

Zmiany liczebności i zagęszczenia populacji *Epipactis helleborine* (L.) Crantz (Orchidaceae) na siedlisku antropogenicznym w północno-wschodniej Polsce

Changes in the abundance and population density of *Epipactis helleborine* (L.) Crantz (Orchidaceae) in anthropogenic habitat in northeastern Poland

AGNIESZKA STEFANIAK, WOJCIECH ADAMOWSKI,
EMILIA ŚWIĘCZKOWSKA, ANNA JAKUBSKA-BUSSE

*A. Stefaniak, Katedra Geobotaniki i Ekologii Roślin Uniwersytetu Łódzkiego,
Banacha 12/16, 90-237 Łódź; e-mail: stef@biol.uni.lodz.pl*

*W. Adamowski, Białowieża Stacja Geobotaniczna Uniwersytetu Warszawskiego,
Sportowa 19, 17-230 Białowieża; e-mail: w.adamowski@uw.edu.pl*

*E. Święczkowska, Katedra Taksonomii Roślin i Ochrony Przyrody Uniwersytetu
Gdańskiego, Al. Legionów 9, 80-441 Gdańsk; e-mail: eemiliaa.s@gmail.com*

*A. Jakubka-Busse, Zakład Bioróżnorodności i Ochrony Szaty Roślinnej, Instytut
Biologii Roślin Uniwersytetu Wrocławskiego, ul. Kanonia 6/8, 50-328 Wrocław;
e-mail: Ajak@biol.uni.wroc.pl*

ABSTRACT: The article presents the preliminary results of research on changes in the abundance and population density of *Epipactis helleborine* carried out during the vegetation seasons of 2010 and 2011. The spatial distribution of ramets was analyzed in terms of population changes. The population studied was located in an anthropogenic habitat near the village of Guszczewina on the outskirts of the Białowieża Forest. The results of the study suggest that vegetative multiplication was dominant in the population. An attempt is made at finding the cause and extent of this phenomenon.

KEY WORDS: *Epipactis helleborine*, anthropopressure, vegetative multiplication, population biology, *Orchidaceae*

Wstęp

Epipactis helleborine charakteryzuje się masywnym kłączem o wydłużonych lub silnie skróconych międzywęźlach, mogących tworzyć rozłogi (Pridgeon i in. 2005). Rozmnażać się może generatywnie, skutecznie realizuje również pomnażanie wegetatywne (Jakubska-Busse i in. 2009). Wybór strategii rozwoju uzależnione jest od warunków siedliskowych i wieku danej populacji (Jakubska-Busse i in. 2009). Badania nad dynamiką populacji gatunków klonalnych są szczególnie trudne ze względu na ich zdolność do rozrostu osobników (Falińska 1990). Możemy mieć tu do czynienia ze zmianami liczebności osobników lub jednostek/modułów, z których są zbudowane, a trudność polega na ustaleniu czy mamy do czynienia z osobnikami czy jednostkami. Dlatego też w przypadku dynamiki populacji gatunków klonalnych musimy brać pod uwagę nie tylko zmiany liczebności w wyniku rozrodczości i śmiertelności ale też w wyniku rozrostu i dezintegracji osobników (Brzosko 2000). Zmiany liczebności populacji są wypadkową zmian demograficznych a tym samym stanowią odpowiedź na zróżnicowanie warunków bytowania populacji (Falińska 1990). Genezę badanych genotów można określić dwójako: na podstawie rozkładu przestrzennego i analizy pojawu kolejnych pędów w czasie (Jakubska-Busse i in. 2009) lub w efekcie badań genetycznych. Należy mieć jednak na uwadze zakres mutacji somatycznych zachodzących u gatunków klonalnych oraz trudność doboru markerów molekularnych (m.in. Widén i in. 2004; Honnay, Jacquemyn 2008).

Epipactis helleborine (kruszczyk szerokolistny) należy do grupy gatunków klonalnych wykazujących szeroką amplitudę ekologiczną. Można go spotkać w żyznych lasach bukowych, borach sosnowych rosnących na kwaśnych i ubogich glebach, na nadmorskich wydmach oraz łąkach (Szlachetko, Skakuj 1996; Jakubska-Busse 2008). W ostatnich dziesięcioleciach storczyk ten coraz częściej pojawia się na siedliskach przekształconych przez człowieka, takich jak: przydroża, cmentarze, nasypy kolejowe, żwirownie, kamieniołomy, ogrody, plantacje topolowe oraz tereny objęte emisją pyłów z cementowni (Świercz 2004, 2006; Adamowski 2006 i cytowana tam literatura; Świączkowska 2010). Kolonizacji takich siedlisk sprzyja m.in. uszkodzenie wierzchniej warstwy gleby prowadzące do odsłonięcia głębszych warstw gleby lub samej skały macierzystej (np. kamieniołomy gdzie wyeksponowane jest podłoże wapienne lub kredowe) lub nawiezienie warstwy żwiru zawierającego węglany przy remontach dróg. Zniszczenie wierzchniej warstwy gleby wiąże się także ze zniszczeniem roślinności tam panującej, co osłabia konkurencję międzygatunkową (Jakubska-Busse 2008). Znaczenie może mieć również produkcja bardzo dużej liczby lekkich nasion (Adamowski 2006), a w przypadku rodzaju *Epipactis* szerokie spektrum mikoryzy z komponentem grzybowym (Selosse i in. 2004; McCormick i in. 2004).

Biologia gatunków klonalnych sprzyja szybkiemu zajmowaniu przez nie nowych przestrzeni, szczególnie w pierwszych etapach sukcesji.

Celem pracy jest analiza zmian liczebności oraz zagęszczenia populacji *Epipactis helleborine*, zajmującej przydroże drogi asfaltowej w pobliżu wsi Guszczewina oraz określenie dominującej strategii życiowej (wzrost klonalny czy rozmnażanie generatywne) na podstawie rozkładu przestrzennego ramet w ciągu dwóch, następujących po sobie, sezonów wegetacyjnych. Prezentowane wyniki mają charakter wstępny.

1. Materiał i metody

Analizie poddano populację kruszczyka szerokolistnego znajdującą się na obrzeżach Puszczy Białowieskiej, przy drodze asfaltowej łączącej miejscowości Narewka i Mikłaszewo. Badana populacja zajmowała przydrożne zarośla w pobliżu wsi Guszczewina (kwadrat ATPOL GC45) (ryc. 1). Pierwsze obserwację badanej populacji pochodzą z 2010 roku, niestety nie można ustalić przypuszczalnego wieku populacji.

Ryc. 1. Położenie i pokrój populacji *Epipactis helleborine*

Fig. 1. *Epipactis helleborine* population growing on the roadside of the asphalt road

Badania prowadzono w latach 2010–2011. Całą powierzchnię, jaką zajmowała populacja *Epipactis helleborine* skartowano posługując się metodą kraty, wielkość poletka podstawowego wynosiła 1 m², a badania prowadzono na znakowanych pędach. Powierzchnia zajmowana przez populację wyznaczana była zawsze przez najbardziej skrajne pędy storczyka, następnie umieszczano paliki w odstępach jednego metra od siebie na których umieszczano sznurek wyznaczający kwadraty o powierzchni 1 m². Kartowanie powierzchni zaczynało się od lewego dolnego rogu wyznaczonego obszaru. W badaniach przyjęto koncepcję Harpera (1986) o dwupoziomowej organizacji populacji. Koncepcja ta zakłada, że o dynamice gatunków klonalnych możemy mówić zarówno analizując dynamikę zmian liczebności osobników jaki i jednostek z których są zbudowane (Brzosko 2000; Falińska 2002). Za jednostkę uznano pojedynczy nadziemny pęd storczyka. Dla każdego poletka skartowano rozmieszczenie pędów generatywnych (z wykształconymi kwiatami) oraz wegetatywnych (bez kwiatów) na planie zgodnie z ich rzeczywistym rozmieszczeniem w terenie. Przedstawione wyniki są jedynie fragmentem przeprowadzonych badań i rezultatem analizy wybranych danych.

2. Wyniki

W 2010 roku badana populacja liczyła 61 pędów generatywnych i zajmowała 20 m², w 2011 roku populacja zajmowała powierzchnię 19 m². W 2011 roku odnaleziono 61 pędów generatywnych, w tym 52 w tych samych miejscach, co w roku poprzednim oraz 2 pędy zniszczone. Dziewięciu pędów z 2010 roku nie odnaleziono. W roku 2011 roku odnaleziono w nowych miejscach 9 pędów generatywnych i 21 juwenilnych. Średnie zagęszczenie pędów na 1 m² w roku 2010 wynosiło 3,05 pędów/m² a w roku 2011 wynosiło ono 4,21. Największy przyrost liczebności pędów zanotowano w kwadracie 11 gdzie pojawiło się 10 pędów wegetatywnych i 2 generatywne oraz w kwadracie 21 w którym pojawiły się 4 nowe pędy generatywne i 2 wegetatywnych (ryc. 2). Nowe pędy notowano w bliskim sąsiedztwie zeszłorocznych pędów generatywnych. Badana populacja charakteryzowała się skupiskowym rozmieszczeniem pędów.

3. Dyskusja

Długoterminowe badania dynamiki populacji kruszczyka szerokolistnego prowadzone na powierzchniach eksperymentalnych są dobrym narzędziem do określenia zakresu zmian liczebności oraz poziomu tzw. fluktuacji pojawu. Mimo prowadzonych licznych badań w tym zakresie, kontrowersyjną kwestią jest nadal ustalenie strategii życiowej dominującej u *Epipactis helleborine* (Jakubska, Dudkiewicz 2007; Jakubska i in. 2008; Jakubska-Busse i in. 2009). Wydaje

Ryc. 2. Struktura przestrzenna populacji *E. helleborine* na badanej powierzchni
 Fig. 2. The spatial structure of population of *E. helleborine* on the sample plot

się, iż w zależności od szeroko rozumianych warunków ekologicznych, w tym szczególnie typu siedliska, gatunek ten może rozmnażać się generatywnie lub pomnażać wegetatywnie. W populacjach zwykle realizowane są obie strategie, jednak w zależności od indywidualnych różnic siedliskowych, ich wzajemne

proporcje mogą być różne. W dwudziestoletnich badaniach nad populacją tego gatunku w Gatineau Park w okolicach Ottawy Light i MacConnail (2006) nie obserwowali pomnażania wegetatywnego. Podobnie, pomimo wykopywania osobników kruszczyka z mieszańcowej populacji w okolicach Czeremchy nie udało się odnaleźć połączeń między osobnikami, znaleziono natomiast osobniki juwenilne pochodzenia generatywnego (Adamowski 1996). Natomiast podczas przeprowadzonej w 2010 roku metaplantacji *Epipactis helleborine* z terenu przeznaczonego pod inwestycję w Gdyni-Babie Doły, kilkakrotnie natrafiono na podziemne rozłogi odchodzące od kłączy w kierunku kolejnych pędów. Połączenia występowały między okazałymi pędami, na głębokości min. 20 cm, powodując dodatkowe, mocne utwierdzenie rośliny w glebie i wyraźne trudności podczas wykopywania (E. Świączkowska, npbl.). Ekologiczne uzasadnienie tego zjawiska nadal jest kwestią otwartą. Szczególnie interesujące jest zagadnienie, w jakich warunkach dominuje pomnażanie wegetatywne u kruszczyka szerokolistnego?

Obserwacje rozkładu przestrzennego ramet prowadzone przez nas na siedlisku antropogenicznym mogą wskazywać na możliwą dominację pomnażania wegetatywnego w tych układach (Jakubská 2009), pozostaje jednak problem ustalenia przyczyn tego zjawiska i jego zakresu. Oczywiście może być ono efektem małej zmienności genetycznej w obrębie populacji, czy izolacji przestrzennej, ale także wynikiem np. niedoboru zapylaczy. Możliwe iż decydującą rolę ma też skład chemiczny podłoża oraz typ gleby. Warunkują one bowiem rozwój mikroorganizmów glebowych, w tym symbiontów grzybowych, niezbędnych do prawidłowego kiełkowania nasion i wzrostu siewek.

Dominacja wzrostu klonalnego w badanych układach antropogenicznych może mieć również charakter czasowy. Problem jest bardzo złożony i zdecydowanie powinien być analizowany wielotorowo, zwłaszcza w kontekście potencjalnego znaczenia w kolonizacji nowych siedlisk.

Bardzo ważną cechą gatunków z rodzaju *Epipactis* jest tendencja do fragmentacji kłącza i jej ekologiczne oraz ewolucyjne uzasadnienie. Z powodu wysokiego nakładu energetycznego, utrzymanie długich połączeń między rametami jest nieekonomiczne. Fragmentacja osobników jest też bardzo skuteczną naturalną obroną przed infekcją patogenami, ograniczającą znacznie śmiertelność populacji (Kelly 1995). W badanej populacji zaobserwowano występowanie pędów wegetatywnych w bliskiej odległości od zeszłorocznych pędów generatywnych, co może wskazywać na fragmentację kłącza.

Interpretacja typu wzrostu u tego rodzaju jest skomplikowana i powinna być prowadzona metodami interdyscyplinarnymi, zważywszy iż naturalną cechą kłącza jest zdolność rozgałęziania znacznie utrudniająca określenie pochodzenia pędów. Dlatego też, badania będą nadal kontynuowane w celu potwierdzenia hipotezy o dominacji pomnażania wegetatywnego w badanym układzie

antropogenicznym. Dane literaturowe wskazują bowiem na minimalny konieczny czas obserwacji wynoszący ok. 8–10 lat (Jakubská, Dudkiewicz 2007; Jakubská i in. 2008; Jakubská-Busse i in. 2009).

4. Podsumowanie

- W badanej populacji zanotowano wzrost zagęszczenia pędów przy minimalnym (5%) zmniejszeniu zajmowanej powierzchni.
- Pędy generatywne obserwowane w 2010 pojawiły się w zdecydowanej większości (85, 2%) także w 2011 roku.

Literatura

- ADAMOWSKI W. 1996. Apofityzm wybranych gatunków storczykowatych (Orchidaceae) i jego uwarunkowania ekologiczne. – Białowieska Stacja Geobotaniczna Uniwersytetu Warszawskiego. Mscr. pracy doktorskiej, 96 ss.
- ADAMOWSKI W. 2006. Expansion of native orchids in anthropogenous habitats. – Pol. Bot. Stud. **22**: 35–44.
- BRZOSKO E. 2000. Zmiany liczebności populacji roślin o różnych strategiach reprodukcyjnych w procesie sukcesji. – Wiad. Bot. **44**(3–4): 13–22.
- FALIŃSKA K. 1984. Demografia roślin. – Wiad. Bot. **28**(2): 105–130.
- FALIŃSKA K. 1990. Osobnik, populacja, fitocenoza. – PWN, Warszawa, 310 ss.
- FALIŃSKA K. 2002. Przewodnik do badań biologii populacji roślin. – Wyd. Nauk. PWN, Warszawa, 568 ss.
- HARPER J.L. 1986. Biologia populacyjna i ewolucja organizmów klonalnych. Moduły i rozgałęzienia a pobieranie składników pokarmowych. – Wiad. Ecol. **32**(3): 327–359.
- HONNAY O., JACQUEMYN H. 2008. A meta-analysis of the relation between mating system, growth form and genotypic diversity in clonal plant species. – Evol. Ecol. **22**: 299–312.
- JAKUBSKA A., DUDKIEWICZ M. 2007. The long-term dynamics in a population of *Epipactis helleborine* (L.) Crantz (Orchidaceae, Neottieae) in South-Western Poland. – Nature Journal **40**: 15–23.
- JAKUBSKA A., DUDKIEWICZ M., JANKOWSKI P., SIKORA R. 2008. A mathematical method to estimate the underground development of the clonal species. – Colloquium Biometricum **38**: 185–195.
- JAKUBSKA-BUSSE A. 2008. The range and significance of phenotypic plasticity of Broad-Leaved Helleborine *Epipactis helleborine* (L.) Crantz for taxonomy. – Pol. Tax. Monogr. **15**: 85–92, Wrocław.
- JAKUBSKA-BUSSE A., DUDKIEWICZ M., JANKOWSKI P., SIKORA R. 2009. Mathematical inference of the underground clonal growth of *Epipactis helleborine* (L.) Crantz (Orchidaceae, Neottieae). – Bot. Helv. **119**: 69–76.

- KELLY C. K. 1995. Thoughts on clonal integration: facing the evolutionary context. – *Evol. Ecol.* **9**: 575–585.
- LIGHT M.H.S., MAC CONNAIL M. 2006. Appearance and disappearance of weedy orchid, *Epipactis helleborine*. – *Folia Geobot.* **41**: 77–93.
- MCCORMICK M. K., WHIGHAM D. F., O'NEILL J. 2004. Mycorrhizal diversity in photosynthetic terrestrial orchids. – *New Phytol.* **163**: 425–438.
- PRIDGEON A.M., CRIBB P.J., CHALE M.W. 2005. *Genera Orchidacearum*. Volume 4. Epidendroideae. – Royal Botanic Garden, Kew, s. 500–506.
- SELOSSE M. A., FACCIO A., SCAPPATICCI G., BONFANTE P. 2004. Chlorophyllous and achlorophyllous specimens of *Epipactis microphylla* (Neottieae, Orchidaceae) are associated with ectomycorrhizal septomycetes, including truffle. – *New Phytol.* **163**: 425–438.
- SZLACHETKO D., SKAKUJ M. 1996. *Storczyki Polski*. – Wyd. Sorus, Poznań, 248 ss.
- ŚWIERCZ A. 2004. Przemysł cementowo-wapienniczy a występowanie wybranych gatunków storczyków. – *Przegl. Przyr.* **25**(34): 117–123.
- ŚWIĘCZKOWSKA E. 2010. Rozmieszczenie *Orchidales* w regionie gdańskim. – Katedra Taksonomii Roślin i Ochrony Przyrody Uniwersytetu Gdańskiego, Gdańsk. Mscr. pracy magisterskiej, 149 ss.
- WIDÉN B., CRONBERG N., WIDÉN M. 2004. Genotypic diversity, molecular markers and spatial distribution of genets in clonal plants, a literature survey. – *Folia Geobot. Phytotax.* **29**: 245–263.

Summary

The article presents the preliminary results of research on changes in the abundance and population density of *Epipactis helleborine* carried out during the vegetation seasons of 2010 and 2011. The spatial distribution of ramets was analyzed in terms of population changes. The population studied was located in an anthropogenic habitat. The study revealed an increase in shoot density with minimal reduction of the surface area covered by the population. 85.2% of the generative shoots found in 2010 appeared again in 2011.