONQUIST, A. (1981): An integrate System Classification of Flowering Plants. Columbia Univ. Press. New
York.

DARWIN, C. (1896): The different forms of flowers on plants of same species. New York: Appleton & Co.

GARCÍA, F.M. & J.M.A. MUÑOZ (1988): Ginodioecia en Teucrium fruticans L. comparación entre formas
MF y MS. Lagascalia (Suppl.): 691-696.

HERRERA, J. (1985): Nectar secretion patterns in sourthern Spanish Mediterranean scrublands. Israel
Journ. Bot. 34: 47-58.

HOLM, N. (1996): The utilization and management of bumblebees for red clever and lucerna seed produc-
tion. Ann. Rev. Entomol. 11: 155-179.

KNUTH, P. (1906): Handbook of flowers pollination: based upon Herman Müller’s work The fertilization by
insects. Vol. III. Claredon Press, Oxford.

OWENS, S.J. & J.L. UBERA JIMÉNEZ (1992): Breeding systems in Labiatae. In: Harley, R.M. & Reynols.
T. (Eds.). Advances in Labiatae science. Kew: Royal Botanic Gardens, 257-280.

PETANIDOU, T. & D. VOKOU (1993): Pollination ecology of Labiatae in a phryganic (east Mediterranean)
ecosistema. Amer. Journ. Bot. 80 (8): 892-899.

REITH, M., BAUMAN, G., CLASSEN-BOCKHOFF, R. & T. SPECK (2007): News insiglits into the funcional
morphology of the lever mechanism of Salvia pratensis. Ann. Bot.100 (2): 393-400.

RIVAS MARTÍNEZ, S., DÍAZ, T.E., FERNÁNDEZ GONZÁLEZ, F., IZCO, J., LOIDI, J., LOUSA, M & A. PE-
NAS. Vascular plants communities of Spain and Portugal. Addenda to the syntaxonomical checklist of
2001. Itinera Geobotanica 15(1-2): 5-922.

RODRÍGUEZ RIAÑO, T. & A. DAFNI (2007): Pollen-estigma interferente in two gynodioecious species of
Lamiaceae with intermediate individuals. Ann. Bot. 100(2): 423-431.

SHMIDA, A. & R. DUKAS (1990): Progressive reduction in the mean body size of solitary bees active du-
ring the flowering season and its correlation with the sizes of bee flowers of the the mint family
(Lamiaceae). Isr. J. Bot. 39: 133-141.

WALKER, J.B. & K.J. SYTSMA (2007): Staminal evolution in genus evolution in genus Salvia (Lamiaceae):
Molecular phylogenetic evidence for multiple origins of the estaminal lever. Ann. Bot. 100(2): 375-391).

WALKER, J.B., SYTSMA, K.J., TREUTLEIN, J & M. WINK (2004): Salvia is not monophylectic: implications
for the systematics, radiation and ecological specializations in Salvia and tribe Mentheae. Amer. Journ.
Bot.91: 1115-1125.

WESTERKAMP, C. & R. CLASSEN-BOCKHOFF (2007): Bilabiate flowers: the ultimate reponse to bees?
Ann. Bot.100(2): 361-374.

Comportamiento de los abejorros en el pecoreo de Salvia verbenaca… por J. Lara Ruiz

AÑO VIII Nº 3 / JULIO - SEPTIEMBRE 2013

 15

Micobotánica-Jaén
La primera revista digital de Micología y Botánica en castellano. ISSN 1886-8541

Comportamiento de los principales visitantes de Anthyllis vulneraria L. ssp. gandogeri
(Sagorski) W. Becker (Leguminosae) y de Rosmarinus officinalis L. (Labiatae) respecto a

las flores robadas por Bombus terrestris en el macizo Cazorla-Segura (Jaén, SE península

ibérica) (Hymenoptera)

por J. Lara Ruiz

e-mail: jlararuiz6@hotmail.com

Micobotánica-Jaén AÑO VIII Nº 3 (2013) ISSN 1886-8541

Resumen. LARA RUIZ, J. (2013). Comportamiento de los principales visitantes de Anthyllis vulneraria L.
ssp. gandogeri (Sagorski) W. Becker (Leguminosae) y de Rosmarinus officinalis L. (Labiatae) respecto a
las flores robadas por Bombus terrestris en el macizo Cazorla-Segura (Jaén, SE península ibérica)
(Hymenoptera).
Estudiamos la frecuencia de visitas a una flor robada y otra no robada de los principales visitantes florales
de Anthyllis vulneraria ssp. gandogeri y Rosmarinus officinalis en el macizo Cazorla-Segura (Jaén, SE
Península Ibérica).

Palabras clave: Visitas, flor robada, visitantes florales, Anthyllis vulneraria ssp. gandogeri, Rosmarinus
officinalis, Cazorla-Segura (Jaén, SE Península Ibérica).

Summary. LARA RUIZ, J. (2013). Behaviour of the main visitors of Anthyllis vulneraria L. ssp. gandogeri
(Sagorski) W. Becker (Leguminosae) and Rosmarinus officinalis L. (Labiatae) respect the robbed flowers
by Bombus terrestris in the Cazorla-Segura mountains (Jaen, SE Iberian Peninsula).
We studied the frequency of visits to a robbed flower and a no-robbed flowers of the main visitors of Anthy-
llis vulneraria ssp. gandogeri and Rosmarinus officinalis in the Cazorla-Segura mountains (Jaen, SE Iberian
Peninsula).

Key words: Visits, robbed flower, floral visitor, Anthyllis vulneraria ssp. gandogeri, Rosmarinus officinalis,
Cazorla-Segura, Jaen, Iberian Peninsula.

Introducción

Algunas especies de insectos visitantes de flores, con su corta probóscide hacen una incisión en la base
del tubo de la corola (de las flores con corolas tubulares largas y estrechas) para robar el néctar. Este es el
caso del abejorro Bombus terrestris (obs. pers.). Son los “ladrones primarios” (Inouyae, 1980). Algunos
estudios muestran que las flores robadas muestran un menor atractivo para sus legítimos polinizadores
(Heinrich, 1975; Gill et al., 1982; Roubik, 1982; Roubik et al., 1985).

El objetivo del presente trabajo es averiguar si los principales polinizadores de Rosmarinus officinalis L.
(Labiatae) y Anthyllis vulneraria L. ssp. gandogeri L. (Sagorski) W. Becker (Leguminosae) realizan menor
número de visitas a una flor robada que a una flor no robada de estas especies.

Material y métodos

1. Áreas de estudio.

El estudio se llevó a cabo en siete localidades diferentes (cf. Tabla I).

2. Muestreo.

Comportamiento de los principales visitantes de Anthyllis vulneraria... por J. Lara Ruiz

AÑO VIII Nº 3 / JULIO - SEPTIEMBRE 2013

 16

Micobotánica-Jaén
La primera revista digital de Micología y Botánica en castellano. ISSN 1886-8541

Se realizó una visita a la semana durante los meses de abril, mayo y junio y se anotaron las observaciones
de Bombus terrestris perforando corolas (cf. Tabla II). De entre las 9 especies observadas con flores roba-
das, se seleccionaron dos (una labiada: Rosmarinus officinalis y una leguminosa: Anthyllis vulneraria ssp.
gandogeri) para la observación del comportamiento de sus principales visitantes sobre las flores robadas.
Se anotaron las especies de visitantes florales más frecuentes y el número de visitas. Las observaciones
se llevaron a cabo de 9,30 a 11,30 (hora solar) (período de máxima actividad de los insectos visitantes flo-
rales, según observaciones personales), cada 15 minutos, una vez por semana durante los meses de abril,
mayo y junio de 2007. Se realizaron 543 censos. En las inflorescencias en que se encontraron flores roba-
das, tanto de Rosmarinus officinalis como de Anthyllis vulneraria ssp. gandogeri, se seleccionaron igual
número de flores no robadas como de flores robadas y se procedió a inventariar las visitas en ambas cla-
ses de flores.

Resultados y discusión

Tabla I. Localidades de estudio en el macizo Cazorla-Segura (Jaén, SE Península Íbérica).

Comportamiento de los principales visitantes de Anthyllis vulneraria... por J. Lara Ruiz

AÑO VIII Nº 3 / JULIO - SEPTIEMBRE 2013

L1. La Muela Alta (Iznatoraf), 30SW01, 1400 m, lastonar. Phlomis lychnitis.

L2. La Muela Baja (Iznatoraf), 30SWH01, 1200 m, pastizal agostante. Prunella hyssopifolia.

L3. Los Asperones (Iznatoraf), 30WH01, 1100 m, pastizal mesoxerófilo. Prunella laciniata.

L4. Arroyo de las Aguascebas Grande (Villacarrillo), 30SWH01, 500 m, prado húmedo. Prunella vulgaris.

L5. Barranco de la Fuensanta (Villanueva del Arzobispo), 30SWVH92, 600 m, matorral heliófilo. Rosmarinus officinalis,
Anthyllis vulneraria ssp. gandogeri.

L6. Pedro Miguel (Villacarrillo), 30SWH11, 1800 m, matorral xeroacántico, Salvia lavandulifolia ssp. vellerea.

L7. Bujaraiza (Hornos de Segura), 30SWH11, 700 m, aceral-quejigal, Stachys officinalis, Vicia tenuifolia.

Tabla II. Relación de especies de plantas en cuyas flores Bombus terrestris robó néctar en el maci-
zo Cazorla-Segura.

Especie Comunidad vegetal Biotopo Piso bioclimático

Phlomis lychnitis Thero-Brachypodium ramosi Lastonar Mesomediterráneo

Prunella hyssopifolia Descampsion mediae Pastizal agostante Mesomediterráneo

Prunella laciniata Festuco-Brometea Pastizal mesoxerófilo Mesomediterráneo

Prunella vulgaris Molinio-Arrhenatheretea Prado húmedo Mesomediterráneo

Rosmarinus officinalis Rosmarinetea officinalis Matorral heliófilo Mesomediterráneo

Salvia lavandulifolia ssp. vellerea Lavandulo-Echinospartion boissieri Matorral xeroacántico Supramediterráneo

Stachys officinalis Querco-Fagetea Bosque caducifolio Mesomediterráneo

Anthyllis vulneraria ssp. gandogeri Rosmarinetea officinalis Matorral heliófilo Mesomediterráneo

Vicia tenuifolia Trifolio-Geranietea Orla bosque caducifolio Meso-supramediterráneo

Tabla III. Visitantes más frecuentes de Anthyllis vulneraria ssp. gandogeri en el macizo Cazorla-
Segura (en 32 horas de observación).

Especie Porcentaje de visitas

Anthophora plumipes Thero-Brachypodium ramosi

Bombus terrestris Descampsion mediae

Bombus pascuorum Festuco-Brometea

 17

Micobotánica-Jaén
La primera revista digital de Micología y Botánica en castellano. ISSN 1886-8541

Comportamiento de los principales visitantes de Anthyllis vulneraria... por J. Lara Ruiz

AÑO VIII Nº 3 / JULIO - SEPTIEMBRE 2013

Xylocopa spp. (Anthophoridae) (6%).
No hay diferencias significativas en el porcentaje de visitas de Anthophora plumipes a la flor robada de Anthyllis vulne-
raria ssp. gandogeri (58%) frente a la flor no robada (42%), ni tampoco en los casos de Bombus pascuorum (53% a la
flor robada y 47% a la flor no robada), B. lapidarius (46% a la flor robada y 54% a la flor no robada) y Apis mellifera
(51% a la flor robada y 49% a la no robada), por lo que estos visitantes no discriminan entre flor robada y no robada en
esta leguminosa.

Tampoco en los visitantes principales de Rosmarinus officinalis encontramos diferencias significativas: Anthidium ma-
nicatum (46% a la flor robada y 54% a la no robada), Osmia rufa (41% a la flor robada y 59% a la no robada), Bombus
pascuorum (55% a la flor robada y 45% a la no robada), B. lapidarius (48% a la flor robada y 52%) y Apis mellifera
(46% a la flor robada y 54% a la no robada), por lo que tampoco los principales visitantes de esta labiada discriminan
entre flor robada y no robada.

BIBLIOGRAFÍA

GILL, F.B., MACK, A.L. & R.T. RAY (1982): Competition between hermit hummingbirds and insects for nectar in a Cos-
ta Rica rain forest. Ibis: 124: 44-49.

HEINRICH, B. (1975): Thermoregulation in bumblebees. II. Energetics of warm-up and free flight. Journal of Comparati-
ve Physiologie 96: 155-166.

INOUYE, D.W. (1980): The terminology of floral larceny. Ecology 61: 1251-1253.

ROUBIK, D.W. (1982): The ecological impact of nectar-robbing bees and pollinating hummingbirds of a tropical schrub.
Ecology 63: 354-360.

ROUBIK, D.W., HOLBROOK, M.N. & G.V. PARRA (1985): Roles of nectar robbers in reproduction of the tropical treelet
Quasia amara (Simaroubaceae). Oecologia 66: 161-167.

 18

Micobotánica-Jaén
La primera revista digital de Micología y Botánica en castellano. ISSN 1886-8541

Fuentes alimenticias de los Melittidae ibéricos

por J. Lara Ruiz

e-mail: jlararuiz6@hotmail.com

Micobotánica-Jaén AÑO VIII Nº 3 (2013) ISSN 1886-8541

Resumen. LARA RUIZ, J. (2013). Fuentes alimenticias de los Melittidae ibéricos.
Se citan las fuentes alimentarias de los Melittidae ibéricos.

Palabras clave: Fuentes alimentarias, Melittidae, Península Ibérica.

Summary. LARA RUIZ, J. (2013). The food plants of Melittidae of the Iberian Peninsula.

Key words: The food plants of Melittidae of the Iberian Peninsula are recorded.

Introducción

La himenopterofauna ibérica de Melittidae está constituida por 3 subfamilias: 1) Melittinae con un género,
Melitta, con 11 especies, 2) Macropidinae con un género, Macropis, con 2 especies y 3) Dasypodae, con
un género, Dasypoda, con 10 especies. En total, 23 especies.

Material y métodos

Para la determinación de las especies hemos utilizado las “Claves de identificación para las especies ibéri-
cas de Melittidae” (Ornosa & Ortiz-Sánchez, 2003). Las observaciones han sido realizadas desde 1990
hasta 2005.

En la Tabla I se presenta una relación de los Melittidae de la Península Ibérica y las plantas que visitan.

Tabla I. Relación de los Melittidae ibéricos y de las plantas visitadas.

DAL = Dasypoda albimana, DAR = Dasypoda argentata, DCI = Dasypoda cingulata, DCR = Dasypoda
crassicornis, DDU = Dasypoda dusmeti, DHI = Dasypoda hirtipes, DIB = Dasypoda iberica, DMO = Dasy-
poda morotei, DPY = Dasypoda pyrotrichia, DVI = Dasypoda visnaga, MEU = Macropis europea, MFU =
Macropis fulvipes; *MDI = Melitta dimidiata, MHE = Melitta haemorrhoidalis, MHI = Melitta hispanica, MIB =
Melitta iberica, MKA = Melitta kastiliensis, MLE = Melitta leporina, MMA = Melitta maura, MMU = Melitta
murciana, MNI = Melitta nigricans, MSE = Melitta seitzi, MTR = Melitta tricincta. (Guad = Sierra de Guada-
rrama, Pir = Pirineos, Por = Pirineos orientales, PrePir = PrePirineos, Graz = Sierra de Grazalema, Caz =
Macizo Cazorla-Segura, Mag = Sierra de Mágina, Cuen = Serranía de Cuenca, SN = Sierra Nevada, Barc
= Barcelona provincia. (Rec = Recompensa, P = polen, N = néctar, A = aceites esenciales, Biog = zonas
biogeográficas). (con* = especie polinizadora de insecto, planta polinizada por el mismo).

Fuentes alimenticias de los Melittidae ibéricos por J. Lara Ruiz

AÑO VIII Nº 3 / JULIO - SEPTIEMBRE 2013

Especie Plantas visitadas Familia Rec Biog

*DAL

*Centaurea antennata, *C. aspera, C. boissieri ssp. prostra-
ta, *C. calcitrapa, *C. granatensis, *C. jaennensis, *C. pulla-
ta, *Crepis albida, *C. foetida, *C. granatensis, *C. pulchra,
*Hieracium baeticum ssp. baeticum, *H. castellanum, H.
elisaeanum, *H. niveum, *H. pseudopilosella, *Leontodon
taraxacoides ssp. longirostris, *Solidago virgaurea, *Sonchus
asper, *S. maritimus ssp. aquatilis, *S. oleraceus.

Compositae (55 %)

P/N

Caz-SN

*Rubus caesius, *R. canescens, *R. ulmifolius. Rosaceae (27 %)

 19

Micobotánica-Jaén
La primera revista digital de Micología y Botánica en castellano. ISSN 1886-8541

Fuentes alimenticias de los Melittidae ibéricos por J. Lara Ruiz

AÑO VIII Nº 3 / JULIO - SEPTIEMBRE 2013

Especie Plantas visitadas Familia Rec Biog

*DAL

*Thymus granatensis, *T. mastichina, *T. orospe-
danus, *T. serpylloides ssp. gadorensis, *T. vulga-
ris, *T. zygis ssp. gracilis.

Labiatae (17 %)

P/N

Caz-SN

Cistus clusii, C. crispus. Cistaceae (1 %)

*DAR

*Knautia arvensis ssp. arvensis, *K. arvensis ssp.
subscaposa, *K. dipsacifolia ssp. arvernensis, *K.
dispsacifolia ssp. catalaunica, K. godetii, *K. pur-
purea, *Scabiosa columbaria ssp. cinerea, *S.
columbaria ssp. columbaria, *Succisa pratensis.

Dipsacaceae (94 %)

P/N

Pir Centaurea jacea, C. scabiosa, Crepis capillaris,
Hieracium amplexicaule, H. laevigatum, Leonto-
don autumnalis, Picris hieracioides, Solidago vir-
gaurea, Sonchus asper.

Compositae (3 %)

Echium vulgare. Boraginaceae (2 %)

Jasione montana. Campanulaceae (1 %)

*DCI

*Malva hispanica, *M. neglecta, *M. stipulacea,
*M. sylvestris, *M. tournefortiana.

Malvaceae (77 %)

P/N

Caz

*Centaurea antennata, *C. aspera, C. boissieri
ssp. prostrata, *C. calcitrapa, *C. granatensis, *C.
jaennensis, *C. pullata, *Crepis albida, *C. foetida,
*C. pulchra, *Hieracium baeticum ssp. baeticum,
*H. castellanum, *H. niveum, *H. pseudopilosella,
*Leontodon taraxacoides ssp. longirostris, *Soli-
dago virgaurea, *Sonchus asper, *S. maritimus
ssp. aquatilis, *S. oleraceus.

Compositae (13 %)

Onobrychis argentea ssp. hispanica, O. peduncu-
laris ssp. matritensis, O. viciifolia.

Leguminosae (3 %)

Echium vulgare ssp. argentae. Boraginaceae (2 %)

Cistus monspeliensis. Cistaceae (1 %)

Thymus orospedanus. Labiatae (1 %)

Rubus ulmifolius. Rosaceae (1 %)

Armeria villosa. Plumbaginaceae (1 %)

Daphne gnidium. Thymelaceae (1 %)

*DCR

*Cistus albidus, C. clusii ssp. clusii, *C. ladanifer
ssp. ladanifer, *C. laurifolius, *C. monspeliensis,
*C. populifolius ssp. populifolius, *C. salviifolius.

Cistaceae (33%)

P/N

Pir-PrePir-Caz-Mag

*Geranium dissectum, *G. lucidum, *G. molle ssp.
molle, *G. pratense, *G. purpureum, *G. pyrenai-
cum, *G. robertianum, *G. rotundifolium, *G. san-
guineum, *G. sylvaticum ssp. sylvaticum.

Geraniaceae (27 %)

*Centaurea jacea, *C. scabiosa, *Crepis capillaris,
*Hieracium amplexicaule, *H. laevigatum, *Leon-
todon autumnalis, *Picris hieracioides, *Solidago
virgaurea, *Sonchus arvensis.

Compositae (21 %)

*Malva cretica ssp. althaeoides, *M. moschata
ssp. moschata, *M. neglecta, *M. nicaeensis, *M.
parviflora, *M. sylvestris.

Malvaceae (8 %)

*Linum catharticum, *L. narbonense, L. perenne
ssp. alpinum, L. strictum ssp. strictum, *L. suffruti-
cosum, L. tenuifolium ssp. milletii, L. trigynum, L.
usitatissimum ssp. angustifolium.

Linaceae (8 %)

 20

Micobotánica-Jaén
La primera revista digital de Micología y Botánica en castellano. ISSN 1886-8541

Fuentes alimenticias de los Melittidae ibéricos por J. Lara Ruiz

AÑO VIII Nº 3 / JULIO - SEPTIEMBRE 2013

Especie Plantas visitadas Familia Rec Biog

*DCR

*Capsella bursa-pastoris. Cruciferae (2 %)

P/N

Pir-PrePir-Caz-Mag *Rubus ulmifolius. Rosaceae (1 %)

*Ranunculus arvensis. Ranunculaceae (1 %)

*DDU

*Crepis albida ssp. albida, C. albida ssp. scorzo-
neroides, *C. capillaris, *C. vesicaria ssp. vesica-
ria, *C. vesicaria ssp. taraxacifolia, *Leontodon
hispidus ssp. hispidus, *L. taraxacoides ssp. hispi-
dus, *Hieracium amplexicaule, *H. glaucinum, *H.
lactucella, *H. murorum, *H. pilosella, *H. tardans,
*Sonchus asper ssp. asper, *S. oleraceus, *S.
maritimus ssp. aquatilis, *S. tenerrimus.

Compositae (91 %)

P/N

Barc

Malva neglecta, M. sylvestris. Malvaceae (9 %)

*DHI

*Carduus tenuiflorus, Centaurea aspera, *C. calci-
trapa, *C. granatensis, *C. jaennensis, *C. pullata,
*Cirsium arvense, *Crepis albida, *C. capillaris,
*C. foetida, *C. pulchra, *Hieracium amplexicaule,
H. baeticum ssp. baeticum, *H. glaucinum, *H.
murorum, *Hypochaeris radicata, *Leontodon ta-
raxacoides ssp. longirostris, *Senecio pyrenaicus,
*S. vulgaris, *Solidago virgaurea, *Sonchus asper,
*S. maritimus ssp. aquatilis, *S. oleraceus.

Compositae (93 %)

P/N

Pir-Caz

Jasione montana. Campanulaceae (3 %)

Vaccinium myrtillus. Ericaceae (1 %)

Geranium sanguineum. Geraniaceae (1 %)

Armeria villosa. Plumbaginaceae (1 %)

*DIB

*Cistus laurifolius. Cistaceae (64 %)

P/N

Guad

*Carduus tenuiflorus, Centaurea nigra ssp. carpe-
tana, *Cirsium arvense, *Crepis capillaris, *Hiera-
cium pilosella var. incanum, *Hypochaeris radica-
ta var. radicata, *Leontodon autumnalis, Senecio
vulgaris, *Solidago virgaurea var. minor, *Sonchus
asper.

Compositae (36 %)

*DMO

*Cistus albidus, *C. clusii, *C. ladanifer, *C. lauri-
folius, *C. monspeliensis, *C. populifolius, *C.
salvifolius.

Cistaceae (100 %)

P/N

Caz

*DPY

*Cistus laurifolius. Cistaceae (88 %)

P/N

Guad
*Malva sylvestris. Malvaceae (6 %)

*Geranium pyrenaicum ssp. pyrenaicum, *G. ro-
bertianum ssp. robertianum, *G. sanguineum.

Geraniaceae (6 %)

*DVI

*Centaurea jacea, *C. granatensis, *C. jaennen-
sis, *C. scabiosa, *Crepis capillaris, *C. granaten-
sis, *Hieracium amplexicaule, *H. castellanum, H.
laevigatum, *Leontodon autumnalis, *Picris hiera-
cioides, *Solidago virgaurea, *Sonchus arvensis,
*S. oleraceus.

Compositae (98 %)

P/N

Por-Caz-SN

Eryngium campestre. Umbelliferae (2 %)

*MEU

*Lysimachia vulgaris. Primulaceae (96 %)

P/N/A

Por

Lycopus europaeus. Labiatae (1 %)

Rhamnus alpina ssp. alpina. Rhamnaceae (1 %)

Cirsium arvense. Compositae (1 %)

Valeriana officinalis. Valerianaceae (1 %)

 21

Micobotánica-Jaén
La primera revista digital de Micología y Botánica en castellano. ISSN 1886-8541

Fuentes alimenticias de los Melittidae ibéricos por J. Lara Ruiz

AÑO VIII Nº 3 / JULIO - SEPTIEMBRE 2013

Especie Plantas visitadas Familia Rec Biog

*MFU

*Lysimachia vulgaris. Primulaceae (97 %)

P/N/A

Cuen Lycopus europaeus. Labiatae (1 %)

Cirsium arvense. Compositae (1 %)

Valeriana officinalis. Valerianaceae (1 %)

*MDI *Onobrychis caput-galli, *O. saxatilis, *O. supina
ssp. supina, *O. viciifolia.

Leguminosae (100 %) P Barc

*MHE

*Campanula cochlearifolia ssp. cochlearifolia, *C.
cochlearifolia ssp. andorrana, *C. glomerata, *C.
latifolia, *C. patula, *C. persicifolia, *C. precatoria,
*C. rapunculoides, *C. rapunculus, *C. rotundifolia
ssp. catalaunica, *C. rotundifolia ssp. rotundifolia,
*C. scheuchzeri ssp. ficarioides, *C. scheuchzeri
ssp. scheuchzeri, *C. serrata, *C. speciosa ssp.
speciosa, *C. trachelium, *Jasione montana,
*Phyteuma orbiculare.

Campanulaceae (88 %)

P/N

Pir
Crepis capillaris, Eupatorium cannabinum, Hiera-
cium laevigatum, Hypochaeris radicata.

Compositae (6 %)

Malva alcea ssp. fastigiata, M. moschata, M. syl-
vestris.

Malvaceae (2 %)

Lotus corniculatus. Leguminosae (2 %)

Scabiosa columbaria. Dipsacaeae (1 %)

Prunus spinosa. Rosaceae (1 %)

MHI Medicago sativa. Leguminosae N Barc

MIB Medicago sativa. Leguminosae N SN

MKA Medicago sativa. Leguminosae N Guad

*MLE

*Dorycnium hirsutum, *Lotus corniculatus, *Medi-
cago falcata, M. lupulina, M. hybrida, M. minima,
M. orbicularis, M. polymorpha ssp. microcarpa, M.
polymorpha ssp. polymorpha, M. rigidula, *M.
sativa, M. suffruticosa ssp. suffruticosa, Ononis
repens, O. spinosa, *Trifolium arvense, T. hybri-
dum, *T. pratense, T. repens, *Vicia sativa.

Leguminosae (63 %)

P/N

Pir-PrePir
Achillea millefolium, Carduus pycnocephalus,
*Cirsium arvense, Crepis capillaris, Hieracium
laevigatum, Hypochaeris radicata.

Compositae (25%)

*Thymus serpyllium. Labiatae (8 %)

Atropa belladona. Solanaceae (3 %)

Sedum acre. Crassulaceae (1 %)

*MMA

*Atropa belladona. Solanaceae (75 %)

P/N

Barc

Capsella bursa-pastoris. Cruciferae (23 %)

Crepis capillaris, Hieracium laevigatum, Hypo-
chaeris radicata.

Compositae (1 %)

*MMU *Medicago sativa, *Onobrychis viciifolia. Leguminosae P/N Barc

*MNI *Lythrum salicaria. Lythraceae P/N Pir

*MSE *Medicago sativa, *Onobrychis viciifolia. Leguminosae P/N Pir

*MTR

*Odontites cebennensis, *O. kaliformis, *O. lan-
ceolatus ssp. pyrenaeus, *O. longiflorus, *O. lu-
teus, *O. vernus, *O. viscosus, *O. vulgaris.

Scrophulariaceae (86 %)

P/N Pir-PrePir-Barc-Guad

*Medicago sativa, Onobrychis viciifolia. Leguminosae (5 %)

 22

Micobotánica-Jaén
La primera revista digital de Micología y Botánica en castellano. ISSN 1886-8541

Fuentes alimenticias de los Melittidae ibéricos por J. Lara Ruiz

AÑO VIII Nº 3 / JULIO - SEPTIEMBRE 2013

Discusión

Las observaciones in situ confirman que la mayoría de las especies de Melittidae son oligolécticas
(Michener, 2000; cf. Tabla I), es decir, que son especialistas en polinizar algunos géneros de una o unas
pocas familias de plantas. Sólo unas pocas especies (Macropis europaea, M. fulvipes, Melitta dimidiata, M.
nigricans son monolécticas (Malyshev, 1929; Michez, 2002 (cf. Tabla I), es decir, especialistas en polini-
zar especies de un solo género de una sola familia (Macropis europaeae y M. fulvipes, de Lysimachia vul-
garis, Melitta dimidiata, de Onobrychis spp., M. nigricans, de Lythrum salicaria) (cf. Tabla I). Sin embargo,
muchas especies de Dasypoda y Melitta son polilécticas, es decir, polinizan especies de diferentes géne-
ros de distintas familias de plantas (Michez & Eardley, 2007; Michez & Patiny, 2005) (cf. Tabla I). Dasypo-
da dusmeti, D. hirtipes y D. visnaga son polinizadores oligolécticos de Compositae. Dasypoda argentata es
polinizador oligoléctico de Dipsacaceae. (Michez et al., 2004).
Macropis spp. son polinizadores oligolécticos de Lysimachia vulgaris (Primulaceae) (Wu, 2000). Las hem-
bras recolectan polen y aceite de otras plantas (Pekkarinen et al., 2003; Michez & Patiny, 2005). (cf. Tabla
I).

Presentamos, por primeva vez, datos sobre la recolección de néctar de Leguminosae de Melitta hispanica,
M. iberica y M. kastiliensis (cf. Tabla I).

BIBLIOGRAFÍA

MALYSHEV, S. (1929): The nesting habits of Macropis Pz. (Hym. Apoidea). Eos 5: 97-109.

MICHENER, C.D. (2000): The bees of the world. The Johns Hopkins Univ. Press, Baltimore, 913 pp.

MICHEZ, D. (2002): Discussion morphologique et biogéographique sur le complexe subspécifique de Da-
sypoda hirtipes (Fabricius 1793) mensú Warncke (1973). Notes fuñiques de Gembloux 49: 35-45.

MICHEZ, D., TERZO, M. & P. RASMONT (2004): Révision des espèces ouest-paléarctiques du genre Da-
sypoda Latreille 1802 (Hymenoptera, Apoidea, Melittidae). Linzer Biologische Beitrage, 36(2): 847-900.

MICHEZ D. & C.D. EARDLEY (2007): Monographic revision of the bee genus Melitta Kirby, 1802
(Hymenoptera: Apoidea: Melittidae). Annales de la Société entomologique de France (n.s.) 43(4): 379-440.

MICHEZ, D. & S. PATINY (2005): World revision of the oil-collecting bee genus Macropis Panzer 1809
(Hymenoptera, Apoidea, Melittidae) with a description of a new especies Prom. Laos. Anales de la Sociéte
entomologique de France (n.s.) 41: 15-28.

ORNOSA, C. & F.J. ORTIZ-SÁNCHEZ (2003): Claves de identificación de las especies ibéricas de Melitti-
dae (Hymenoptera, Apidea). Linzer biol. Beitr. 35(1): 555-579.

PEKKARINEN, A., BERG, O., CALABUIG, I., JANZON, L.A. & J. LUIG (2003): Distribution and coexistence
of the Macropis species and their cleptoparasite Epeoloides coecutiens (Fabr.) IN NW Europe
(Hymenoptera: Apoidea, Melittidae and Apidae). Entomologica Fennica, 14; 53-59.

WU, Y.R. (2000): Hymenoptera, Melittidae & Apidae. Academia Sinica, Beijing, 442 pp.

 23

Micobotánica-Jaén
La primera revista digital de Micología y Botánica en castellano. ISSN 1886-8541

Polinizadores potenciales y visitantes florales de los endemismos Anthyllis ramburii
Boiss. y Anthyllis rupestris Cosson de los subsectores subbéticos cazorlense y alcara-

cense (Jaén)

por J. Lara Ruiz

e-mail: jlararuiz6@hotmail.com

Micobotánica-Jaén AÑO VIII Nº 3 (2013) ISSN 1886-8541

Resumen. LARA RUIZ, J. (2013). Polinizadores potenciales y visitantes florales de los endemismos Anthy-
llis ramburii Boiss. y Anthyllis rupestris Cosson de los subsectores subbéticos cazorlense y alcaracense
(Jaén).
Se citan por primera vez los polinizadores potenciales y los visitantes florales de los endemismos de los
subbsectores cazorlense y alcaracense: Anthyllis ramburii y A. rupestris. Sus polinizadores potenciales
principales son abejorros (Bombus spp.) y abejas solitarias de probóscide larga de la familia Anthophoridae
y secundariamente, Apis mellifera. Bombus terrestris se comporta como ladrón primario de néctar de am-
bas especies.

Palabras clave: Polinizadores potenciales, visitantes florales, Anthyllis ramburii, A. rupestris, subsector,
cazorlense, alcaracense.

Summary. LARA RUIZ, J. (2013). The potential pollinators and the floral visitors of the endemisms of the
subbsectors cazorlense and alcaracense (Jaen): Anthyllis ramburii Boiss. and A. rupestris Cosson.
The potential pollinators and the floral visitors of the endemisms of the subbsectors cazorlense and alcara-
cense: Anthyllis ramburii and A. rupestris are recorded for first time. Their principal pollinators are bumble-
bees (Bombus spp.) and bees of long proboscis of the family Anthophoridae and secondarily, Apis mellife-
ra. Sometimes Bombus terrestris behaves like a nectar robber of the two species.

Key words: Potential pollinators, floral visitors, endemism, Anthyllis ramburii, A. rupestris, subsector, ca-
zorlense, alcaracense.

Introducción

Anthyllis ramburii Boissier y A. rupestris Cosson (Leguminosae), son dos endemismos del Sureste de la
Península Ibérica (Benedí, 2000), que corológicamente se encuadran en los subsectores florísticos cazor-
lense y alcaracense (sector Subbético, provincia Bética). Fisiográficamente, en el macizo Cazorla-Segura
(Jaén), el primer subbsector comprende gran parte del macizo mientras que el segundo está formado por
la parte más lluviosa de la Sierra de Segura. Bioclimáticamente, ambos subsectores presentan 3 pisos bio-
climáticos: mesomediterráneo (desde la base, 500 m.s.n.m. hasta los 1200 m., caracterizado por una tem-
peratura media anual que oscila entre los 13 ºC y los 17 ºC, con un índice de termicidad comprendido entre
210 y 350), supramediterráneo (desde los 1200 m hasta 1750 m, con una temperatura media anual que va
desde 8 ºC a los 13 ºC y un índice de termicidad entre 60 y 210) y oromediterráeno (desde los 1800 m has-
ta las altas cumbres que superan los 2000 m, con una temperatura media anual entre 4 ºC y 8 ºC y un índi-
ce de termicidad de -30 a 60). Ambos subbsectores presentan tres tipos de ombroclimas: 1) seco (en la
estación de La Bolera a 940 m, con una precipitación media anual que oscila entre los 350 y 600 mm, 2)
subhúmedo (la mayoría del subbsector subbético) con una precipitación media anual entre 600 y 1000 mm
y 3) húmedo (la mayoría del subbsector alcaracense), con una precipitación media anual entre 1000 y
1600 mm. Ello hace que presenten 4 períodos al año: 1) período frío, en que la temperatura media anual
es inferior a 7,5 ºC, 2) período de actividad vegetal real, en que la disponibilidad de agua para las plantas
es superior a la evapotranspiración potencial, excepto cuando la temperatura media anual es inferior a 7,5
ºC, 3) período de regulación, en que la disponibilidad de agua es inferior a la evapotranspiración potencial
y 4) período seco, cuando la evapotranspiración residual es mayor que la disponibilidad. Ello se traduce,
teniendo en cuenta el balance hídrico, en cuatro períodos anuales: 1) período de exceso de agua, en el
que la precipitación es superior a la evapotranspiración potencial, 2) período de utilización de la reserva,

Polinizadores potenciales y visitantes florales de Anthyllis ramburii … por J. Lara Ruiz

AÑO VIII Nº 3 / JULIO - SEPTIEMBRE 2013

 24

Micobotánica-Jaén
La primera revista digital de Micología y Botánica en castellano. ISSN 1886-8541

en que la precipitación es inferior a la evapotranspiración, 3) período de déficit de agua, en que la evapo-
transpiración potencial sigue siendo superior a la precipitación pero, además, ya no queda reserva de agua
en el suelo y 4) período de acumulación de agua en el suelo, en que la precipitación supera nuevamente a
la evapotranspiración potencial. Todo ello explica que ambos subsectores presenten dos zonas ecológicas
bien definidas: una de media montaña, con un verano seco y un invierno templado (pisos meso y suprame-
diterráneo), caracterizada por un paisaje de encinar (en parte sustituido por pinar mediterráneo) y otra de
alta montaña (piso oromediterráeno), caracterizada por un paisaje de pinar de alta montaña de pino negro
(Pinus nigra Arnold subsp. salzmannii (Dunal) Franco) con sabinas. Los dos endemismos estudiados habi-
tan en ambos territorios, aunque para el estudio no hemos tenido en cuenta las localidades del piso orome-
diterráneo (Lara Ruiz, 2009).

Ambos endemismos viven en comunidades de nanocaméfitos postrados que colonizan crestas rocosas y
litosuelos dolomíticos de los termotipos mesomediterráneo, supramediterráneo y oromediterráneo de la
provincia Bética (entre los 1000 m y los 1800 m, obs. pers.) (orden Convolvuletalia boissieri Rivas-
Martínez, Pérez Raya & Molero Mesa ex Díez Garretas & Asensi 1994 y alianza Andryalion agardhii Rivas-
Martínez ex Rivas Godoy & Mayor 1966). (Cano Carmona et al., 1999).

El mayor factor en la evolución de las angiospermas (plantas con flores) es la adaptación de la planta a los
polinizadores (Galliot et al., 2006). La polinización es un factor clave en el mantenimiento de la biodiversi-
dad y el funcionamiento de los ecosistemas (Kevan & Greco, 1994). Por tanto, la identificación de los poli-
nizadores potenciales y de los visitantes florales de ambos endemismos será un primer paso en el conoci-
miento de la ecología de la polinización de ambas especies de plantas para, posteriormente, potenciar la
gestión de su conservación.

El presente estudio presenta observaciones de los polinizadores potenciales y los visitantes florales de
ambos endemismos, con una evaluación del papel de los insectos visitantes como polinizadores y de la
fenológica básica de los períodos de floración de ambas especies vegetales. La pregunta que nos hicimos
fue: estos endemismos ¿son plantas especialistas (potencialmente polinizadas por una especie de insecto)
o generalistas (potencialmente polinizadas por varias especies de insectos.

Material y métodos

Durante los años 2000-2001 se han realizado observaciones de los visitantes florales, distribuidos en los
siguientes grupos funcionales (abejorros, abeja de la miel, abejas solitarias, avispas, moscas
(Bombyliidae), mariposas diurnas y polillas) libando néctar o recolectando polen de las dos especies botá-
nicas estudiadas en los subsectores cazorlense y alcaracense (Jaén, SE de la Península Ibérica).

1. Área de estudio.

El estudio se llevó a cabo en cuatro localidades de 5 m x 40 m, localizadas en el macizo Cazorla-Segura
(cf. Tabla I).

Tabla I. Localidades de estudio con indicación de su UTM (Huso 30S), altitud, hábitat y Fitosocio-
logía.

Polinizadores potenciales y visitantes florales de Anthyllis ramburii … por J. Lara Ruiz

AÑO VIII Nº 3 / JULIO - SEPTIEMBRE 2013

Localidad UTM Altitud Hábitat Comunidad Especie Año

Arroyo del Tesoro WH0106 800 m Roquedos Convolvuletalia boissieri A. ramburii 2000

Arroyo de Valdeazores WH1500 1500 m Roquedos Convolvuletalia boissieri A. ramburii 2000

Rasos de la Honguera WH1117 1020 m Roquedos Convolvuletalia boissieri A. ramburii 2000

Arr. del Calar del Espino WH3939 1570 m Suelos sueltos dolomíticos Andrhyalion agardhii A. rupestris 2001

2. Observaciones.

Durante todo el año 1999 se llevaron a cabo visitas para localizar ambos endemismos y anotar el inicio y el
final de sus respectivos períodos de floración así como los períodos de vuelo de los insectos que las

 25

Micobotánica-Jaén
La primera revista digital de Micología y Botánica en castellano. ISSN 1886-8541

visitaban. Durante los años 2000-2001, se realizaron censos en las cuatro localidades, dos veces por se-
mana, desde primeros de abril hasta finales de junio (época de floración de ambas especies vegetales) (cf.
Tabla I). Los censos fueron realizados desde las 8 h, a las 20 h. (solares), durante 15 minutos (con interva-
los de 15 minutos de descanso), a lo largo de zonas rectangulares (ancho: 5 m, largo 40 m), usando bino-
culares para poder visualizar el instante de succión del néctar o de recolección de polen por parte del visi-
tante floral. La información es la siguiente: especie de insecto que se alimenta de néctar o polen y especie
de flor visitada. Además, se anotó, para cada una de las especies vegetales, el inicio y el final de su perío-
do de floración, estableciéndose tres categorías: 1) de floración temprana (a principios de primavera), 2) de
floración intermedia (finales de primavera y todo el verano) y 3) de floración tardía (principio y mediados de
otoño (cf. Tabla II) y, para los insectos visitantes, su época de vuelo (cf. Tabla III).

3. Identificación de las especies y otras informaciones.

Las especies no identificables de visu se capturaron, se identificaron y se depositaron en la colección parti-
cular del autor. Se realizaron 1824. El índice de abundancia de los visitantes florales se indica según la
siguiente escala: +++ = muy frecuente (presente en más de 10 inventarios realizados diariamente), ++ =
frecuente (presente en 2 a 10 inventarios) y + = rara (presente en un solo inventario). Se considera polini-
zador potencial a todo insecto al cual se le han adherido granos de polen de la flor visitada (mientras suc-
cionaba néctar o recolectaba polen) y visitante floral, al que marcha de la flor sin que se haya observado
adherencia de polen a su cuerpo.

Resultados

En la Tabla II se presentan los datos fenológicos y morfológicos de ambos endemismos y en la tabla III los
datos sobre la fenología de vuelo de los polinizadores potenciales y de los visitantes florales. En la Tabla
IV, se presenta el número de especies de visitantes globales según los grupos ecológicos de insectos.

Tabla II. Datos fenológicos y morfológicos de Anthyllis ramburii y A. rupestris en los subsectores
cazorlense y alcaracense (fv = forma vital; tp = tamaño de la planta en cm; ef = época de floración
(meses en números romanos); fc = forma de la corola (p = papilionácea); cc = color de la corola; tf =
tamaño de la flor en mm; lt = longitud del tubo corolino en mm; GN = guía de néctar; R = recompen-
sa (P = polen, N = néctar); nf = número de flores estudiadas; he = horas de estudio). (A. ra = Anthy-
llis ramburii, A. ru = A. rupestris) (H = hemicriptofito).

Polinizadores potenciales y visitantes florales de Anthyllis ramburii … por J. Lara Ruiz

AÑO VIII Nº 3 / JULIO - SEPTIEMBRE 2013

Tabla III. Fenología de los polinizadores potenciales y visitantes florales de Anthyllis ramburii y A.
rupestris en los subsectores cazorlense y alcaracense (* = polinizador potencial, + = ladrón de
néctar, ** = especie oligoléctica de Fabaceae).

Especie fv tp ef fc cc tf It GN R Nf he

A. ra H 14-30 IV-VI p amarillo 7-8 5-6 - NP 1045 1501

A. ru H 25-40 V-VI p amarillo 14-16 12-14 - NP 939 1102

Especie visitante Fenología Longitud probosc. en mm Especies visitadas

*Bombus lapidarius IV-X 7,1 A. ramburii, A. rupestris

*Bombus pascuorum III-IX 8,4 A. ramburii, A. rupestris

*Bombus pratorum III-IX 5,8 A. ramburii, A. rupestris

*Bombus ruderatus III-IX 11,9 A. ramburii, A. rupestris

*+Bombus terrestris II-XI 6,3 A. ramburii, A. rupestris

*Apis mellifera I-XII 6,5 A. ramburii, A. rupestris

*Amegilla quadrifasciata III-VI 11,1 A. ramburii, A. rupestris

*Anthophora aestivalis IV-VI A. ramburii, A. rupestris

 26

Micobotánica-Jaén
La primera revista digital de Micología y Botánica en castellano. ISSN 1886-8541

Polinizadores potenciales y visitantes florales de Anthyllis ramburii … por J. Lara Ruiz

AÑO VIII Nº 3 / JULIO - SEPTIEMBRE 2013

Tabla IV. Nº de especies de cada género o grupo funcional de visitantes florales encontrados en
Anthyllis ramburii y A. rupestris en los subsectores cazorlense y alcaracense (B = abejorros, Bom-
bus spp., Xylocopa spp., A = Apis mellifera, ab = abejas solitarias, av = avispas, Bo = Bombyliidae,
m = mariposas, p = polillas, Ng = Nº de grupos, PR = presentes).

Especie visitante Fenología Longitud probosc. en mm Especies visitadas

*Anthophora plumipes III-V 12 A. ramburii, A. rupestris

*Anthophora retusa IV-VII A. ramburii, A. rupestris

*Anthophora robusta V-VIII A. ramburii, A. rupestris

Ceratina chalcites IV-IX A. ramburii, A. rupestris

Ceratina chalybea IV-VII A. ramburii, A. rupestris

Ceratina cucurbitina V-IX A. ramburii, A. rupestris

Ceratina cyanea IV-IX A. rupestris

Eucera caspica III-VI A. ramburii

Eucera clypeata V-VII A. ramburii, A. rupestris

**Eucera interrupta V-VII A. ramburii

**Eucera longicornis IV-VII 5 A. ramburii

**Eucera nigrescens IV-VII A. ramburii, A. rupestris

Tetraloniella pollinosa V-VII A. ramburii

*Melecta albifrons IV-VI A. ramburii, A. rupestris

*Melecta luctuosa IV-VI A. ramburii, A. rupestris

+Xylocopa iris IV-IX A. rupestris

+Xylocopa violacea III-X 7,8 A. ramburii

Scolia flavifrons V-VI A. ramburii

Bombylius canescens IV-VI 10,5 A. ramburii, A. rupestris

Gonepteryx rhamni III-VII 16-17 A. ramburii, A. rupestris

Iphiclides podalirius III-IX 17-19 A. ramburii, A. rupestris

Lycaena phlaeas VI-VII 7 A. ramburii

Maniola jurtina VI-VIII 10 A. ramburii

Zygaena filipendulae VI-VII A. ramburii

Especie B A ab av Bo m p Ng

A. ra 6 1 18 1 1 5 1 7

A. ru 6 1 13 1 1 2 0 6

PR 2 de 2 2 de 2 2 de 2 2 de 2 2 de 2 2 de 2 1 de 2

Nº spp. 7 1 18 1 1 5 1

Discusión

Las flores de Anthyllis ramburii y A. rupestris son homógamas (los estambres y los estigmas alcanzan la
madurez al mismo tiempo). Sus corolas son amarillas, agrupadas en glomérulos solitarios hemisféricos de
15-22 flores de 1,5 a 2 cm de diámetro (A. ramburii) o en glomérulos globosos de 13-18 flores de 3 a 3,5

 27

Micobotánica-Jaén
La primera revista digital de Micología y Botánica en castellano. ISSN 1886-8541

Polinizadores potenciales y visitantes florales de Anthyllis ramburii … por J. Lara Ruiz

AÑO VIII Nº 3 / JULIO - SEPTIEMBRE 2013

cm, solitarios o reunidos en grupos de 2-3 en denso racimo (A. rupestris), disposición que hace a las flores
muy visibles a los insectos. El cáliz gamosépalo sostiene a los pétalos erectos en una posición erecta
adaptada a los visitantes florales. El estandarte (pétalo superior) recubre las partes internas de la flor. En la
antesis (apertura de la flor) actúa como un cartel erguido, sin guías de néctar en forma de rayas. Las abe-
jas presionan su cabeza contra él, mientras succionan el néctar. Las dos alas (pétalos laterales) sirven co-
mo lugar de descanso para las abejas, además de actuar como palancas que presionan la quilla (pétalos
inferiores conniventes) permitiendo que anteras y estigma sobresalgan durante la visita del insecto, cuyo
cuerpo se impregna con los granos de polen y contribuyendo a que anteras y estigma recuperen su posi-
ción de reposo, tras la marcha del visitante. Además, la quilla es una estructura de protección de anteras y
estigma de la lluvia. La presión de la quilla sobre las anteras necesita de varias visitas del insecto para que
el polen sea expulsado. Cuando el insecto visita la flor, la presión de la quilla hace que sobresalga el estig-
ma, lo cual permite la polinización cruzada.

Las flores de ambas especies son nectaríferas. El néctar se segrega en la base de los filamentos. Debido
a la longitud del tubo corolino de ambas especies vegetales (de 7 a 14 mm), los principales polinizadores
potenciales son himenópteros de probóscide larga (Bombus ssp., Anthophora spp.,) y, secundariamente,
de probóscide media (Apis mellifera) (cf. Anexo).

La diversidad de especies de insectos visitantes asegura una mejor disponibilidad de polinizadores poten-
ciales (tanto espacial -subsector cazorlense y alcaracense- como temporal -coincidiendo con la época pri-
maveral de floración de ambas especies vegetales (cf. Tablas III y IV). Diversas comunidades de poliniza-
dores silvestres constituyen la fuente más estable para la polinización de las plantas (Klein et al., 2003).

Según Holm (1966), se consideran abejorros de probóscide larga los que superan los 7 mm de longitud. El
hecho de que ambas especies (a pesar de que la longitud de su tubo corolino es el doble en A. rupestris
respecto al de A. ramburii) sean libadas por abejorros tanto de probóscide larga como corta tal vez se deba
a que los himenópteros utilicen tantos recursos alimentarios (nectaríferos y poliníferos) como les sean po-
sibles, independientemente del tamaño de la flor y ambos endemismos representan una buena fuente de
néctar que atrae a una gran diversidad de himenópteros. (cf. Tabla III).

Hemos observado a Bombus terrestris como ladrón primario de néctar (Inouye, 1980), perforando la base
de la corola de ambas especies, saltándose así las restricciones impuestas por su morfología floral mien-
tras que tanto Xylocopa violacea como X. iris, actuaban como ladrones secundarios de néctar.

Para la protección de los endemismos vegetales no sólo hay que tener en cuenta su conservación sino,
además, la de sus polinizadores (Willmer & Stone, 2004).

BIBLIOGRAFÍA

BENEDÍ, C. (2000): Anthyllis L. In CASTROVIEJO, S., AEDO, C., CIRUJANO, S., LAÍNZ, M., MONSE-
RRAT P., MORALES, R., MUÑOZ GARMENDIA, F., NAVARRO, C., PAIVA, J., SORIANO, C. (eds.). Flora
Ibérica 7(2): 829-863. Real Jardín Botánico. CSIC. Madrid.

CANO CARMONA, E., TORRES CORDERO, J.A., GARCÍA FUENTES, A., SALAZAR MENDÍAS, C., ME-
LENDO LUQUE, M., RUIZ VALENZUELA, L. & NIETO CARRICONDO. J. (1999): Vegetación de la provin-
cia de Jaén: campiña, depresión del Guadiana Menor y sierras subbéticas. Universidad de Jaén. Jaén. 159
pp.

GALLIOT, C., STUURMAN, J. & KUHLEMEIER, C. (2006): The genetic dissection of floral pollination syn-
dromes. Current Opinion in Plant Biology 9(1): 78.82.

HOLM, N. (1966): The utilization and management of bumblebees for red clever and lucerne seed produc-
tion. Ann. Rev. Entomol. 11: 155-179.

INOUYE, D.W. (1980): The terminology of floral larceny. Ecology 61: 1251-1253.

KEVAN, P.G. & GRECO, C. (eds.) (1994): Pollination Biology. Biología de la Polinización. Chamela, Méxi-
co. 78 pp.

 28

Micobotánica-Jaén
La primera revista digital de Micología y Botánica en castellano. ISSN 1886-8541

Polinizadores potenciales y visitantes florales de Anthyllis ramburii … por J. Lara Ruiz

AÑO VIII Nº 3 / JULIO - SEPTIEMBRE 2013

LARA RUIZ, J. (2009): "LA COROLOGÍA DE LA FLORA GIENNENSE (VIIIa): MAPAS 214-252". Micobotá-
nica-Jaén. Año IV, Nº IV: http://www.micobotanicajaen.com/Revista/Articulos/JLaraR/FloraGiennense008/
FloraGiennense008a.html.

VALLE TENDERO, F., GÓMEZ MERCADO, F., MOTA POVEDA, J.F. & DÍAZ DE LA GUARDIA, C. (1989):
Parque Natural de Cazorla, Segura y Las Villas. Guía botánico-ecológica. Editorial Rueda, Madrid. 354 pp.

WILMER, P.G. & STONE, G.N. (2004): Behavioral, ecological and physiological determinants of the activity
patterns of bees. Adv. Study Behav. 34: 347-466.

Anexo.

(* = polinizador potencial) (frecuencia de visitas: +++ = muy frecuente, ++ = frecuente, + = rara) (** = oli-
goléctica de Leguminosae y polinizador potencial).

Anthyllis ramburii Boissier

Diptera: Bombyliidae: Bombylius canescens (++); Hymenoptera: Anthophoridae: *Ameguilla quadrifascia-
ta (++), *Anthophora aestivalis (+++), *A. plumipes (+++), *A. pubescens (++), *A. retusa (+), *A. robusta
(+); Apidae: *Apis mellifera (++), *Bombus lapidarius (+++), *B. pascuorum (++), *B. pratorum (++), *B. ru-
deratus (+++), *B. terrestris (+++), Ceratina chalcites (+++), C. chalybea (+++), C. cucurbitina (+++), Eucera
caspica (++), E. clypeata (+++), **E. interrupta (++), **E. longicornis (++), **E. nigrescens (+++), E. pollino-
sa (+), Melecta albifrons (+++), M. luctuosa (++), X. violacea (+++); Megachilidae: Megachile pilidens (+++);
Scoliidae: Scolia flavifrons; Lepidoptera: Hesperiidae: Hesperia comma (+++); Lycaenidae: Lycaena
phlaeas (+); Nymphalidae: Maniola jurtina (+); Papilionidae: Iphiclides podalirius (+++); Pieridae: Gonepte-
ryx cleopatra (+++); Zygaenidae: Zygaena filipendulae (+).

Anthyllis rupestris Cosson

Diptera: Bombyliidae: Bombylius canescens (++); Hymenoptera: Anthophoridae: *Amegilla quadrifasciata
(++), *Anthophora aestivalis (+++), *A. plumipes (+++), *A. retusa (++), *A. robusta (++); Apidae: *Apis me-
llifera (++), *Bombus lapidarius (+++), *B. pascuorum (++), *B. pratorum (++), *B. ruderatus (+++), *B. te-
rrestris (+++), Ceratina chalcites (+++), Ceratina chalybea (+++), C. cucurbitina (+++), C. cyanea (+++),
Eucera clypeata (++), **E. nigrescens (+++), *Melecta albifrons (++), *M. luctuosa (++), Xylocopa iris (++);
Megachilidae: Megachile pilidens (+++); Lepidoptera: Papilionidae: Iphiclides podalirius (+++); Pieridae:
Gonepteryx cleopatra (+++).

http://www.micobotanicajaen.com/Revista/Articulos/JLaraR/FloraGiennense008/FloraGiennense008a.html
http://www.micobotanicajaen.com/Revista/Articulos/JLaraR/FloraGiennense008/FloraGiennense008a.html

 29

Micobotánica-Jaén
La primera revista digital de Micología y Botánica en castellano. ISSN 1886-8541

Fuentes alimenticias de Chelostoma spp. (Megachilidae) en la Península Ibérica

por J. Lara Ruiz

e-mail: jlararuiz6@hotmail.com

Micobotánica-Jaén AÑO VIII Nº 3 (2013) ISSN 1886-8541

Resumen. LARA RUIZ, J. (2013). Fuentes alimenticias de Chelostoma spp. (Megachilidae) en la Penínsu-
la Ibérica.
Se citan las fuentes alimentarias de Chelostoma spp. (Megachilidae) en la Península Ibérica.

Palabras clave: Fuentes alimenticias, Chelostoma, Península Ibérica.

Summary. LARA RUIZ, J. (2013). The food plants of Chelostoma spp. (Megachilidae) of the Iberian Penin-
sula.
The food plants of Chelostoma spp. (Megachilidae) of the Iberian Peninsula are recorded.

Key words: Food plants, Chelostoma, Iberian Peninsula.

Introducción

La apifauna ibérica del género Chelostoma (Megachilidae) está constituida por 3 subgéneros (Chelostoma,
Foveosmia y Gyrodromella) y 9 especies (Torres et al., 2012). Son especies oligolécticas de Campanula
(Campanulaceae), Ranunculus (Ranunculaceae) y Cruciferae (obs. pers.).

Material y métodos

Para la determinación de las especies hemos utilizado las claves de Torres et al. (2012). Las observacio-
nes han sido realizadas desde 1990 hasta 2005.

En la Tabla I se presenta una relación de las especies de Chelostoma ibéricos y las plantas que visitan.

Tabla I. Relación de Chelostoma spp. ibéricos y de las plantas visitadas.

CAM = Chelostoma campanularum, DIS = C. distinctum, EDE = C. edentulum, EMA = C. emarginatum,
FLO = C. florisomne, FOV = C. foveolatum, NAS = C. nasutum, RAP = C. rapunculi. (RC = recompensa, P
= polen, N = néctar; Biog. = región biogeográfica, Caz = Macizo Cazorla-Segura, Pir = Pirineos, Bc = pro-
vincia de Barcelona, * = especie polinizadora y planta polinizada).

Fuentes alimenticias de Chelostoma … por J. Lara Ruiz

AÑO VIII Nº 3 / JULIO - SEPTIEMBRE 2013

Especie Plantas visitadas Familia RC Biog.

*CAM

*Campanula affinis, *C. decumbens, *C. glomerata, *C. latifo-
lia, *C. lusitanica, *C. patula, *C. persicifolia, *C. rapunculoi-
des, *C. rapunculus, *C. rotundifolia, *C. scheuchzeri, *C. se-
misecta, *C. trachelium.

Campanulaceae

PN

Caz-Pir

*DIS *Campanula affinis, C. erinus. Campanulaceae PN Bc

*EDE *Brassica napus, *B. nigra, B. oleracea, *B. rapa, *Capsella
bursa-pastoris, *Diplotaxis erucoides, *Sinapis arvensis.

Cruciferae PN Caz

*EMA *Ranunculus arvensis, *R. bulbosus ssp. aleae, *R. malessa-
nus.

Ranunculaceae PN Caz

*FLO

*Ranunculus arvensis, *R. bulbosus ssp. aleae, *R. ficaria, *R.
granatensis, *R. malessanus, R. montanus, R. paludosus, R.
parviflorus.

Ranunculaceae

PN

Caz-Pir

 30

Micobotánica-Jaén
La primera revista digital de Micología y Botánica en castellano. ISSN 1886-8541

Discusión

Las observaciones “in situ” confirman que las 8 especies ibéricas de Chelostoma son oligolécticas. Hay 5
especies de Chelostoma especializadas en polinizar especies del género Campanula: Chelostoma campa-
nularum (Westrich, 1989; Amiet et al. 2004), C. distinctum (Westrich, 1989; Amiet et al., 2004), C. foveola-
tum (Amiet et al., 2004), C. nasutum y C. rapunculi (Westrich, 1989; Amiet et al., 2004). Dos especies, es-
pecializadas en la polinización de Ranunculus: Chelostoma emarginatum (Amiet et al.,2004) y C. florisom-
ne (Westrich, 1989; Amiet et al.,2004). Y una especializada en la polinización de Cruciferae: C. edentulum.
Para más detalles sobre los visitantes de Campanula spp. consultar Lara Ruiz (2012).

BIBLIOGRAFÍA

AMIET, F., HERMANN, M., MÜLLER, A. & N. NEUMEYER (2004): Apidae 4: Anthidium, Chelostoma, Coe-
lioxys, Dioxys, Heriades, Lithurgus, Megachile, Osmia, Stelis. Fauna Helvetica 9. Centre suisse de carto-
graphie de la faune, Scheweiserische Entomologische Gesellschaft, Neuchâtel.

LARA RUIZ, J. (2012): "CONTRIBUCIÓN AL CONOCIMIENTO DE LOS INSECTOS VISITANTES DE
CAMPANULACEAE EN LA PENÍNSULA IBÉRICA (INSECTA)". Micobotánica-Jaen. Año 7, Nº 1: http://
www.micobotanicajaen.com/Revista/Articulos/JLaraR/Polinizadores/Campanulaceae.html.

TORRES, F., ORNOSA, C. & F.J. ORTIZ-SÁNCHEZ. Claves y datos nuevos de las especies ibéricas del
género Chelostoma Latreille, 1809 (Hymenoptera, Megachilidae, Osmiini). Graellsia 68(2): 263-280.

WESTRICH, P. (1989): Die Wildbienen Baden-Württemberg. Ulmer, Sttutgart.

Fuentes alimenticias de Chelostoma … por J. Lara Ruiz

AÑO VIII Nº 3 / JULIO - SEPTIEMBRE 2013

Especie Plantas visitadas Familia RC Biog.

*FOV Campanula cochlearifolia, C. dichotoma, *C. glomerata, C. precatoria,
C. serrata, C. speciosa, *C. trachelium.

Campanulaceae PN
Pir

*NAS *Campanula mollis, *C. scheuchzeri. Campanulaceae PN Caz-Pir

*RAP *Campanula affinis, *C. decumbens, *C. glomerata, *C. latifolia, *C.
lusitanica, *C. patula, *C. persicifolia, *C. rapunculoides, *C. rapuncu-
lus, *C. rotundifolia, *C. scheuchzeri, *C. semisecta, *C. trachelium.

Campanulaceae

PN

Caz-Pir

http://www.micobotanicajaen.com/Revista/Articulos/JLaraR/Polinizadores/Campanulaceae.html
http://www.micobotanicajaen.com/Revista/Articulos/JLaraR/Polinizadores/Campanulaceae.html

 31

Micobotánica-Jaén
La primera revista digital de Micología y Botánica en castellano. ISSN 1886-8541

AÑO IX Nº 2 / ABRIL - JUNIO 2014

Micobotánica-Jaén es una revista de botánica y micología de la Asociación Botánica y Micológica de
Jaén que publica trimestralmente desde el año 2006 en formato electrónico, artículos de investigación, de
opinión, trabajos de revisión, tesis, proyectos, trabajos de fin de carrera, informes, recetas gastronómicas y
otros.

Admitimos cualquier artículo relacionado con nuestros fines y actividades, proceda de donde proceda, y
sujeto únicamente a las normas de buena convivencia y respeto a las personas.

El Consejo Editorial decidirá los artículos que se publiquen. Los artículos deberán enviarse a la dirección
de correo electrónico de la Asociación, micobotanicajaen@gmail.com, con los datos precisos y de acuerdo
con las normas especificadas en el apartado COLABORACIONES.

Dirección, edición y maquetación: Dianora Estrada Aristimuño.

Consejo Editorial: Dianora Estrada Aristimuño (Secretaria/Tesorera de la Asociación Botánica y Micológi-
ca de Jaén). Demetrio Merino Alcántara (Presidente de la Asociación Botánica y Micológica de Jaén).

CONDICIONES DE USO

Las fotografías publicadas en Micobotánica-Jaén (incluyendo las de la Asociación Botánica y Micológica de
Jaén) no son de dominio público. Tienen el copyright © de los fotógrafos que las hicieron y están siendo
usadas bajo su permiso.

Todas las fotografías de Micobotánica-Jaén pueden ser usadas gratuitamente con fines no lucrativos o con
objetivos educativos no comerciales bajo las siguientes condiciones:

El crédito del copyright © debe nombrar al fotógrafo. Los correos electrónicos de todos ellos se encuentran
por orden alfabético en la sección Índice de Autores (INDICE).

Se hará un enlace a Micobotánica-Jaén (http://www.micobotanicajaen.com) como fuente de las fotogra-
fías. Se hará una notificación a los fotógrafos sobre el uso de sus fotografías.

Por favor, contacte con el fotógrafo correspondiente para negociar el precio del uso comercial de las foto-
grafías contenidas en Micobotánica-Jaén. Si se hace un uso indebido, no autorizado o comercial (o un uso
no comercial en el que no se atribuya a su autor el copyrigth de su fotografía) de cualquier fotografía conte-
nida en Micobotánica-Jaén o en la Asociación Botánica y Micológica de Jaén, la parte afectada (el fotógra-
fo) podrá ejercer su derecho de cobrar un mínimo de 500 € por cada una a la(s) persona(s) que no haya(n)
respetado las condiciones de uso.

COLABORACIONES

Aceptamos colaboraciones para la publicación de artículos técnicos y científicos relacionados con la botá-
nica y la micología. De igual forma son bienvenidas las crónicas de excursiones y/o jornadas botánicas y
micológicas, recetas gastronómicas que incluyan setas, y cualquier otra sugerencia para el mejor funciona-
miento de esta revista.

Todas las colaboraciones deberán ser dirigidas a la dirección de correo: micobotanicajaen@gmail.com.

NORMAS DE PUBLICACIÓN

- Todos los artículos serán enviados en castellano o en cualquier otra lengua oficial del Estado Español,
traducidos al castellano, a la dirección de correo electrónico citada anteriormente.
- Se publicará todo el material recibido hasta 15 días antes del cierre de cada trimestre. Fuera de este pla-
zo será publicado el trimestre siguiente.
- Todas las colaboraciones deberán estar identificadas con el nombre completo del autor o autores y direc-
ción de correo electrónico.

http://www.micobotanicajaen.com
http://www.micobotanicajaen.com
http://www.micobotanicajaen.com/Revista/Indice/Indice.html

 32

Micobotánica-Jaén
La primera revista digital de Micología y Botánica en castellano. ISSN 1886-8541

AÑO IX Nº 2 / ABRIL - JUNIO 2014

CÓMO CITARNOS

Se ruega citar el contenido de nuestros artículos de la siguiente forma:

Apellidos, nombre autor (año): "Título del artículo" Micobotánica-Jaén Año X, Nº X: hipervínculo de la pági-
na donde se encuentra el contenido (este dato se encuentra en la parte de arriba de su navegador).

Ejemplo: Pancorbo Maza, F. (2007): "APORTACIONES MICOLÓGICAS 001" Micobotánica-Jaén Año
II, Nº 1: http://www.micobotanicajaen.com/Revista/Articulos/Fichas/Fichas001/Fichas001.html.

Se entiende que los textos y fotos enviados por los colaboradores son de su propiedad y/o autoría. De no
ser así, se ruega respetar el derecho de autor o tener su autorización para la publicación de los mismos.
El Consejo Editorial se reserva el derecho de no publicar cualquier artículo que considere inadecuado por
su contenido o que no cumpla con las normas establecidas en los puntos anteriores.

Micobotánica-Jaén no se hace responsable de los artículos publicados en esta revista, ni se identifica
necesariamente con los mismos. Los autores son únicos responsables del copyright del contenido de sus
artículos.

