

OROBANCHE LUCORUM ZAWLECZONA DO OGRODU BOTANICZNEGO UW

Orobanche lucorum introduced in the Botanical Garden of Warsaw University

Adam T. HALAMSKI

Instytut Paleobiologii PAN, Twarda 51/55, 00-818 Warszawa. E-mail: ath@twarda.pan.pl

WSTĘP

Orobanche lucorum występuje dziko na małym obszarze Alp wschodnich (południowe Niemcy, wschodnia Szwajcaria, zachodnia Austria i północno-wschodnie Włochy; por. Haessler & Schönfelder, 1988), pasożytując najczęściej na *Berberis vulgaris*, rzadziej na gatunkach z rodzajów *Rubus* i *Crataegus* (Kreutz, 1995). Gatunek ten został jednak przypadkowo (lub być może po części świadomie) zawleczony do wielu ogrodów botanicznych w Europie (Kreutz, 1995); najdalej wysunięte na północ stanowisko tej rośliny podano z Helsinek (Uotila, 1999).

O. lucorum obserwowałem w Ogrodzie Botanicznym Uniwersytetu Warszawskiego od 1997. Jest to pierwsze udokumentowane doniesienie z Polski o tym gatunku.

OPIS MORFOLOGICZNY I UWAGI TAKSONOMICZNE

Orobanche lucorum A. Braun
Deutsch. Fl., ed. 3, 4: 456 (1833). Syn.:
Orobanche berberidis Facchini.

Łodyga do 30 cm wysokości (do 60 cm według Kreutza, 1995), gruba (średnica powyżej 5 mm), podłużnie bruzdowana, ogruczolona, jasnopomarańczowa do pomarańczowo-karminowej, czasem siarkowożółta (Fig. 1 B, G-I). Kłosa u młodych roślin gęste (Fig. 1B, H-I), zajmujący 1/3–1/2 (wyjątkowo do 2/3) długości łodygi, u starszych roślin rozprzeczły (Fig. 1G). Korona szeroko rozdęta (Fig. 1C-D), dolna warga trójłatkowa o łatkach mniej więcej równych, górna wcięta; obie wargi ogruczolone (Fig. 1E-F). Znamię pomarańczowe, z wiekiem czerwieniejące. Liście luskowate, długie, wą-

skie. Kwitnie od drugiej dekady czerwca do połowy lipca.

Najbliższym gatunkiem europejskim jest *Orobanche salviae* F. W. Schultz ex Koch in Röhlting, od którego omawiana zaraza różni się wyciągniętymi łatkami górnej wargi korony (rozszerzające się u dorosłych *O. salviae*) oraz nagim lub rzadko ogruczolonym znamieniem (gęsto ogruczolonym u *O. salviae*). Najbliższym gatunkiem występującym w Polsce jest zaraza żółta *Orobanche flava* Martius ex F. W. Schultz, od której *O. lucorum* różni się ogruczolonymi brzegami łatek górnej wargi korony (prawie nagie u *O. flava*) i prawie nagimi górnymi stronami pręcików (ogruczolone u *O. flava*; por. Chater & Webb, 1972; Mądalski, 1967).

WYNIKI I WNIOSKI

Kwitnące osobniki *O. lucorum* pojawiały się w Ogrodzie Botanicznym UW każdego roku, a populacja powiększa nawet liczebność i zajmowaną powierzchnię. W 2003 r. znalazłem ponad 60 okazów na co najmniej czterech żywicielach, na powierzchni nie przekraczającej 50 m² (Fig. 1A). Warto zauważyć, że na opisywanym stanowisku *O. lucorum* pasożytuje nie tylko na europejskim gatunku *Berberis vulgaris* L., lecz również na chińskim *Berberis candidula* Schneid., rozszerzając w ten sposób swój naturalny zestaw żywicieli.

Mimo że omawiany gatunek podano już z wielu ogrodów botanicznych położonych poza jego naturalnym zasięgiem, to nigdzie nie stwierdzono jego rozprzeczlenia się na nowe tereny poza ogrodami. Choć ewentualne rozprzeczlenie się *Orobanche lucorum* w Polsce jako efemerofita jest więc niewykluczone (zwłaszcza, że warszawska populacja

bez żadnej szkody przetrwała surową zimą 2002/2003), to jednak należy je uznać za mało prawdopodobne.

SUMMARY

Orobanche lucorum A. Braun, occurring in its wild state in the eastern Alps, has been accidentally (or possibly, in part, purposefully) introduced in numerous botanic gardens throughout Europe. Since 1997 it has been observed in the Botanical Garden of Warsaw University with *Berberis vulgaris* L. and *B. candidula* Schneid. as hosts. The population increases year by year, and experienced no harm during the harsh 2002/03 winter. This is the first report of this species in Poland.

Za słowa zachęty i pomoc w realizacji pracy dziękuję pp. dr dr K. Bińce (UW), R. Peters (Harvard), M. Ronikierowi (IB PAN), Z. Szelągowi (IB PAN) i H. Werblan-Jakubiec (OB UW).

LITERATURA

- Chater A.O. & Webb D.A. 1972.** *Orobanche*. W: T. G. Tutin *et al.* (wyd.), *Flora Europaea*, 3: 286-293. Cambridge University Press.
- Haeupler H. & Schönfelder P. (wyd.) 1998.** *Atlas der Farn- und Blütenpflanzen der Bundesrepublik Deutschland*. Verlag Eugen Ulmer, Stuttgart. 768 pp.
- Kreutz C.A.J. 1995.** *Orobanche*. Die Sommerwurzarten Europas. Ein Bestimmungsbuch. 1. Mittel- und Nordeuropa. The European broomrape species. A field guide. 1. Central and Northern Europe. Stichting Naturpublicaties Limburg, Maastricht. 159 pp.
- Mađalski J. 1967.** *Orobanche* L., Zaraza. W: B. Pawłowski (red.), *Flora Polska, rośliny naczyniowe Polski i ziem ościennych*, 11: 25-53. PWN, Warszawa-Kraków.
- Uotila P. 1999.** Näiveitä Helsingin yliopiston kasvitieteellisessä puutarhassa Kaisaniemessä. *Lutukka* 15 (1): 13-15.

◀ **Fot. 1.** *Orobanche lucorum* A. Braun. **A.** Ogólny widok populacji. **B.** Dwa młode osobniki różnie ubarwione. **C, D.** Kwiaty z boku. **E, F.** Kwiaty z przodu. **G, H, I.** Trzy osobniki różnie ubarwione. Wszystkie zdjęcia wykonano w Ogrodzie Botanicznym UW. A – lipiec 2004; B, E, F, H, I – czerwiec 2003; C, G – czerwiec 2002; D – czerwiec 1999.

Photo 1. *Orobanche lucorum* A. Braun. **A.** General view of the population. **B.** Two young plants differently coloured. **C, D.** Close-ups of flowers in lateral views. **E, F.** Close-ups of flowers in anterior views. **G, H, I.** Three differently coloured plants. All photographs taken in the Botanical Garden of Warsaw University. A – July 2004; B, E, F, H, I – June 2003; C, G – June 2002; D – June 1999.