
182 Fragm. Fior. Geobot. Polonica lT{.I), 2010

Elodea nuttallii (Hydrocharitaceae) nowy gatunek w wodach Wisły

Elodea aartallii (Plauch.) H. St. John (mocziuka nuttalla, moczarka dclikatna)jest gatunkiem
rodzimym Ameryki Północnej. Występuje w wodach słodkich wolno płynących i stojących,
Środkowe- i północno-wschodnich stanów USA oraz południowej części Kanady (SIMPSÜN
1984). W Europie po raz pierwszy zanotowano ją w 1939 r. w Belgii i na Wyspach Brytyj-
skich, następnie w '19-41 w Holandii {Cas1='Ea & Kaauscn 1980; Snvinsoa 1990). Od lat 60.
XX. wieku jest szeroko rozprzestrzeniona na Wyspach Brytyjskich (SIMPSUN 1984)., wystę-
puje we Francji ĹBARRAT-SEGRETAIN 2001), Szwecji (LARSON 2007) i Niemczech ĹCASPER
& Kaausca 1980),. skąd Dunajem dotarła do Rumunii (SÅRBIJ i in. 2006). Poza Europą
znaleziono ją w Japonii. (Kaooso 2004).

Eloderi rtuttdllii, w porównaniu z E. cnrindarisis, charakteryzujc się dclikatniej szą budową
pędów i jaśniejszyra zabarwieniem. Jej liście są równowąsko lancetowate, stopniowo zwę-
zające się i długo zaostrzone (Ryc. 1), silnie ku dołowi hakowato zagięte ifluh w osi liścia

'A mi

ß W 0E I'

\.„l'\,¬/k/ \,.)\„_/
A B

Ryc. 1. Kontur liści Elorieri riiłtíullfi (A). E. crrnorłc.'i.s'zf.¬.' (B)

Fig. 1. Siilioucttes of leaves Elodau nrnrrrllii (A). E. ¿'ruir:afr=.'nsi.'›: Ę B1'

skręcone (SŁMPSON 1986), co często nadaje roślinie „kędzierzawy“ wygląd. Wobec duzej
płastyczności moczarek, wyraźną cechą odrózniającą tc dwa gatunki jest szerokość liścia
0.5 mm pod szczytem. Dla E. can.r.'.densis waha się ona pomiędzy 0,8-1,8 mm. U E. riuttnflii
wartość ta wynosi 0.2-0.6 mm (S1MPsoN 1986, 1988).

Elodsa: nu.rruł¿r`Ír` jest uznana w krajach europejskich za gatunek inwazyjny lub poten-
cjalnie inwazyjny. Wegetację rozpoczyna wcześniej i wytwarza więcej pędów bocznych
niz moczarka kanadyjska, którą zacienia i wypiera na siedliskach eutroficznych. Doskonale
rozmnaza się wegetatywnie przez fragmentację pędów (Baaawr-SEGRETAIN 2001; BARRAT-
Saoazram & ELGER 2004; James i in. 2006).

W Polsce jedyne dotychczas stanowisko Elodea namiiii podano ze starorzecza Biebrzy
koło Goniądza (BassNoRst_rr zł Wassan 1994).

Notatki botaniczne 1 83

_"`a` a c o ` rs |= c.
_ - _._--- - --|

A z

e C9 /' eij = K Ń .
i._f¬-ten 7 P f^”¬i--- .

' ' " `i:-_....-""¬'- -- - -I_ i 'J-J _ ^-T) kj ¬ _/l'::J_,-"'_` \` Lx I
1Z ¬q____„_,..-»- '-- ' _

...E,._-:..-Ja
..-J“'

_"""`“~'¬¬

¬

dtp/

D ¬.z¬ “1„,-'¬- D
_ L-._ Ą _ ..._ . -..- w .

F ¦ F
I .' |- l ___ .wf _

l ` G

A El Ę___ D E F _G

Ryc. 2. Znane rozmieszczenie Elrirƒerr nrrrrrrilii (Planch.) H. St. John. w Polsce w siatce kwadratów ATPÜL (I - dane
z literatury, 1 - nowe stanowiska)

Fig. 2. Known distribution of Eforlea rrrrtrnłlƒi (Pianch.) I-I. St. John. in Poland in the ATPOL grid (I - iocalities known
from lite-raI.ure, I - new localities)

W sierpniu 200? r., podczas prac florystycznych na terenie Włoeławka, stwierdzono
występowanie Elodea nurrrdlii w wodach Zbiornika Włocławskiego oraz w Wiśle bezpo-
średnio ponizej zapory (ATPOL DC 73, 74) (Ryc. 2). E. rinrrnllii rosła niezbyt licznie
przy brzegu zachodnim Zbioraika i wchodziła w skład zbiorowisk budowanych przez
Porfrrri.ngeron. pecrrÍnr1rŁrs, P. perjfolinrus, P. nrzrnn.s, Myriophyfluni spicurtrrn., Cerrrtophyllnrn
demersuni i Nirphnr inrarr. Natomiast na płyciznach ponizej zapory tworzyła rozległe, niemal
jednogatunkowe skupienia, z towarzyszeniem jedynie Cer'ntophjfllnrii. deniersnni..

Kolejne stanowiska znaleziono jesienią 2007 r. i latem 2008 r. na odcinku Wisły od
Włocławka do Siarzewa ponizej Nieszawy (ATPOL DC 52, 62, T2). Eloderz ittrrrrzllii rosła
tu obficie na przybrzeżnych płyciznach w towarzystwie Eloderz crtn.rzderzsr`s, Potrrrnogsron
crrfspus, P. pectinrrmr, P. nrznints, Myriophyłłum .rpicrttuni i Cerrrrophyllnr'n der-nersnrn,
a w odcinkach rzeki o stromych brzegach i szybszym nurcie, niewielkie, rozproszone kępy
Elodeo narrailii zakorzeniały się na brzegach piaszczystych łach. W maju 2-009 r. odnaleziono
E. rtn.trrrłEiE w Toruniu w zat.oczce portowej przy ul. Przybyszewskiego i w Porcie Drzewnym
(ATPOL CC 39, DC 30), gdzie bardzo obficie występowała razem z E. cnnadcnsis.

Okazy zielnikowe złozono w Zielniku Zakładu Taksonomii i Geografii Roślin UMK
(TRN).

Mozna przypuszczac, ze występowanie Ełoderz r1.utroHr`i na terenie Polski nie ogra-
nicza się do stanowisk zaprezentowanych w niniejszej notatce. Nalezy spodziewac się jej

184 Fragm. Fler. Geobot. Polonica 17(l), 2010

odnalezienia przynajmniej w Narwi ponizej ujścia Biebrzy i w całym biegu Wisły ponizej
ujścia Narwi.

Summary. Ełoden nuttrrlłii (Hytirnt:haritaceae} a new species in Vistula River. In 200?-2009 a few
new Iocalities of Eloden rtnrrailii (P|anch.) H. St. John were found in Vistula River between Włocławek
and Toruń (ATPÜL CC 39; DC 30, 52, 62, 72, 73, T4). This new in Vistula, invasive plant grew mainly
on the inshore shallows or in |'ivcr bays and harbours, singly and in company of other elodeids. The
material of species is deposited in Herbarium of Department of Plant Geography and Tazonoruy UMK
in 'Toruń (TRN).

LITERATURA

B.»'n-ti;-;|~¬:oat=.o'1" A. & Wasszhl M. J. 1994. Surface water chemistry of the Biebrza River with special emphasis
on nutrient flow and vegetation. - W: M. J. Wassen & H. Ot'-1RU5zKo (red._)_. Towards protection and
sustainable use of the Biebrza Wetlands: Exchange and integration of research results for the benefit ot
a Polish-Dutch Joint Research Plan. Report 2. Biebrza wetland research of the Utrecltt University. Selected
for the European Union Workshop ,,Bicbrza Wctlands", October 1993, IMUZ, Falenty: 133-146.

BA|tItA'l`-SEti|tH'|'n.|N lvl-H. 2001. lnvasive species in the Rhone River floorlplain (France): Replacement
of E¿'r.'r1'en r.'r.=:rtna'.'en.s'rÍs Micltatnt by E. rnrrtullii St. John in two former river' channels. - Archiv fuer
Iiydrobiologie 152: 2.37'-251.

BaaRaT-SEGRETAIN M-H. 8.: F.¦..oF.u A. 2004. Expe.riments on growth interactinns between two invasive
macrophyte species. -¬ Journal of Vegetation Science 15: 109-114, IAVS; Üpulus Press Uppsala.

CasPEn S. J. Et Kaauscii I-l-D. 1980. Pteridophyta und Anthophyta. - W: A. Prtsctien (red), Stlßwasser-
flora von Mittelcuropa 23(l): 201-206. G. Fischer Verlag, Stuttgart, New York.

Jar.-iz.s C. S., Eaton J. W. 8: Hannwlcs K. 2006. Responses of three invasive aquatic rnacrophytes to nutrient
enrichment do not eitplain their observed field displacements. - l'1"tt|uatic Botany 84: 34"›"¬353.

Kaoono Y. 2004. Alien fltquatic Plants Natttralized in Japan: History and Present Status. - Global Envi-
ronmental Research SĘ2): 163-169.

Lansots D. 2001 Non-indigenous freshwater plants: patterns, processes and risk evaluation. Doctoral dis-
sertation. - Acta Universitatis Agriculturae Sueciae. Uppsala 15: l-42.

Sßtaeu .4., Sntaaanoaci-Iz D, Janaozn G. 8: Pascats G. 2006. Elodsa narrnlln' (Planchon) St. John - a com-
petitive hydrophyte in the Romanian Danube river corridors. - W: Proceedings 36th International
Conference of IAD. Austrian Committee Danube Resemch. IAD Vienna: 107'-1 ll.

S|:v1Ps'oN D. A. 1984. A short history of the introduction and spread of Eloden Michit. in the British Isles.
- Watsonia 15: l-9.

SIMPSDN D. A. 1986. Tazonomy of Eloden lviichs in the British lsles. --Watsonia 16: 1-14.

Sltvtnsrits D. A. 1988. Phenotypic plasticity of Elorłerr .unntrllii {Planch.) H. St John and Elorlea. canrrdensi.i'
Ivlichz in the British lsles. - Watsonia 17: 121-132.

Sirvlasotv D. A. 1990. Displacement of Eloríerr c'rrrtncĂen..ris Michz. by Elodt-'rr n.ttttrtllr`i` (Planch.) H. St.. John
in the British lsles. - Watsonia 18: 173-17'T".

Daaiusz Karvilristtt, Zakřrrci T‹zlcsonorn.r`r` i Geogrefii Roślin, Instytut Ekologii i Ocitrorty Śro-
dowiska, Uniwersytet Mikołaju Koparrtikn, nl. Gngnrinn 9, FL-87-100 Tornri, Polsku; e-mail.:
d.‹:rrr}@nrrtk.pl

Przjyęro do nlrtrl`rn.' 27.11.2009 r.

