

KOLEKCJA ROŚLIN MIĘSOŻERNYCH WE WROCŁAWSKIM OGRODZIE BOTANICZNYM I SPOSÓB JEJ PREZENTACJI

Collection of carnivorous plants in the Botanical Garden of the Wrocław University and its exposition

Krzysztof SZCZERBIŃSKI

Ogród Botaniczny Uniwersytetu Wrocławskiego, ul. Sienkiewicza 23, 50-335 Wrocław

WSTĘP

Rośliny mięsożerne stanowią bardzo zróżnicowaną grupę ponad 500 gatunków roślin, występujących prawie na całej kuli ziemskiej, z wyjątkiem najchłodniejszych jej obszarów. Lista znanych gatunków z pewnością nie jest kompletna. W ostatnich latach poszerzono ją o nowe gatunki, pochodzące głównie ze słabiej spenetrowanych rejonów Australii i można się spodziewać opisów kolejnych gatunków (Lowrie 1998).

Zaskakująca morfologia, anatomia i fizjologia czynią z roślin mięsożernych wdzięczny temat prac badawczych. Tym cenniejszych, że spora ich część to endemity lub gatunki o znacznej dyspersji, lecz o nielicznych populacjach. Szereg z nich zagrożonych jest wyginięciem ze względu na zmiany w środowisku naturalnym. Na czerwoną listę Międzynarodowej Unii Ochrony Przyrody (IUCN Red List 1997) trafiło 13 gat. roszcetek (*Drosera*), 19 gat. dzbaneczników (*Nepenthes*), 12 gat. tłustoszy (*Pinguicula*), 13 gat. pływaczy (*Utricularia*). Rozpoznanie zasobów danego gatunku, ekologii, metod rozmnażania i dalszej uprawy tworzy podstawy skutecznej ochrony. Wrocławski Ogród Botaniczny wpisał się w ten kierunek działań, tworząc swoisty bank genów dla 29 gatunków, w większości roszcetek. Rodzimy gatunkiem, rzadkim i ginącym również w strefach subtropikalnych, jest *Aldrovanda vesiculosa* L., objęta wieloletnimi badaniami. Badania te są modelowym przykładem działań ochronnych uwiecznionych odtworzeniem szeregu populacji.

Wrocławska kolekcja roślin mięsożernych liczy w chwili obecnej 98 taksonów i choć tylko w części jest eksponowana, odgrywa

znaczącą rolę w ekologicznej edukacji społeczeństwa. Rośliny z tej kolekcji zwracają uwagę i budzą żywe reakcje zwiedzających. Dla grup szkolnych są pomocą w nauczaniu biologii. Wykorzystywane są też w trakcie zajęć studenckich. Niektóre z nich, ze względu na swą atrakcyjność i łatwość utrzymania w kolekcji, godne są szerszego rozpropagowania.

ROŚLINY MIĘSOŻERNE *IN VITRO*

W latach 80. w cyklu doświadczeń zoptymalizowano tkankowe metody rozmnażania i dalszą kulturę roślin z rodziny *Droseraceae*, skupiając się na gatunkach: *Dionaea muscipula* Ellis, *Drosera aliciae* Raym.-Hamet, *D. binata* Labill., *D. brevifolia* Pursh, *D. burkeana* Planch., *D. burmannii* Vahl, *D. capensis* L., *D. capillaris* Poir., *D. communis* A. St.-Hil., *D. dielsiana* Exell et Laundon, *D. filiformis* Raf., *D. gigantea* Lindl., *D. hamiltonii* C.R.P. Andrews, *D. intermedia* Hayne, *D. longifolia* L., *D. montana* A. St.-Hil., *D. natalensis* Diels, *D. pygmaea* DC., *D. ramentacea* Burch. ex Harv. et Sond., *D. rotundifolia* L., *D. spathulata* Labill., *D. venusta* Debbert.

W 1984 i 1985 r. wysiewano sterylne nasiona roszcetek na pożywki storczykowe oraz MS i RM. Kiełkowanie i dalszy wzrost siewek zachodziły w temperaturze 22–24°C i były najlepsze na pożywce RM. Siewki tworzyły przybyszowe rozetki liściowe z uspionych pączków w liczbie od jednej do kilkunastu. Odcinano je i ukorzeniano na świeżej pożywce, uzyskując materiał do dalszego mnożenia. Tą metodą w cyklu rocznym z jednej rozetki po 4 pasażach można uzyskać kilkaset roślin (Kukulczanka, Cząstka, 1987).

Dionaea muscipula Ellis ujawniła duży potencjał regeneracyjny na pożywce RM z dodatkiem NAA i kinetyny (0,2 i 1,0 ppm). Izolowane liście umieszczone na pożywce tworzyły wzdłuż nerwu blaszki i ogonka ok. 20 dodatkowych roślin w ciągu 4–6 miesięcy. Z każdej z nich pobierano po 20 liści do dalszego mnożenia. Wykazano, że z jednego liścia w ciągu roku można uzyskać 4000 ukorzenionych roślin (Kukułczanka i inni 1989). Kultury prowadzono w temperaturze 22–26°C przy oświetleniu o natężeniu 1500–3500 lx.

Obecnie do uprawy roślin mięsożernych *in vitro* stosuje się głównie zmodyfikowaną pożywkę MS, wypróbowaną w badaniach nad rozmnażaniem *Drosera intermedia* Hayne, o rozcieńczeniu makroelementów 1/2 (Kromer i in. 2000).

Metodą kultur tkankowych rozmnażane są też: *Aldrovanda vesiculosa* L., *Byblis liniflora* Salisb., *Darlingtonia californica* Torr., *Drosophyllum lusitanicum* Link, *Nepenthes rafflesiana* Jack, *Sarracenia alata* (A. Wood) A. Wood i *Sarracenia minor* Walter (tabela 1).

O ile przeniesienie roszetek ze sterylnych kultur do uprawy w podłożu torfowym nie narządza problemów, to w przypadku *Byblis liniflora* udało się to w minionych latach zaledwie dwukrotnie. Podobnie *Darlingtonia californica* okazała się być gatunkiem trudno adaptującym się do nowych warunków uprawy.

Aldrovanda vesiculosa była obiektem pogłębionych studiów autekologicznych, a po skutecznym namnożeniu możliwe było wprowadzenie gatunku w latach 90. do wytypowanych naturalnych zbiorników wodnych. W 2000 r. na ośmiu stanowiskach stwierdzono znaczny przyrost liczby osobników w reintrodukowanych populacjach (Kamiński 2002). Można tu mówić o odsunięciu groźby wyginiecia zagrożonego w kraju gatunku.

ROŚLINY MIĘSOŻERNE W SZKLARNIACH KOLEKCYJNYCH

Współpraca z Ogrodem Botanicznym w Libercu, będącym centrum badań nad roślinami mięsożernymi w Republice Czeskiej, stanowiła inspirację do rozbudowy kolekcji. Jej część pozostaje w szklarniach kolekcyjnych o wysokiej wilgotności powietrza, gdzie temperatura latem dochodzi do 30°C. Doniczki z roszczka-

mi, tustoszami i pływaczami oraz jeden egzemplarz *Heliamphora heterodoxa* Steyererm. ustawione są w akwariach z centymetrową warstwą wody.

Drosera pygmaea DC. z grupy australijskich roszetek miniaturowych pochodzi z wcześniejszej uprawy *in vitro* i zachowuje juvenilną formę z niedorozwojem blaszek liściowych. Nie tworzy też gemm (organów wegetatywnego rozmnażania typowych dla tej grupy roszetek), a egzemplarze kwitnące nie zawiązują nasion. Przedstawicielem australijskiej grupy roszetek bulwiastych w tej kolekcji jest *Drosera gigantea* Lindl., osiągająca tu wysokość zaledwie 5–7 cm (w naturze do 1 m) i *Drosera peltata* Thunb. Na stanowiskach naturalnych obie grupy cechuje wyraźna sezonowość wegetacji, uwarunkowana różną dostępnością wody w cyklu rocznym. Bardzo dobrze utrzymują się rzadkie w kolekcjach roślin mięsożernych roszetki z grupy *petiolaris*: *Drosera neocaledonica* Raym.-Hamet i *Drosera paradoxa* 'White Flower' o długich ogonkach liściowych. Na roszkach z wymienionych wyżej grup skupia się L. Lowrie, stosując taką typologię w opisie gatunków australijskich (1998).

Wymienione wcześniej gatunki są bardzo światłoządne i mają mniejsze wymagania co do wilgotności powietrza, natomiast *Drosera adaelae* F. Muell., *D. prolifera* C.T. White i *D. schizandra* Diels wymagają rozproszonego światła i ocienienia, a maksymalną wilgotność atmosfery wokół roślin zapewnia szczelne przykrycie powierzchni akwarium taflą szklaną. Roszeczki te rozwijają duże, bardzo efektowne liście z wyraźnymi gruczołkami. Liście *D. adaelae* osiągają długość 10 cm.

Między roszczkami rosną epifityczne, południowoamerykańskie pływacze *Utricularia longifolia* Gardn. var. *forgetiana* (Sander) Hort ex Nichols i drobnolistne higrofity: *Utricularia capensis* Spreng., *U. dichotoma* Labill., *U. livida* E. Mey., *U. sandersonii* Oliv., które chętnie kwitną, ale są bardziej światłoządne.

W warunkach szklarni cieplej przez cały rok trzymane są też tustosze: *Pinguicula agnata* Casper, *P. 'Aphrodite'*, *P. moctezumae* Zamudio Ruiz et R.Z. Ortega, *P. primuliflora* Wood et Godfrey, *P. 'Sethos'*, *P. 'Weser'*, które są tu rozmnażane z sadzonek liściowych. *Pinguicula 'Aphrodite'* powstała ze skrzyżowania gatunków *P. agnata* i odkrytego w 1994 r. *P. mocte-*

Tabela 1. Wykaz roślin mięsożernych w kolekcji Ogrodu Botanicznego Uniwersytetu Wrocławskiego.
Table 1. List of carnivorous plants in the collection of the Botanical Garden of the Wrocław University.

Lp.	Takson	Lokalizacja			
		Kultury tkaninowe	Szklarnie kolekcyjne	Ekspozycja szklarniowa	Dział systematyki
1	2	3	4	5	6
1.	<i>Aldrovanda vesiculosa</i> L.	x	x		
2.	<i>Byblis filifolia</i> Planch.		x		
3.	<i>Byblis liniflora</i> Salisb.	x			
4.	<i>Cephalotus follicularis</i> Labill.		x		
5.	<i>Darlingtonia californica</i> Torrey	x			
6.	<i>Dionaea muscipula</i> Ellis	x	x	x	x
7.	<i>Dionaea muscipula</i> 'Akai Ryu'			x	
8.	<i>Drosera adelae</i> F. Muell.		x		
9.	<i>Drosera admirabilis</i> Debbert		x		
10.	<i>Drosera aliciae</i> R. Hamet	x	x	x	
11.	<i>Drosera anglica</i> Huds.	x			
12.	<i>Drosera binata</i> Labill.	x	x	x	x
13.	<i>Drosera binata</i> 'Multifida'			x	x
14.	<i>Drosera brevifolia</i> Pursh	x			
15.	<i>Drosera burkeana</i> Planch.	x			
16.	<i>Drosera burmannii</i> Vahl.	x			
17.	<i>Drosera capensis</i> L.	x	x	x	x
18.	<i>Drosera capensis</i> 'Alba'			x	x
19.	<i>Drosera capensis</i> 'Giant'		x		x
20.	<i>Drosera capillaris</i> Poir.	x	x		
21.	<i>Drosera collinsiae</i> N.E. Br.		x		
22.	<i>Drosera communis</i> A. St.-Hil.	x	x		
23.	<i>Drosera cuneifolia</i> L. ex Jackson		x		
24.	<i>Drosera dielsiana</i> Exell. et Laundon	x		x	
25.	<i>Drosera filiformis</i> Raf.	x			
26.	<i>Drosera gigantea</i> Lindl.	x	x		
27.	<i>Drosera hamiltonii</i> C.R.P. Andrews		x		
28.	<i>Drosera hillaris</i> Cham. et Schldtl.	x	x	x	x
29.	<i>Drosera intermedia</i> Hayne	x			x
30.	<i>Drosera kaeteurensis</i> Brumm.-Ding.		x	x	
31.	<i>Drosera lovellae</i> F.M. Bailey		x		x
32.	<i>Drosera madagascariensis</i> DC.			x	
33.	<i>Drosera montana</i> A. St.-Hil.	x	x		
34.	<i>Drosera natalensis</i> Diels	x	x		
35.	<i>Drosera paradoxa</i> 'White Flower'		x		
36.	<i>Drosera peltata</i> Lehm.		x		
37.	<i>Drosera petiolaris</i> R. Br. ex DC.		x		
38.	<i>Drosera prolifera</i> C.T. White		x		
39.	<i>Drosera pulchella</i> Lehm.			x	
40.	<i>Drosera pygmaea</i> DC.	x	x		
41.	<i>Drosera ramentacea</i> Burch. ex Harv. et Sond.	x			
42.	<i>Drosera roraima</i> (Klotzsch ex Diels) Maguire et Laundon		x		
43.	<i>Drosera rotundifolia</i> L.	x			x
44.	<i>Drosera schizandra</i> Diels		x		
45.	<i>Drosera spathulata</i> Labill.	x	x		x
46.	<i>Drosera venusta</i> Debbert	x	x		
47.	<i>Drosophyllum lusitanicum</i> Link	x			

1	2	3	4	5	6
48.	<i>Heliamphora heterodoxa</i> Steyererm.		x		
49.	<i>Nepenthes</i> × <i>coccinea</i> Mast.		x		
50.	<i>Nepenthes</i> × <i>mixta</i> Veitch		x		
51.	<i>Nepenthes rafflesiana</i> Jacks.	x	x		
52.	<i>Nepenthes veitchii</i> Hook.		x		
53.	<i>Nepenthes ventricosa</i> Blanco × <i>N. hirsuta</i> ?		x		
54.	<i>Pinguicula agnata</i> Casper		x	x	
55.	<i>Pinguicula</i> 'Aphrodite'		x	x	
56.	<i>Pinguicula cyclosecta</i> Casper			x	
57.	<i>Pinguicula ehlersiae</i> Speta et Fuchs			x	
58.	<i>Pinguicula esseriana</i> B. Kirchner			x	
59.	<i>Pinguicula grandiflora</i> Lam.			x	
60.	<i>Pinguicula grandiflora</i> f. <i>pallida</i> (Gaud.) Casper			x	
61.	<i>Pinguicula gypsicola</i> T.S. Brandegee		x		
62.	<i>Pinguicula jaumavensis</i> Debbert			x	
63.	<i>Pinguicula</i> 'Kewensis'			x	
64.	<i>Pinguicula laeana</i> Speta et Fuchs			x	
65.	<i>Pinguicula macrophylla</i> Humb., Bonpl. et Kunth			x	
66.	<i>Pinguicula moctezumae</i> Zamudio Ruiz et R.Z. Ortega		x		
67.	<i>Pinguicula moranensis</i> Humb.			x	
68.	<i>Pinguicula moranensis</i> 'Alba'			x	
69.	<i>Pinguicula oblongiloba</i> A. DC.			x	
70.	<i>Pinguicula primuliflora</i> Wood et Gofrey		x		
71.	<i>Pinguicula rectifolia</i> Speta et Fuchs			x	
72.	<i>Pinguicula</i> 'Weser'		x	x	
73.	<i>Pinguicula zecheri</i> Speta et Fuchs			x	
74.	<i>Pinguicula zecheri</i> Speta et Fuchs × <i>P. moranensis</i> Humb.			x	
75.	<i>Sarracenia alata</i> (Alph. Wood) Alph. Wood			x	
76.	<i>Sarracenia</i> cv.			x	
77.	<i>Sarracenia flava</i> L.			x	
78.	<i>Sarracenia leucophylla</i> Raf.	x		x	
79.	<i>Sarracenia minor</i> Walt.	x		x	
80.	<i>Sarracenia psittacina</i> Michx.			x	
81.	<i>Sarracenia purpurea</i> L.			x	
82.	<i>Sarracenia purpurea</i> L. subsp. <i>venosa</i> (Raf.) Wherry			x	
83.	<i>Sarracenia</i> × <i>catesbaei</i> Elliot × <i>S. psittacina</i> Michx.			x	
84.	<i>Sarracenia</i> × <i>wrigleyana</i> hort.			x	
85.	<i>Utricularia capensis</i> Spreng.		x	x	
86.	<i>Utricularia dichotoma</i> Labill.		x		
87.	<i>Utricularia gibba</i> L.		x		
88.	<i>Utricularia humboldtii</i> Schomb.		x		
89.	<i>Utricularia livida</i> E. Mey.		x	x	
90.	<i>Utricularia longifolia</i> var. <i>forgetiana</i> (Sander) hort. ex Nichols.		x		
91.	<i>Utricularia monanthos</i> (Hook. f.)		x		
92.	<i>Utricularia paulinae</i> Lowrie		x		
93.	<i>Utricularia pentadactyla</i> P. Taylor		x		
94.	<i>Utricularia reticulata</i> Sm.		x	x	
95.	<i>Utricularia sandersonii</i> Oliv.		x	x	
96.	<i>Utricularia scandens</i> Benj.		x	x	
97.	<i>Utricularia subulata</i> L.			x	
98.	<i>Utricularia tridentata</i> Sylven		x		

Fot. 1. *Byblis liniflora* Salisb.
Fig. 1. *Byblis liniflora* Salisb.

Fot. 4. *Dionaea muscipula* Ellis – fragment witryny w zbliżeniu
Fig. 4. *Dionaea muscipula* Ellis – focus at the part of glasscase.

Fot. 2. Australijska rosiczka *Drosera schizandra* Diels
Fig. 2. Australian sundew *Drosera schizandra* Diels.

Fot. 5. *Drosera capensis* 'Rubra' w witrynie
Fig. 5. *Drosera capensis* 'Rubra' in the glasscase.

Fot. 3. Meksykańskie tłustosze (*Pinguicula*)
Fig. 3. Mexican butterworts (*Pinguicula*).

Fot. 6. *Drosera spathulata* Labill. na żywym *Sphagnum* sp. – dział systematyki roślin
Fig. 6. *Drosera spathulata* Labill. on the live *Sphagnum* sp. – the Section of Plant System.

zuma. Oba pochodzą ze środkowego Meksyku i są określane mianem stenoendemitów – gatunków o występowaniu ograniczonym do bardzo małego obszaru (Studnička 1997).

EKSPOZYCJA SZKLARNIOWA

Edukacyjną i popularyzacyjną rolę dobrze spełnia witryna w chłodniejszej części szklarni wystawowej z wytypowanymi gatunkami roślin mięsożernych o mniejszych wymaganiach uprawowych. Rosną one w kuwetach fotograficznych o perforowanym dnie, wypełnionych mieszaniną wysokiego torfu i piasku w proporcji 3:1. Niezbędną wilgotność podłoża uzyskuje się w sposób ciągły metodą podsiąkową. Stosowana jest odstawa woda deszczowa, a w razie jej braku woda wodociągowa pozbawiona soli wapnia i magnezu przy użyciu kwasu cytrynowego. Żywy mech torfowiec maskuje brzegi kuwet. Rośliny są przez cały rok doświetlane dwiema lampami sodowymi. Natężenie światła dochodzi do kilkunastu tysięcy luksów i jest wystarczające do intensywnego wybarwienia roślin. W słoneczne dni temperatura w witrynie jest stabilizowana za pomocą wentylatora na poziomie 26–28°C.

Na powierzchni 2,25 m² zgromadzono 44 gatunki, odmiany naturalne i uprawne roślin mięsożernych, wytrzymujących w okresie zimowym spadek temperatury do ok. 5°C. Rośliny przechodzą wtedy spoczynek zimowy. *Drosera binata*, *D. capensis*, jej odmiany ‘Alba’ i ‘Rubra’ oraz *Dionaea muscipula* pozostają do wiosny w stanie bezlistnym. Natomiast meksykańskie tłuścioze o sukulentowym charakterze tworzą na zimę rozetki drobnych liści i tracą mięsożerny charakter. Dotyczy to gatunków: *Pinguicula ehlersiae* Speta et Fuchs, *P. esseriana* B. Kirchner, *P. moranensis* Humb., Bonpl. et Kunth, *P. oblongiloba* A. DC., *P. rectifolia* Speta et Fuchs, *P. zecheri* Speta et Fuchs. Gatunki *P. cyclosecta* Casper i *P. laueana* Speta et Fuchs zachowują liście wraz z ich charakterystycznym zabarwieniem – fioletowym pierwszego i czerwonym drugiego gatunku. W stanie bezlistnym zimuje europejska *Pinguicula grandiflora* Lam. i jej odmiana *P. grandiflora* var. *pallida*.

Dla kapturnicy (*Sarracenia*) typowe jest zasychanie pułapkowych liści w okresie spoczynku. Z występujących w Ameryce Płn. 8 gatun-

ków posiadamy: *S. alata* (A. Wood) A. Wood, *S. flava* L., *S. leucophylla* Raf., *S. minor* Walter, *S. psittacina* Michx., *S. purpurea* L.

Ekspozycję uzupełniają subtropikalne pływaczki i rosiczki, które znajdziemy też w szklarniach nieudostępnionych zwiedzającym: *D. aliciacae*, *D. burkeana*, *D. capillaris*, *D. communis*, *D. dielsiana*, *D. spathulata*. Nowościami w witrynie są dwie rośliny z australijskiego rodzaju *Byblis*: *B. filifolia* Planch. i *B. liniflora* Salisb. Oba gatunki są jednoroczne, kwitną i zawiązują nasiona. Pochodzą z czeskiej prywatnej kolekcji komercyjnej.

Komentarzem do ekspozycji jest plakat zapoznający zwiedzających z systematyką, występowaniem i specyficznymi przystosowaniami roślin mięsożernych.

ROŚLINY MIĘSOŻERNE W DZIALE SYSTEMATYKI ROŚLIN

Od wiosny 2001 r. prezentowana jest w dziale systematyki rodzina *Droseraceae*. Na potrzeby ekspozycji zaadaptowano płytki betonowy basen o powierzchni 7,5 m². Jest on wypełniony kwaśnym torfem i pokryty mchem torfowcem. Z początkiem maja obsadza się go rosiczkami *Drosera binata* i *D. binata* ‘Multifida’ w liczbie kilkunastu sztuk oraz *D. capensis* – kilkudziesięciu sztuk. Osiągają one tutaj maksymalne, charakterystyczne dla taksonu rozmiary i intensywnie czerwoną barwę. Obficie też kwitną i zawiązują nasiona okazy *D. rotundifolia* i *D. intermedia*. Na zaaranżowanym torfowisku dobrze rosną muchołówki. Przed nastaniem przymrozków są one zabierane wraz z subtropikalnymi rosiczkami do szklarni chłodnej. Pozostawione 4 muchołówki pod przykryciem z opadłych z drzew liści dobrze zniosły zimę 2002/2003. Wyszczono też w osłonie wysokich rosiczek kilkanaście drobnych siewek *Sarracenia purpurea* L., niezgodnie z ich przynależnością systematyczną. Osiągnęły one znacznie większe rozmiary i lepszą kondycję niż siewki pozostawione w szklarni.

Ponieważ mało jest danych na temat doboru gatunków roślin mięsożernych do sezonowej uprawy na wolnym powietrzu w klimacie środkowoeuropejskim, celowe wydaje się przetestowanie innych gatunków. *Drosera binata* i *D. capensis* dotychczas doskonale się sprawdziły. Z początkiem lata 2003 r. wyszczono też

kilkadziesiąt sztuk *D. hillaris* Cham. et Schltld., *D. lovellae* F.M. Bailey i *D. spathulata* Labill. Rosiczki te bardzo dobrze zniosły warunki zewnętrzne i zakwitły.

SUMMARY

The carnivorous plants are the group of approximately 500 species wide dispersed all over the world besides the coldest regions. Lots of them are endemits or very rare and are threatened. The Botanical Garden of the Wrocław University has collected 98 species of carnivorous plants from different genera. Most of them are grown in pots placed in a container of shallow water (capillary beds). 29 species stay *in vitro* as the tissue culture. For visitors the plants are exhibited in the glasscase of the greenhouse and in the open at the Section of Plant System.

LITERATURA

IUCN Red List of Threatened Plants 1997, <http://www.wcmc.org.uk/species/plants/categories.html> (27.04.2003).

- Kamiński R.** 2002, Efekty introdukcji *Aldrovanda vesiculosa* L. w Polsce. Proceedings of The 4th International Carnivorous Plants Conference, Tokyo, June 21-23, 2002, p. 153-154. First published by Laboratory of Plant Chromosome and Gene Stock Graduate School of the Science. Hiroshima University, Higashi-Hiroshima.
- Kromer K., Nowak T., Wojtuń B., Poturała D.** 2000, Rozmnażanie *in vitro* populacji *Drosera intermedia* pochodzących z Gór Izerskich. Biuletyn Ogrodów Botanicznych, 9: 147-152.
- Kukułczanka K.** 1991, Micropropagation and *in vitro* germplasm storage of *Droseraceae*. Botanic Garden Micropropagation News, 1: 38-42.
- Kukułczanka K., Cząstka B.** 1987, Rozmnażanie rosiczek (*Drosera* L.) w warunkach *in vitro*. Biuletyn Ogrodów Botanicznych, Muzeów i Zbiorów, 31: 61-64.
- Kukułczanka K., Cząstka B., Arczewska A.** 1989, Regeneration from leaves of *Dionaea muscipula* Ellis cultured *in vitro*, Acta Horticulturae 251: 155-160.
- Lowrie A.** 1988, Carnivorous Plants of Australia. University of Western Australia Press.
- Studnička M.** 1997, *Pinguicula moctezumae*: a new species in culture. IPSP Newsletter, 8: 19-21.