

Teresa Noga, Mateusz Rybak

Katedra Biologicznych Podstaw Rolnictwa i Edukacji Środowiskowej
Wydział Biologiczno-Rolniczy, Uniwersytet Rzeszowski
ul. Zelwerowicza 8B, 35–601 Rzeszów
teresa.noga@interia.pl, matrybak91@gmail.com

Received: 13.11.2015

Reviewed: 3.06.2016

Jadwiga Stanek-Tarkowska, Anita Pajaczek

Katedra Gleboznawstwa Chemii Środowiska i Hydrologii
Wydział Biologiczno-Rolniczy, Uniwersytet Rzeszowski
ul. Ćwiklińskiej 2, 35–601 Rzeszów
jagodastanek@wp.pl, anita.pajaczek@gmail.com

Natalia Kochman-Kędziora, Łukasz Peszek

Katedra Agroekologii
Wydział Biologiczno-Rolniczy, Uniwersytet Rzeszowski
ul. Ćwiklińskiej 1A, 35–601 Rzeszów
kochman_natalia@wp.pl, lukaspeszek@gmail.com

EKSPANSJA OKRZEMKI *DIDYMOSPHENIA GEMINATA* (LYNGBYE) M. SCHMIDT W POTOKACH BIESZCZADZKICH

Expansion of diatom *Didymosphenia geminata* (Lyngbye)
M. Schmidt in the Bieszczady streams

Abstract: During the studies conducted in 2013–2014 on following streams: Wołosaty, Wołosatka, Rzeczyca and Terebowiec there were stated new records of *Didymosphenia geminata* in sampling sites examined. They are the first sites of the occurrence of this species in the catchment of the Wołosaty stream. The waters of studied watercourses were alkaline or near to neutral reaction, with low or medium conductivity and low content of nutrients. The streams Wołosaty and Wołosatka were overgrown by *D. geminata*, forming a gelatinous mat of thickness in approximately 0.5–1 cm in the autumn period.

Key words: *Didymosphenia geminata*, new records, Wołosaty stream and tributaries.

Didymosphenia geminata obecnie jest jedną z najczęściej badanych okrzemek na świecie, w związku z masowym rozwojem na większości kontynentów (Bhatt i in. 2008; Whitton i in. 2009; Blanco, Ector 2009; Kilroy, Unwin 2011; Metzeltin, Lange-Bertalot 2014). Pierwsze ważne informacje na temat taksonomii *D. geminata* przedstawili Metzeltin i Lange-Bertalot (1995), natomiast informacje na temat genetycznej różnorodności jako gatunku inwazyjnego przedstawiono z terenu Nowej Zelandii (Kilroy i in. 2006). Na terenie Polski do lat 90. ubiegłego wieku podawana była tylko z potoków tatrzańskich i rzeki Dunajec w małej ilości okazów. Na Podkarpaciu *Didymosphenia geminata* została stwierdzona w latach 2007–2008 w górnym i środkowym biegu rzeki Wisłok, a w latach 2009 i 2011 także na Wisłoce, Bielczy i Sanie (Noga i in. 2014).

W latach 60. XX w. *D. geminata* występowała na terenie Polski tylko w oligotroficznym potokach tatrzańskich (Siemińska 1964) oraz w Białce Tatrzańskiej (Kawecka 1965) i była uznawana za wskaźnik czystych wód. W latach 90. stwierdzono rozprzestrzenienie się tej okrzemki w innych rzekach karpacczych - Sanie, Sole, Skawie i Rabie (WIOŚ 1996; 2000). Masowy rozwój *D. geminata* obserwowano poniżej zbiorników zaporowych Solina i Myczkowce, w postaci obfitych galaretowatych skupień (Kawecka, Sanecki 2003). W 2002 roku został stwierdzony w Czarnej Orawie i jej dopływach na terenie Orawy (Noga 2003) i jest coraz częściej spotykany w wodach płynących Polski południowej (Noga 2012; Noga i in. 2012, 2014).

W latach 2013–2014 prowadzono badania diatomologiczne potoków Wołosaty, Wołosatka, Rzeczyca i Terebowiec, podczas których po raz pierwszy stwierdzono występowanie w nich *D. geminata*, na wszystkich badanych stanowiskach (Ryc. 1).

Materiał do badań pobierano jesienią 2013 roku oraz wiosną i jesienią 2014 roku z kamieni, mułu oraz z roślin wodnych. Pobrany materiał konserwowano 4% roztworem formaliny. Pomiar pH, przewodnictwa elektrolitycznego i zawartości tlenu wykonano bezpośrednio w terenie. Pozostałe analizy chemiczne wody wykonano w laboratorium za pomocą chromatografu jonowego Thermo scientific DIONEX ICS–5000+DC w Wydziałowym Laboratorium Analiz Zdrowotności Środowiska i Materiałów Pochodzenia Rolniczego Uniwersytetu Rzeszowskiego. Prace laboratoryjne, prowadzące do przygotowania trwałych preparatów mikroskopowych, wykonano według metod stosowanych przez Kawecką (1980). W celu uzyskania czystych pancerzyków okrzemek część próby poddawano maceracji w mieszaninie kwasu siarkowego i dwuchromianu potasu w stosunku 3:1, a następnie materiał oczyszczano poprzez wirowanie (przy 2500 obrotach/min.). Trwałe preparaty okrzemkowe zatapiało się w sztucznej żywiczy (Pleurax). Okrzemki oznaczano przy użyciu mikroskopu świetlnego Carl Zeiss Axio Imager A2, na podstawie literatury: Krammer, Lange-Bertalot (1986), Hofmann i in. (2011) i Metzeltin, Lange-Bertalot (2014).

Badane cieki charakteryzowały się zasadowym odczynem wody lub zbliżonym do obojętnego, niskim lub średnim przewodnictwem elektrolitycznym i wysokim nasyceniem tlenem. Zawartość substancji biogennej (azotanów i fosforanów) była poniżej granicy oznaczalności (<0,01). Zawartość wapnia była podobna na wszystkich stanowiskach i zawierała się w przedziale 30,31–41,55 mg/l (Tab. 1).

D. geminata rozwijała się najliczniej na kamieniach w nurcie rzeki, w okresach jesiennych tworząc miejscami galaretowate maty grubości ok 0,5–1 cm. Najliczniejsze populacje (ok. 5% udziału w zbiorowisku) obserwowano w środkowym i dolnym odcinku Wołosatego (stanowiska 4–6) oraz w środkowym biegu Wołosatki (stanowisko 2). Na pozostałych stanowiskach była mniej liczna i występowała pojedynczo (Ryc. 2, 3).

Ryc. 1. Rozmieszczenie stanowisk badawczych wyznaczonych na potokach: Wołosaty, Wołosatka, Rzeczyca i Terebowiec.

Fig. 1. The location of sampling sites at streams: Wołosaty, Wołosatka, Rzeczyca and Terebowiec.

Wymiary komórek były zgodne z zakresem wymiarów podawanym w piśmiennictwie. Niektóre okrywy w badanym materiale posiadały większą liczbę prążków w 10 μm (do 13) w porównaniu z danymi literaturowymi (8–10 prąż-

Tabela 1. Wartości parametrów fizykochemicznych zmierzone w potoku Wołosaty i dopływach w latach 2013–2014, wraz z opisem morfologicznym komórek *Didymosphenia geminata*.

Table 1. The values of physico-chemical parameters measured in Wołosaty stream and tributaries in 2013–2014 with a morphological description of *Didymosphenia geminata* cells.

Potoki/ <i>Streams</i>	Wołosaty	Wołosatka	Rzeczycza	Terebowiec
parametry fizykochemiczne wody/ <i>physico-chemical parameters of water</i>				
Temperatura/ <i>Temperature</i> [°C]	5,6–10,8	8–12,2	7,4–10	6,1–9,3
pH	6,5–8,6	6,4–8,8	6,4–8,4	6,4–8,4
Przewodnictwo elektrolityczne/ <i>Conductivity</i> [μS/cm]	146–278	78–254	97–246	86–284
O ₂ [mg/l]	10,65–11,44	10,16–10,67	10,6–10,24	10,67–11,06
Cl ⁻ [mg/l]	0,65–5,35	0,43–5,33	0,60–5,31	0,41–5,59
SO ₄ ²⁻ [mg/l]	12,79–26,77	11,05–20,69	16,31–33,34	12,53–27,19
NH ₄ ⁺ [mg/l]	0,14–0,88	<0,01–0,71	0,06	<0,01–0,13
Mg ²⁺ [mg/l]	5,26–6,19	5,00–5,48	5,33	5,62–5,99
Ca ²⁺ [mg/l]	33,72–41,55	30,31–34,25	39,72	33,59–35,31
opis morfologiczny/ <i>morphological description D. geminata</i>				
Długość/ <i>Length</i> [μm]	63,7–114,4	72,4–116,1	94,7–108,7	80–129,1
Szerokość/ <i>Width</i> [μm]	28,0–38,6	25,3–37,3	33,3–36,7	28,8–35,9
Liczba prążków w 10 μm/ <i>Number of striae in 10 μm</i>	9–13	9–12	9–11	10
Liczba stigm <i>Number of stigma</i>	1–4	1–4	2–3	2–3

ków w 10 μm) (Hofmann i in. 2011; Metzeltin, Lange-Bertalot 2014). Pojedyncze okazy tego gatunku oznaczane w innych rzekach i potokach na terenie Polski południowo-wschodniej także posiadały większą liczbę prążków w 10 μm (do 13 prążków) w porównaniu do danych literaturowych (Noga i in. 2012, 2014). Okrywy okrzemek należących do *D. geminata* oznaczane w rzece Ropie, były zdecydowanie dłuższe niż podawane literaturze przez Hofmann i in. (2011) oraz Metzeltin, Lange-Bertalot (2014) i osiągały do 185 μm (Noga i in. 2012).

Didymosphenia geminata do lat 90. ubiegłego wieku uważana była za gatunek nordycko-alpejski (Krammer, Lange-Bertalot 1986) i wskaźnik wód bardzo czystych – ksenosaprobowych (Sladeczek 1986). Obecnie rozwija się licznie w rzekach i potokach Polski południowej oraz w wielu rzekach Europy i świata (Blanco, Ector 2009) i klasyfikowana jest jako gatunek inwazyjny (Kirloy 2006).

Ryc. 2. Makroskopowe skupienia *Didymosphenia geminata* (Lyngbe) M. Schmidt na kamieniach obserwowane w potoku Wołosaty.

Fig. 2. Macroscopic view of *Didymosphenia geminata* (Lyngbe) M. Schmidt on stones observed in Wołosaty stream.

Ryc. 3./Fig. 3. *Didymosphenia geminata* (Lyngbe) M. Schmidt.

Rozprzestrzenianie się *D. geminata* w ostatnich latach mogłoby wskazywać na ekspansywny charakter gatunku. Warunki siedliskowe w jakich występuje (najczęściej zasadowe pH, średnie wartości przewodnictwa elektrolitycznego, dobrze natleniona, płynąca wartkim nurtem woda oraz oligo- lub mezotroficzny charakter wód), wskazują że gatunek ten posiada znacznie szersze możliwości adaptacyjne niż sądzono dotychczas. Badania prowadzone na obszarze Podkarpacia pozwalają przypuszczać, że *D. geminata* rozwija się także w wielu innych rzekach i potokach na tym terenie, zwłaszcza w ich górnych biegach, a jej liczebność zmienia się w zależności od sezonu.

Literatura

- Bhatt J.P., Bhaskar A., Pandit M.K. 2008. Biology, distribution and ecology of *Didymosphenia geminata* (Lyngbye) Schmidt an abundant diatom from the Indian Himalayan rivers. *Aquatic Ecology* 42: 347–353.
- Blanco S., Ector L. 2009. Distribution, ecology and nuisance effects of the freshwater invasive diatom *Didymosphenia geminata* (Lyngbye) M. Schmidt: a literature review. *Nova Hedwigia* 88(3–4): 347–422.
- Hofmann G., Werum M., Lange-Bertalot H. 2011. Diatomeen im Süßwasser – Benthos vom Mitteleuropa. Bestimmungsflorea Kieselalgen für die ökologische Praxis. Über 700 der häufigsten Arten und ihre Ökologie. In: H. Lange–Bertalot (ed.), A.R.G. Gantner Verlag K.G., 1–908.
- Kawecka B. 1965. Communities of benthic algae in the River Białka and its Tatra tributaries The Rybi Potok and Roztoka. *Komitet Zagosp. Ziem Górskich PAN* 11: 113–129.
- Kawecka B. 1980. Sessile algae in European mountains streams. 1. The ecological characteristics of communities. *Acta Hydrobiol.* 22: 361–420.
- Kawecka B., Sanecki J. 2003. *Didymosphenia geminata* in running waters of southern Poland – symptoms of change in water quality? *Hydrobiologia* 495: 193–201.
- Kilroy C., Lagerstedt A., Davey A., Robinson K. 2006. Studies on the survivability of the exotic, invasive diatom *Didymosphenia geminata* under a range of environmental and chemical conditions. NIWA Client Report: CHC2006-116, NIWA Project MAF06506.
- Kilroy C., Unwin M. 2011. The arrival and spread of the bloom-forming, freshwater diatom, *Didymosphenia geminata*, in New Zealand. *Aquatic Invasions* 6(3): 249–262.
- Krammer K., Lange-Bertalot H. 1986. Bacillariophyceae. 1. Naviculaceae. In: H. Ettl, J. Gerloff, H. Heyning, D. Mollenhauer (eds), *Süßwasserflora von Mitteleuropa*. 2(1), G. Fischer Verlag, Stuttgart – New York.
- Metzeltin D., Lange-Bertalot H. 1995. Kritische Wertung der Taxa *Didymosphenia* (Bacillariophyce). *Nova Hedwigia* 60: 381–405.
- Metzeltin D., Lange-Bertalot H. 2014. The genus *Didymosphenia* M. Smitdt. A critical evaluation of established and description of 11 new taxa. *Iconographia Diatomologica* 25: 1–298.
- Noga T. 2003. Dispersion of *Didymosphenia geminata* in the flowing waters of Southern Poland – new sites of species occurrence in the Orawska Watershed and the Orawska Basin. *Oceanological and Hydrobiological Studies* 32(4): 159–170.

- Noga T. 2012. Diversity of diatom communities in the Wisłok River (SE Poland). In: K. Wołowski, I. Kaczmarska, J.M. Ehrman, A.Z. Wojtal (eds), Phycological Reports: Current advances in algal taxonomy and its applications: phylogenetic, ecological and applied perspective. pp. 109–128. Institute of Botany Polish Academy of Sciences, Krakow.
- Noga T., Stanek-Tarkowska J., Irlik E., Soliwoda K., Peszek Ł. 2012. Nowe stanowiska *Didymosphenia geminata* w Ropie i Białej Tarnowskiej (Polska południowa). Inżynieria Ekologiczna 30: 257–265.
- Noga T., Stanek-Tarkowska J., Pajączek A., Peszek Ł., Kochman N. 2014. Expansion of *Didymosphenia geminata* (Lyngbe) M. Schmidt (Bacillariophyceae) in running waters in S-E Poland: new records in the Podkarpacie Region. Journal of Ecological Engineering 15(2): 31–39.
- Siemińska J. 1964. Bacillariophyceae – Okrzemki. W: K. Starmach (ed.), Flora Słodkowodna Polski. 6. PWN, Warszawa.
- Sladeček V. 1986. Diatoms as indicators of organic pollution. Acta Hydrochim. Hydrobiol. 14(5): 555–566.
- Whitton B.A., Ellwood N.T., Kawecka B. 2009. Biology of the freshwater diatom *Didymosphenia*: a review. Hydrobiologia 630: 1–37.
- WIOŚ – Jasło. 1996. Raport o stanie środowiska w województwie podkarpackim, (The state of the environment, report in Subcarpathian Voivodeship).
- WIOŚ – Kraków. 2000. Raport o stanie środowiska w województwie krakowskim, (The state of the environment, report in Cracow Voivodeship).