

Beneficial arthropods visiting Canada goldenrod (*Solidago canadensis* L.) in selected habitats in Wrocław area

Pożyteczne stawonogi odwiedzające nawłóć kanadyjską (*Solidago canadensis* L.) w wybranych siedliskach na terenie Wrocławia

Michał Hurej, Jacek Twardowski, Dominik Łukowiak, Katarzyna Wilczyńska

Summary

Canada goldenrod *Solidago canadensis* as one of the most expansive invasive plants is commonly found on the territory of Poland. Not such work has been done so far on arthropods in habitats of *S. canadensis* in our country. The aim of the present study was to determine the number of different groups of beneficial arthropods occurring on Canada goldenrod plants. Studies were conducted at two sites in the city of Wrocław in 2009–2010. Three observation methods were used i.e. the direct plant monitoring, counting insects over a 1 m² frame and the sweep net.

The obtained results show a high attractiveness of Canada goldenrod plants to the predatory, parasitic and pollinating arthropods, especially during the time of plant flowering. Among the predatory insects most frequently recorded were hoverflies (Syrphidae) and lacewings (Chrysopidae). In the sweep net catch the most numerous were spiders (Araneae) and parasitic wasps (Parasitica). A one of the species that also occurred on Canada goldenrod was the honeybee (*Apis mellifera* L.), especially with a high population density during late summer and early autumn, when the flowers of the other honey plants were already overblown. This indicates a high suitability of *S. canadensis* as a good supplementary source of nectar for pollinators.

Key words: beneficial arthropods, Canada goldenrod, *Solidago canadensis*, *Apis mellifera*

Streszczenie

Nawłóć kanadyjska występuje w całej Polsce i jest jedną z najbardziej ekspansywnych roślin inwazyjnych. Dotychczas prowadzono niewiele badań dotyczących stawonogów w siedliskach opanowanych przez *Solidago canadensis* w naszym kraju. Celem badań było określenie liczebności różnych grup pożytecznych stawonogów występujących na roślinach nawłoci kanadyjskiej. Badania prowadzono w latach 2009–2010, w dwóch siedliskach zlokalizowanych na terenie Wrocławia, przy wykorzystaniu trzech metod, tj. obserwacji bezpośredniej roślin, liczenia stawonogów w obrębie 1 m² oraz czerpakowania.

Uzyskane wyniki wskazują na dużą atrakcyjność nawłoci dla drapieżnych, pasożytniczych i zapylających stawonogów, zwłaszcza w okresie kwitnienia tej rośliny. Spośród owadów drapieżnych odwiedzających rośliny najliczniej obserwowano muchówki Syrphidae oraz sieciarki Chrysopidae. Do czerpaka entomologicznego najczęściej odławiano pająków Araneae oraz pasożytniczych błonkówek Parasitica. Licznie występującym gatunkiem zapylającym na nawłoci kanadyjskiej była *Apis mellifera* L. W większym nasileniu owady te obserwowano w okresie późnego lata i początku jesieni, gdy inne rośliny miododajne przekwitły lub przekwitwały, co świadczy o dużej przydatności *S. canadensis* jako rośliny dostarczającej pokarmu pszczołom.

Słowa kluczowe: pożyteczne stawonogi, nawłóć kanadyjska, *Solidago canadensis*, *Apis mellifera*

Uniwersytet Przyrodniczy we Wrocławiu
Katedra Ochrony Roślin
Pl. Grunwaldzki 24A, 50-363 Wrocław
michal.hurej@up.wroc.pl

Wstęp / Introduction

Nawłoc kanadyjska (*Solidago canadensis* L., Asteraceae) występuje w całej Polsce i jest jedną z najbardziej ekspansywnych roślin inwazyjnych w naszym kraju. Najliczniejsze jej siedliska obserwuje się na Dolnym Śląsku (Guzikowa i Maycock 1986; Szymura i Szymura 2011). Roślina posiada szeroki zakres tolerancji warunków siedliskowych, dlatego można ją spotkać na skrajnie ubogich w składniki pokarmowe siedliskach (Szymura i Wolski 2006). Łatwo zasiedla nowe tereny i wypiera rodzime gatunki. Zaliczana jest też do uciążliwych i trudnych do wytopienia roślin (Dojda i wsp. 2007). Z drugiej strony nawłoc jest wysoko cenioną byliną nektarodajną i pyłkodajną, dostarczającą pokarmu pszczołom w drugiej połowie lata, kiedy występuje niedobór pożytków pszczelich. Kwiaty tej rośliny są chętnie odwiedzane przez zbieraczki pszczoły miodnej, dlatego wzbudzają duże zainteresowanie pszczelarzy (Jabłoński 1992; Strzałkowska 2006). Dzięki obficie wytwarzanym kwiatom, ten inwazyjny gatunek stanowi też może rezerwar występowania drapieżnych i pasożytniczych organizmów. W Polsce prowadzono dotychczas nieliczne obserwacje dotyczące entomofauny nawłoci (Moroń i wsp. 2009).

Celem badań było określenie liczebności różnych grup pożytecznych stawonogów występujących na roślinach nawłoci kanadyjskiej na terenie Wrocławia.

Materiały i metody / Materials and methods

Badania prowadzono w latach 2009–2010, w dwóch nieużytkowanych siedliskach na terenie miasta Wrocławia (osiedle Złotniki, osiedle Leśnica), przez cały okres wegetacji nawłoci kanadyjskiej. Powierzchnia każdego z badanych siedlisk wynosiła ponad 500 m² i były one usytuowane w zachodniej części miasta Wrocławia. *S. canadensis* stanowiła zdecydowaną większość z występujących w tych lokalizacjach roślin. Do oceny występowania stawonogów wykorzystano trzy metody:

1. Obserwacje bezpośrednie roślin – raz w tygodniu w okresie od maja do początku października na 5 kolejnych roślinach w 10 losowo wybranych miejscach (50 roślin) odnotowywano wszystkie odwiedzające stawonogi.
2. Liczenie owadów w obrębie 1 m² – wykonywane od początku do końca kwitnienia nawłoci, raz w tygodniu. Notowano wszystkie stawonogi zaobserwowane na wyznaczonej ramce powierzchni przez 15 minut, zawsze w godzinach przedpołudniowych. W obu badanych siedliskach, w każdym terminie, wybierano 4 miejsca obserwacji.
3. Czerpakowanie – 3 razy w sezonie, tj. na początku, w pełni i w końcu kwitnienia nawłoci. W każdym terminie wykonywano 4 razy 25 zagarnięć czerpakiem w obu badanych siedliskach. Odłowione okazy segregowano i oznaczano w laboratorium do różnych grup systematycznych.

Obliczenia statystyczne (ANOVA, test Tukeya $p \leq 0,05$), wykonano w programie Statistica 9.0.

Wyniki i dyskusja / Results and discussion

Liczebność stawonogów

W przeprowadzonej analizie wykazano, że liczebność poszczególnych grup stawonogów pożytecznych występujących na nawłoci kanadyjskiej była silnie uzależniona od zastosowanej techniki badawczej.

W 2009 roku, w przypadku obserwacji bezpośrednich nawłoci oraz liczenia owadów nalatujących na wyznaczoną powierzchnię 1 m², zarówno w siedlisku zlokalizowanym w osiedlu Złotniki, jak i w Leśnicy, istotnie więcej stwierdzono muchówek z rodziny bzygowatych, w porównaniu do innych grup stawonogów (tab. 1). Mniej licznie odwiedzały rośliny złotooki, pszczoła miodna, a także pająki. W odłowach przy pomocy czerpaka entomologicznego istotnie liczniejsze grupy stawonogów stanowiły pająki i pasożytnicze błonkówki. Najmniej licznie odławiane były Chrysopidae, Formicidae oraz *Apis mellifera*.

W drugim roku badań (2010), w obserwacjach bezpośrednich stwierdzono niewielką liczbę Arthropoda (tab. 1). Najwięcej na nawłoci kanadyjskiej odnotowano pajaków, ale nie wykazano istotnych różnic pomiędzy liczebnością występujących grup pożytecznych organizmów. W przypadku liczenia owadów na metrze kwadratowym, zarówno drapieżne Syrphidae, jak i pszczoła miodna, występowały istotnie liczniej w porównaniu do wszystkich pozostałych grup stawonogów. W odłowach czerpakiem, podobnie jak w roku poprzednim, dominowały Araneae (566 osobników). W Złotnikach było ich istotnie więcej niż w Leśnicy (472 osobniki) istotnie liczniej występowały także owadziarki (468 błonkówek).

Sezonowa dynamika występowania stawonogów

Na rysunkach 1. i 2. przedstawiono sezonową dynamikę występowania dwóch najliczniejszych grup stawonogów, tj. muchówek z rodziny bzygowatych oraz pszczoł, obserwowanych na roślinach w obrębie 1 m². Ze względu na znaczne podobieństwo uzyskanych wyników przedstawiono dane pochodzące z wybranych lat. W obu latach i w obu siedliskach obserwacje stawonogów tą metodą rozpoczynano wraz z początkiem kwitnienia nawłoci, tj. w ostatniej dekadzie lipca.

W przypadku bzygowatych, łącznie w całym okresie badań w 2010 roku, odnotowano 101 osobników na stanowisku nawłoci rosnącej w okolicy osiedla Złotniki oraz 92 osobniki w osiedlu Leśnica (rys. 1). Największą liczebność badanych owadów stwierdzono w okresie pełni kwitnienia nawłoci, tj. od drugiej dekady sierpnia do drugiej dekady września. W czasie przekwitania roślin, na początku października liczba obserwowanych Syrphidae znacznie zmalała. Nie wykazano wyraźnych różnic w występowaniu bzygów pomiędzy dwoma badanymi siedliskami.

Drugą liczną grupą owadów pożytecznych nalatujących na rośliny nawłoci były pszczoły, a w szczególności *A. mellifera* (rys. 2). Łącznie w 2010 roku, licząc owady na powierzchni 1 m² stwierdzono 80 osobników pszczoły

Tabela 1. Łączna liczebność pożytecznych stawonogów stwierdzona na nawłoci w dwóch siedliskach Wrocławia przy użyciu trzech metod badawczych

Table 1. Total number of beneficial arthropods recorded on Canada goldenrod at two habitats of Wrocław by using three research techniques

Rok – Year	2009						2010					
	Złotniki			Leśnica			Złotniki			Leśnica		
Osiedle – District	I	II	III	I	II	III	I	II	III	I	II	III
Bzygowate – Syrphidae	28 a	90 a	79 b	29 a	114 a	47 b	15	101 a	7 c	12	92 a	11 c
Złotooki – Chrysopidae	4 b	10 b	11 c	4 b	4 b	2 c		13 b	19 c	1	7 b	64 c
Mrówki – Formicidae			41 c			20 c			103 b			121 b
Owadziarki – Parasitica			162 a			61 b			163 b			468 a
Pszczoła miodna – <i>Apis mellifera</i> L.	4 b	49 b	8 c	4 b	90 b	2 c	1	80 a	18 c	4	79 a	2 c
Dziki pszczoły – Wild bees							7					7 c
Suma owadów – Total insects	36	149	301	37	208	132	23	194	310	24	178	669
Pająki – Araneae	16 b		195 a	18 b		247 a	18		566 a	21		472 a
Suma stawonogów – Total arthropods	52	149	496	55	208	379	41	194	876	45	178	1137

I – obserwacje bezpośrednie – direct monitoring, II – liczenie owadów w obrębie 1 m² – counting insects within 1 m², III – czepakowanie – sweep net
 Wartości w kolumnach oznaczone różnymi małymi literami różnią się istotnie (ANOVA, test RIR Tukeya, p ≤ 0,05)
 Numbers in columns marked with different small letters differ significantly (ANOVA, Tukey's HSD test, p ≤ 0.05)

Rys. 1. Dynamika występowania Syrphidae liczonych w obrębie 1 m² nawłoci w dwóch siedliskach we Wrocławiu w 2010 roku
 Fig. 1. Seasonal dynamics of Syrphidae counted within 1 m² on Canada goldenrod plants in two habitats in Wrocław in 2010
Rys. 2. Dynamika występowania *A. mellifera* liczonych w obrębie 1 m² nawłoci w dwóch siedliskach we Wrocławiu w 2010 roku
 Fig. 2. Seasonal dynamics of *A. mellifera* counted within 1 m² on Canada goldenrod plants in two habitats in Wrocław in 2010

Rys. 3. Zmiany w liczebności Araneae odłowionych czerpakiem entomologicznym w dwóch siedliskach we Wrocławiu w latach 2009–2010
 Fig. 3. Changes in abundance of Araneae collected by sweep net in two habitats in Wrocław in 2009–2010

miodnej w Złotnikach i 79 w Leśnicy. Pierwsze pszczoły w omawianym roku, pojawiły się 26 lipca na nawłóci rosnącej w osiedlu Złotniki. Największą ich liczebność zaobserwowano na tym stanowisku 20 sierpnia (17 osobników). Do końca okresu kwitnienia pszczoły występowały mniej licznie. W ostatnim terminie obserwacji (1 października), w Złotnikach, pszczoł nie stwierdzono. Na drugim stanowisku badawczym, tj. w Leśnicy, pierwsze pszczoły na rośliny nalatywały 6 sierpnia. W terminie tym stwierdzono maksymalną liczbę zapylaczy, tj. 14 osobników. Równie licznie owady te występowały w obserwacjach prowadzonych 7 września. Ostatnie pszczoły na nawłóci rosnącej w Leśnicy odnotowano 1 października (4 osobniki).

Najliczniejszą grupę pożytecznych stawonogów odławianą przy wykorzystaniu czerpaka entomologicznego stanowiły pająki (tab. 1, rys. 3). W pierwszym roku badań (2009), najwięcej Araneae, w obu lokalizacjach na terenie Wrocławia, stwierdzono 10 września, tj. w okresie, gdy rozpoczął się okres przekwitania nawłóci. W Leśnicy oznaczono wówczas 123 pająki (na 100 zagarnięć czerpakiem), natomiast w Złotnikach 82 osobniki. W kolejnym roku badań (2010), odłowiono znacznie większą liczbę Araneae w obu stanowiskach. W Złotnikach najwięcej tych stawonogów odnotowano na początku kwitnienia nawłóci (254 osobniki), natomiast w Leśnicy w pełni kwitnienia (205 osobników).

Stosunkowo liczne występowanie na nawłóci kanadyjskiej pożytecznych stawonogów może świadczyć o dużej atrakcyjności tej rośliny. Pyłkiem i nektarem *S. canadensis* żywią się zarówno drapieżne, pasożytnicze, jak i zapylające organizmy. W doświadczeniu wykazano, że spośród drapieżców licznie występowały muchówki z rodziny bzygowatych. Szczególnie licznie notowano Syrphidae, licząc je na powierzchni 1 m² łanu nawłóci. Pozytywny wpływ nawłóci kanadyjskiej na tę grupę owadów, zwłaszcza w pełni kwitnienia, stwierdzono również w badaniach de

Groot i wsp. (2007). Sutherland i wsp. (2001) uważają, że o dużej liczebności bzygowatych decyduje obfitość kwitnienia *S. canadensis*, natomiast Ruppert i Molthan (1991), że również intensywny żółty kolor kwiatów. de Groot i wsp. (2007) stwierdzają jednak negatywne oddziaływanie tej rośliny na liczebność i różnorodność gatunkową bzygowatych (też biegaczowatych i motyli) w innych okresach wegetacji tej rośliny. Za przyczynę uznają znaczne obniżenie różnorodności botanicznej siedlisk porośniętych przez nawłóć. W naszych badaniach w odłowach czerpakiem entomologicznym notowano również dużą liczebność parazytoidów z podrzędu Parasitica. Wstępne oznaczenia wykazały, że należały one do nadrodzin: bleskotki Chalcidoidea, tybelaki Proctotrupeoidea oraz gąsieniczniki Ichneumonoidea. Najliczniej odławianą grupą stawonogów na nawłóci w obu stanowiskach na terenie Wrocławia okazały się pająki. Uzyskane w doświadczeniu dane pokazują również, że nawłóć przez długi okres kwitnienia (od końca lipca do początku października) jest ważną rośliną dla owadów zapylających. Cennym wydaje się zwłaszcza kwitnienie nawłóci w późnym okresie lata i na początku jesieni, tj. w okresie, gdy większość roślin już przekwitła. Niektórzy badacze stwierdzają jednak, że inwazja nawłóci ma negatywny wpływ na różnorodność biologiczną fauny zapylaczy. Rośliny nawłóci kanadyjskiej ze względu na swoją dużą zdolność do ekspansji wypierają rodzime gatunki roślin co w konsekwencji prowadzi do redukcji populacji owadów odżywiających się pyłkiem i/lub nektarem tychże roślin (Moron i wsp. 2009).

Wnioski / Conclusions

1. Spośród owadów drapieżnych odwiedzających rośliny nawłóci kanadyjskiej najliczniej obserwowano muchówki z rodziny Syrphidae. Mniej licznymi były Chrysopidae.

2. Licznie występującym gatunkiem na nawłoci kanadyjskiej była pszczoła miodna *A. mellifera*. W większym nasileniu owady te obserwowano w okresie późnego lata i początku jesieni, gdy inne rośliny miododajne przekwitły lub przekwitwały. Oznacza to, że nawłoc stanowi atrakcyjny pokarm dla tych zapylaczy.
3. Najliczniejszą grupę pożytecznych stawonogów odławianą przy wykorzystaniu czerpaka entomologicznego stanowiły pająki. Licznie oznaczano również pasożyt-
nicze błonkówki Parasitica, głównie z nadrodzin: bleskotki Chalcidoidea, tybelaki Proctotrupoidea oraz gąsieniczniki Ichneumonoidea.
4. Efektywną metodą określania liczebności bzygowatych oraz pszczoły miodnej były obserwacje bezpośrednie roślin, natomiast pasożytnicze błonkówki oraz pająki najliczniej odławiano przy wykorzystaniu czerpaka entomologicznego.

Literatura / References

- Dojda Z., Krzysztofiak A., Krzysztofiak L., Romański M., Śliwiński M. 2007. Rośliny Inwazyjne w Wigierskim Parku Narodowym. Wydawnictwo Krzywe. <http://czlowiekiprzyroda.eu/Ksiazki/6.pdf>, dostęp: 05.03.2012.
- de Groot M., Kleijn D., Jogan N. 2007. Species groups occupying different trophic levels respond differently to the invasion of semi-natural vegetation by *Solidago canadensis*. Biol. Conserv. 136 (4): 612–617.
- Guzikowa M., Maycock P.F. 1986. The invasion and expansion of three North American species of goldenrod (*Solidago canadensis* L. sensu lato, *S. gigantea* Ait. and *S. graminifolia* (L.) Salisb.) in Poland. Acta Soc. Bot. Pol. 55 (3): 367–384.
- Jabłoński B. 1992. Nawłoc – roślina o dużej wartości pszczelarskiej. Pszczelarstwo 43 (9): 10–11.
- Moroń D., Lenda M., Skórka P., Szentgyörgyi H., Settele J., Woyciechowski M. 2009. Wild pollinator communities are negatively affected by invasion of alien goldenrods in grassland landscapes. Biol. Conserv. 142 (7): 1322–1332.
- Ruppert V., Molthan J. 1991. Augmentation of aphid antagonists by field margins rich in flowering plants. p. 243–247. In: „Behaviour and Impact of Aphidophaga” (L. Polgar, R.J. Chambers, A.F.G. Dixon, I. Hodek, eds.). SPB Academic Publishing, The Hague, The Netherlands, 345 pp.
- Strzałkowska M. 2006. Kwitnienie i wartość użytkowa *Solidago hybryda* hort. Ann. UMCS, Sectio EEE, Horticultura 16: 131–137.
- Sutherland J.P., Sullivan M.S., Poppy G.M. 2001. Distribution and abundance of aphidophagous hoverflies (Diptera: Syrphidae) in wildflower patches and field margin habitats. Agric. Forest Entomol. 3 (1): 57–63.
- Szymura M., Szymura T.H. 2011. Rozmieszczenie nawłoci (*Solidago* spp.) na obszarze Dolnego Śląska oraz ich wpływ na różnorodność biologiczną zasiedlanych fitocenoz. s. 195–212. W: „Synantropizacja w Dobie Zmian Różnorodności Biologicznej” (Z. Kaćki, E. Stefańska, E. Krzaczek, red.). Acta Botanica Silesiaca 6, 248 ss.
- Szymura M., Wolski K. 2006. Zmiany krajobrazu pod wpływem ekspansywnych bylin północnoamerykańskich z rodzaju *Solidago* L. Problemy Ekologii Krajobrazu 16 (1): 451–460.