

Ficus carica and its pollination

Finn Kjellberg, Annick Lesne

▶ To cite this version:

Finn Kjellberg, Annick Lesne. Ficus carica and its pollination. Master. France. 2020. hal-02516888

HAL Id: hal-02516888

https://hal.science/hal-02516888

Submitted on 24 Mar 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Ongoing tufa deposition Hérault, France

fig tree

I: original tufa concretion la and lb, *Ficus carica* fossil figs isolated from I Hérault, France >60.000 years BP G. Planchon 1864, Paris, France

Figs are exclusively pollinated by *Blastophaga psenes* wasps that enter the fig through the ostiole to oviposit

Within the fig: *Blastophaga psenes* oviposits in female flowers, transforming them into galls. The ovipositor is inserted through the style of the flower. The egg is laid in the ovule, between the inner integument and the nucellus

Photo G. Valdeyron

Ficus carica is a functionally dioecious species

- Female trees have long styled female flowers that do not host wasp larvae; their figs produce seeds and no pollen
- Male trees have short styled female flowers that host wasp larvae and only very few seeds; their figs produce wasps (pollen vectors) and pollen, *i.e.* they are functionally male

Male tree: males mate females still enclosed in their natal gall

Male tree: wasp emerging from the fig cavity through the ostiole It got abundantly dusted with pollen while emerging Pollen is largely wasted The wasp will leave in search of a receptive fig to enter during its short survival outside figs (about 1 day).

pollen

The year-round cycle of wild *Ficus carica* in Montpellier, France

Reading a fig branch, in early spring, year N

fig that overwintered as a bud initiated year N-1

scar after a fig that developped directly on the growth of year N-1

scar after the stipules that enveloped the terminal bud

scar after a fig that developped

at the axil of the leaf

scar after a leaf

shoot of year N-3

shoot of the year N-1

vegetative bud

shoot of year N-2

shortened internodes corresponding to the resting (August year N-2 to March, year N-1) terminal bud shortened internodes corresponding to the resting (August year N-3 to March, year N-2) terminal bud

scars after figs that ripened in August-September

scars after leaf petioles

Fig buds appear on the shoot of the year and develop directly into figs receptive in June-July and ripe in August-September

winter: female tree

fig bud from previous growth season, it will resume its

development in spring

figs that developped directly from fig buds on the shoot of the year and containing last larval stage *Blastophaga*

winter: male tree

fig bud

Fig buds appear progressively along the shoot of the year from July to September Their fate depends on wasp visitation at their receptivity and climatic conditions

April: male tree, wasps that have just emerged through the ostiole from the fig in which they overwintered.

The wasps are not dusted with pollen as these figs produce no pollen

wild Ficus carica Photo B. Schatz April: male tree, Philotrypesis caricae ovipositing into a fig recently entered by Blastophaga

April: male tree

ovipositor of *Philotrypesis* inserted through the fig wall and entering the flower through the pedicel: the egg is laid beside the *Blastophaga* egg between the inner integument and the nucellus

June: male tree, the female flowers have turned into galls each hosting a wasp larva Male flowers with pollen are conspicuous

June-July: male tree, *Blastophaga* emerging through the ostiole from a polliniferous fig, covered with pollen before cleaning themselves Some pollen remains caught in the intersegment pleura

Late July: male tree, the very earliest young figs are visited by the wasps emerging from the very latest polliniferous figs. This sensitive point in the yearly cycle of the wasps is present throughout the wild range of *Ficus carica*

Fig cultivation and domestication

June: caprification=profichi (polliniferous figs of male trees) are suspended in female trees to ensure pollination Greece, Kalamata

Preparing profichi for caprification in a village of dried fig

A caprifig cultivar from the Meander valley

On this phenotype wasps visit figs on the same tree instead of ensuring pollen transfer to female trees, and the reproduction of the male tree

This phenotype is counterselected in the wild

numerous wasps attracted to a receptive fig on the same tree

just emerged wasp on natal fig

June: caprifig cultivar with early receptive figs selected in the villages specialised in profichi production, Meander valley, Turkey

under insular conditions, overwintering figs containing wasps may lack in spring: wasps are brought from the continent

profichi

mamme (=overwintering fig on male tree)
picked on the continent and used to ensure
wasp colonization of profichi figs

Photo G. Valdeyron

June: caprification of male trees, Tunisia, Kerkennah Islands

diseases spread by pollinating wasps

Fusarium growing in a mamme fig

California, USA

diseases spread by fig cultivation pollinating wasps

second crop figs, Endosepsis caused by Fusarium

Photo Themis Michailides UC Davis

diseases spread by fig cultivation pollinating wasps

Smut Er Aspergillus niger Fu Aspergillus japonicus Aspergillus carbonarius

Endosepsis Fusarium spp. Alternaria rot

Alternaria, Ulocladium

Photo Themis Michailides UC Davis

First crop figs develop without pollination, they are parthenocarpic The second crop is also parthenocarpic in some cultivars

Other-fig cultivation

Jelly fig (*Ficus pumila* var *awkeotsang*) Taiwan

