

KATALOG OBCYCH GATUNKÓW AGROFAGÓW MAJĄCYCH ZNACZENIE W ROLNICTWIE

Program wieloletni: „Ochrona roślin uprawnych z uwzględnieniem bezpieczeństwa żywności oraz ograniczenia strat w plonach i zagrożeń dla zdrowia ludzi, zwierząt domowych i środowiska”

Zadanie 4.1. Monitoring zmian bioróżnorodności w środowisku rolniczym oraz zapobieganie rozprzestrzenianiu się gatunków inwazyjnych (*Alien invasive species*)

Autorzy: prof. dr hab. Jan Nawrot
prof. dr hab. Jan Kozłowski
dr Joanna Horoszkiewicz-Janka
mgr Krystyna Miklaszewska

Instytut Ochrony Roślin – Państwowy Instytut Badawczy

Poznań 2013

WSTĘP

Katalog został opracowany przez Zespół specjalistów w ramach zadania PW.4.1 Monitoring zmian bioróżnorodności w środowisku rolniczym oraz zapobieganie rozprzestrzenianiu się gatunków inwazyjnych (*Alien invasive species*) prowadzonego w latach 2006–2010 Programu Wieloletniego: „Ochrona roślin uprawnych z uwzględnieniem bezpieczeństwa żywności oraz ograniczenia strat w plonach i zagrożeń dla zdrowia ludzi, zwierząt domowych i środowiska.”

Katalog zawiera opisy organizmów obcych, które mogą stać się poważnym zagrożeniem dla upraw rolniczych, ogrodniczych i leśnych oraz dla magazynowanych produktów spożywczych. Mogą więc stać się przyczyną zmian w zakresie bezpieczeństwa żywności.

W ramach zadania opracowano, po raz pierwszy w kraju, katalog gatunków inwazyjnych o potencjalnym znaczeniu dla rolnictwa. Katalog dostępny jest na w wersji elektronicznej na stronie internetowej <http://gatunkiinwazyjne.ior.agro.pl> oraz w formie drukowanej jako załącznik do niniejszego sprawozdania.

Na liście umieszczono 308 gatunków docierających do naszego kraju: 126 owadów, 97 grzybów, 60 roślin i 25 ślimaków. Dla każdego gatunku zgromadzono następujące dane:

1. nazwa gatunkowa w języku łacińskim, synonimy i przynależność systematyczna,
2. nazwa w języku polskim i znane nazwy w językach obcych,
3. pochodzenie,
4. stwierdzenie występowania w kraju,
5. częstotliwość występowania,
6. rośliny pokarmowe,
7. ocena zagrożenia,
8. literatura

Dane zawarte w opracowanej bazie mogą posłużyć do opracowania oceny ryzyka (PRA- *Pest Risk Analysis*) w przypadku realnego zagrożenia ze strony agrofaga.

Katalog jest uszczegółowioną wersją listy gatunków obcych umieszczonej w bazie www.nobanis.org. Podane szczegóły odnoszą się do zagrożeń roślin uprawnych ze strony gatunków obcych i mogą służyć Pracownikom Państwowej Inspekcji Ochrony Roślin i Nasiennictwa do wstępnej oceny znaczenia każdego nowego agrofaga. Każdy gatunek umieszczony w Katalogu powinien być poddany obserwacji i w przypadku wzrostu jego liczebności muszą być opracowane metody jego zwalczania

Katalog Gatunków Obcych

Grzyby

dr Joanna Horoszkiewicz-Janka

1(1) *Aphanomyces astaci* Schikora 1903; Dżuma racza / *Saprolegniaceae*

Pochodzenie: AMPŁ

Pierwsze występowanie w kraju: 1860

Częstotliwość występowania: rzadko

Pokarm: Pasożyt

Literatura: www.salamandra.org.pl/magazyn/-Raki w wodach Polski - ich dramaty i kariery

#

2(2) *Apiognomonium errabunda* (Rob.) v. Höhn, st. kon. *Discula quercina* (West.) v. Arx.; Antaknoza platana / *Gnomoniaceae*

Pochodzenie: AMPŁ, EU

Pierwsze występowanie w kraju: 1974

Częstotliwość występowania: rzadko

Pokarm: Polifag

Literatura: Lesisz J. 2005. Ważniejsze choroby grzybowe występujące na drzewach i krzewach w ogrodzie botanicznym w Łodzi. Biul. Ogr. Botan. 14: 93-100.

#

3(3) *Blumeriella japii* (Rehm); Drobną plamistość liści drzew pestkowych / *Dermateaceae*

Pierwsze wystąpienie w kraju: 1958

Częstotliwość występowania: często

Pokarm: Pasożyt

Literatura: Grzyb Z.S., Rozpara E. 2004. Field evaluation of the susceptibility to *Blumeriella japii* and *Glomerella cingulata* and some biological properties of newly selected sour cherry genotypes. J. Fruit Ornament. Plant Res. 12: 313–319.

#

4(4) *Ceratocystis ulmi* (Buism.) C. Moreau; Holenderska choroba wiązu / *Ophiostomataceae*

Pochodzenie: EU

Pierwsze występowanie w kraju: 1927

Częstotliwość występowania: często

Pokarm: Polifag

Literatura: Mańka K. 1976. Fitopatologia leśna. PWRiL, Warszawa, 386.

#

5(5) *Cercospora apii* Fresen.; Chwościk selera / *Mycosphaerellaceae*

Pierwsze występowanie w kraju: 2004

Częstotliwość występowania: często

Pokarm: Polifag

Literatura: Nowicki B., Zamorski B. 2004. Chwościk selera – nowa choroba w warunkach Polski. s. 157. W: Materiały z Konferencji „Choroby roślin na tle środowiska”. Poznań, 18–19 listopada 2004.

#

6(6) *Clathrus archeri* (Berk.) Dring (*Anthurus archeri* (Berk.) E. Fischer); Okratek australijski=Kwiatowiec australijski / *Gomphaceae*

Pochodzenie: AUS

Pierwsze występowanie w kraju: 1914

Częstotliwość występowania: rzadko

Pokarm: Saprofit

Literatura: Stengl-Rejthar A., Wojewoda W. 1985. Expansion of the fungus *Clathrus archeri* (Berk.) Dring (*Gasteromyces*) in Europe and Poland. - Rozprzestrzenianie się grzyba *Clathrus archeri* (Berk.) Dring (*Gasteromyces*) w Europie i w Polsce. Zeszyty Naukowe Uniwersytetu Jagiellońskiego 13: 105-110.

#

7(7) *Colletotrichum acutatum* J. H. Simmonds ; antraknoza truskawki / *Phyllachoraceae*

Pierwsze wystąpienie w kraju: 2000

Częstotliwość występowania: rzadko

Pokarm: Pasożyt

Literatura : www.ho.haslo.pl/article.php?id=2236

#

8(8) *Cronartium ribicola* J. C. Fisch. ex Rabenh; Rdza wejmutkowo-porzeczkowa / *Cronartiaceae*

Pierwsze występowanie w kraju: 1842

Częstotliwość występowania: często

Pokarm: Polifag

Literatura: Mańka K., Mańka M. 1993. Choroby drzew i krzewów leśnych. Oficyna Edytorska „Wydawnictwo Świat”, Warszawa, 86 ss.

#

9(9) *Cumminsiiella mirabilissima* (Peck) Nannf.; Rdza mahonii / *Pucciniaceae*

Pierwsze występowanie w kraju: 1929

Częstotliwość występowania: często

Pokarm: Polifag

Literatura: <http://www.iop.krakow.pl/ias/Gatunek.aspx?spID=389>

#

10(10) *Dactylium dendroides*

Pierwsze występowanie w kraju: ok. 1935

Częstotliwość występowania: często

Pokarm: Polifag

Literatura: Tekiela A. 2005. Grzyby patogeniczne w uprawie pieczarki dwuzarodnikowej *Agaricus bisporus* (Lange.) Imbach. Acta Agrobotanica 58, z. 2: 189–196.

#

11(11) *Dictyophora duplicata* Fisch; Sromotnica dwoista / *Phallaceae*

Pierwsze występowanie w kraju: ok. 1935

Częstotliwość występowania: rzadko

Pokarm: Saprofit

Literatura: <http://www.iop.krakow.pl/ias/Gatunek.aspx?spID=316>

#

12(12) *Didymella lycopersici*; Zgnilizna ogonków liściowych tuskawki, Zgorzel podstawy łodygi i brunatna zgnilizna owoców pomidora

Pierwsze występowanie w kraju: 1950

Częstotliwość występowania: rzadko

Pokarm: Polifag

Częstotliwość występowania: często

Literatura: Nawrocka B., Robak J., Ślusarski Cz., Macias W. 1998. Choroby i szkodniki pomidora w polu i pod osłonami; Bielenin A., Cieślinska M., Łabanowska B.H. 1998. Atlas chorób i szkodników truskawki, ISiK, ss. 60.

#

13(13) *Drechslera tritici-repentis*; Brunatna plamistość liści / *Pleosporaceae*

Pierwsze występowanie w kraju: ok. 1980

Częstotliwość występowania: często

Pokarm: Polifag

Literatura: Korbas M., Horoszkiewicz-Janka J., Jajor E. 2008. Uproszczone systemy uprawy a występowanie sprawców chorób. Prog. Plant Protection/Post. Ochr. Roślin 48 (4) : 1431-1438.

#

14(14) *Entyloma calendulae* (Oud.) de Bary; Głownia liściowa nagietka / *Tiletiaceae*

Pierwsze występowanie w kraju: 1891

Częstotliwość występowania: często

Pokarm: Polifag

Literatura: <http://www.iop.krakow.pl/ias/Gatunek.aspx?spID=401>

#

15(15) *Entyloma dahliae* Sydow; Głownia dali / *Tiletiaceae*

Pierwsze występowanie w kraju: 1934

Częstotliwość występowania: rzadko

Pokarm: Polifag

Literatura: www.iop.krakow.pl/ias/Gatunek.aspx?spID=405

#

16(16) *Erysiphe alphitoides* (Griffon & Maubl.) U. Braun & S. Takamatsu (*Microsphaera alphitoides* var. *alphitoides*); Mączniak prawdziwy dębu / *Erysiphaceae*

Pierwsze występowanie w kraju: 1909

Częstotliwość występowania: często

Pokarm: Polifag

Literatura: www.iop.krakow.pl

#

17(17) *Erysiphe azaleae* (U. Braun) U. Braun & S. Takamatsu (*Microsphaera azaleae*); Mączniak prawdziwy azalii / *Erysiphaceae*

Pierwsze występowanie w kraju: 2001-2002

Częstotliwość występowania: rzadko

Pokarm: Polifag

Literatura: <http://www.iop.krakow.pl/ias/Gatunek.aspx?spID=379>

#

18(18) *Erysiphe begoniicola* U. Braun & S. Takamatsu (*Microsphaera begoniae*); Mączniak prawdziwy begonii / *Erysiphaceae*

Pierwsze występowanie w kraju: 1973

Częstotliwość występowania: często

Pokarm: Polifag

Literatura: <http://www.iop.krakow.pl/ias/Gatunek.aspx?spID=372>

#

19(19) *Erysiphe betae* (Vanha) Weltzien; Mączniak prawdziwy buraka / *Erysiphaceae*

Pierwsze występowanie w kraju: 1965

Częstotliwość występowania: rzadko

Pokarm: Polifag

Literatura: <http://www.iop.krakow.pl/ias/Gatunek.aspx?spID=369>

#

20(20) *Erysiphe catalpae* Simonjan; Mączniak prawdziwy katalpy / *Erysiphaceae*

Pochodzenie: EU

Pierwsze występowanie w kraju: 1931

Częstotliwość występowania: rzadko

Pokarm: Polifag

Literatura: Ale-Agha N., Bolay A., Braun U., Feige B., Jage H., Kummer V., Lebeda A., Piątek M., Shin H., Zimmermannová-Pastirčáková K. *Erysiphe catalpae* and *Erysiphe elevata* in Europe, *Mycological Progress* 3 (4): 291-296

#

21(21) *Erysiphe euonymi-japonici* (Vienn.-Bourg.) U. Braun & S. Takamatsu (*Microsphaera euonymi-japonici*); Mączniak prawdziwy trzmieliny / *Erysiphaceae*

Pierwsze występowanie w kraju: 1909

Częstotliwość występowania: rzadko

Pokarm: Polifag

Literatura: <http://www.iop.krakow.pl/ias/Gatunek.aspx?spID=373>

#

22(22) *Erysiphe flexuosa* (Peck) U. Braun et S. Takamatsu (*Uncinula flexuosa*); Mączniak prawdziwy kasztanowca / *Erysiphaceae*

Pierwsze występowanie w kraju: 2000

Częstotliwość występowania: rzadko

Pokarm: Polifag

Literatura: <http://www.iop.krakow.pl/ias/Gatunek.aspx?spID=385>

#

23(23) *Erysiphe howeana* U. Braun / *Erysiphaceae*

Pierwsze występowanie w kraju: 1965

Częstotliwość występowania: rzadko

Pokarm: Polifag

Literatura: <http://www.iop.krakow.pl/ias/Gatunek.aspx?spID=370>

- #
- 24(24)** *Erysiphe magnicellulata* U. Braun; Mączniak prawdziwy płomyka / *Erysiphaceae*
Pierwsze występowanie w kraju: 1932
Częstotliwość występowania: lokalnie
Pokarm: Polifag
Literatura: <http://www.iop.krakow.pl/ias/Gatunek.aspx?spID=376>
- #
- 25(25)** *Erysiphe necator* Schwein. (*Uncinula necator*); Mączniak prawdziwy winorośli / *Erysiphaceae*
Pierwsze występowanie w kraju: 1855
Częstotliwość występowania: rzadko
Pokarm: Polifag
Literatura: Lisek J. 2008. Climatic factors affecting development and yielding of grapevine in central Poland. J. Fruit and Ornamental Plant Res. 16: 285-293
Werner M. 1994. Występowanie chorób i szkodników na winorośli. Ochrona Roślin nr 6: 7-8 CABI/EPPO, 2001
- #
- 26(26)** *Erysiphe palczewskii* (Jacz.) U. Braun & S. Takamatsu (*Microsphaera palczewskii*); Mączniak prawdziwy karagany / *Erysiphaceae*
Pierwsze występowanie w kraju: 1981
Częstotliwość występowania: rzadko
Pokarm: Polifag
Literatura: <http://www.iop.krakow.pl/ias/Gatunek.aspx?spID=382>
- #
- 27(27)** *Erysiphe russellii* (Clinton) U. Braun & S. Takamatsu (*Microsphaera russellii*) / *Erysiphaceae*
Pierwsze występowanie w kraju: 1978/1993
Częstotliwość występowania: lokalnie
Literatura: <http://www.iop.krakow.pl/ias/Gatunek.aspx?spID=380>
- #
- 28(28)** *Erysiphe symphoricarpi* (Howe) U. Braun & S. Takamatsu (*Microsphaera symphoricarpi*); Mączniak prawdziwy śnieguliczki / *Erysiphaceae*
Pierwsze występowanie w kraju: 1991/1998
Częstotliwość występowania: rzadko
Pokarm: Polifag
Literatura: <http://www.iop.krakow.pl/ias/Gatunek.aspx?spID=383>
- #
- 29(29)** *Erysiphe syringae* Schwein. (*Microsphaera syringae*); Mączniak prawdziwy lilaka / *Erysiphaceae*
Pierwsze występowanie w kraju: 1960/1995
Częstotliwość występowania: lokalnie
Pokarm: Polifag
Literatura: <http://www.iop.krakow.pl/ias/Gatunek.aspx?spID=378>
- #
- 30(30)** *Erysiphe syringae-japonicae* (U. Braun) U. Braun & S. Takamatsu (*Microsphaera syringae-japonicae*); Mączniak prawdziwy lilaka japońskiego / *Erysiphaceae*
Pierwsze występowanie w kraju: 1998
Częstotliwość występowania: lokalnie
Pokarm: Polifag
Literatura: <http://www.iop.krakow.pl/ias/Gatunek.aspx?spID=384>
- #
- 31(31)** *Erysiphe vanbruntiana* var. *sambuci-racemosae* (U. Braun) U. Braun & S. Takamatsu (*Microsphaera vanbruntiana* var. *sambuci-racemosae*); Mączniak prawdziwy bzu koralowego / *Erysiphaceae*
Pierwsze występowanie w kraju: 1980
Częstotliwość występowania: lokalnie
Pokarm: Polifag
Literatura: <http://www.iop.krakow.pl/ias/Gatunek.aspx?spID=381>
- #
- 32(32)** *Exobasidium japonicum* Shirai; Mączniak prawdziwy kamelii / *Erysiphaceae*
Pierwsze występowanie w kraju: 1935
Częstotliwość występowania: rzadko
Pokarm: Polifag
Literatura: <http://www.iop.krakow.pl/ias/Gatunek.aspx?spID=406>

- #
- 33(33)** *Exobasidium rhododendri* (Fuckel) Cram. ap. Geyl.; Mączniak prawdziwy rododendrona / *Erysiphaceae*
Pierwsze występowanie w kraju: 1916
Częstotliwość występowania: rzadko
Pokarm: Polifag
Literatura: <http://www.iop.krakow.pl/ias/Gatunek.aspx?spID=402>
- #
- 34(34)** *Ganoderma pfeifferi* Bresad. / *Ganodermataceae*
Pierwsze występowanie w kraju: 2002
Częstotliwość występowania: rzadko
Pokarm: Polifag
Literatura: Szczepkowski A., Piętka J. 2003. New localities and new host of *Ganoderma pfeifferi* Bres. in Pat. in Poland. Acta Mycol. 38 (1/2): 55-59.
- #
- 35(35)** *Ganoderma resinaceum* Bres. in Pat. (*Fomes resinaceus*); Lakownica żywicowata
Pierwsze występowanie w kraju:
Częstotliwość występowania: rzadko
Pokarm: Polifag
Literatura: <http://www.iop.krakow.pl/ias/Gatunek.aspx?spID=318>
- #
- 36(36)** *Glomerella cingulata* (Stonem.) Spauld. et Schrenk.; Antraknoza łubinu
Pochodzenie: AM, AUS
Pierwsze występowanie w kraju: 1995
Częstotliwość występowania: często
Pokarm: Polifag
Literatura: Fiedorow Z., Gołębnik B., Weber Z. 2005. Choroby Roślin Rolniczych. AR Poznań, ss. 208
- #
- 37(37)** *Graphiola phoenicis* (Moug.) Poit.; Głownia fałszywa palmy / *Graphiolaceae*
Pierwsze występowanie w kraju: 1889
Częstotliwość występowania: lokalnie
Pokarm: Polifag
Literatura: <http://www.iop.krakow.pl/ias/Gatunek.aspx?spID=400>
- #
- 38(38)** *Guignaria aesculi* (Peck) Stew; Brunatnienie liści kasztanowca
Pochodzenie: AMPL, EU
Pierwsze występowanie w kraju: ok. 1950
Częstotliwość występowania: rzadko
Pokarm: Polifag
Literatura: <http://www.iop.krakow.pl/ias/Gatunek.aspx?spID=737>
- #
- 39(39)** *Kabatiella lini* (Laff.) Karak; Brunatnienie i łamliwość łodyg lnu
Pochodzenie: AM, AUS, EU
Pierwsze występowanie w kraju: 1931
Częstotliwość występowania: rzadko
Pokarm: Polifag
Literatura: http://zipcodezoo.com/Fungi/K/Kabatiella_lini/
- #
- 40(40)** *Kabatiella zae* Narita et Hiratsuka; Drobną plamistość liści kukurydzy
Pochodzenie: AMPL, EU
Pierwsze występowanie w kraju: 1980
Częstotliwość występowania: lokalnie
Pokarm: Polifag
Literatura: Fiedorow Z., Gołębnik B., Weber Z. 2005. Choroby Roślin Rolniczych. AR Poznań, ss. 208
- #
- 41(41)** *Leptosphaeria biglobosa*; Sucha zgnilizna roślin kapustnych
Pierwsze występowanie w kraju: 2001
Częstotliwość występowania: często
Pokarm: Polifag
Literatura: Jędrzycka M. 2006. Epidemiologia i szkodliwość suchej zgnilizny kapustnych na rzepaku ozimym w Polsce. Rozprawy i Monografie. IGR PAN, Poznań, 150 ss.

- #
- 42(42)** *Melampsoridium hiratsukanum* S. Ito; Mączniak olszy
Pierwsze występowanie w kraju: 1999
Częstotliwość występowania: rzadko
Pokarm: Polifag
Literatura: <http://www.iop.krakow.pl/ias/Gatunek.aspx?spID=397>
- #
- 43(43)** *Melanopsichium pennsylvanicum* Hirschh.; Mączniak rdestu
Pierwsze występowanie w kraju: 1959
Częstotliwość występowania: lokalnie
Pokarm: Polifag
Literatura: <http://www.iop.krakow.pl/ias/Gatunek.aspx?spID=408>
- #
- 44(44)** *Microstroma juglandis* (Berenger) Sacc.; Mączniak orzecha
Pierwsze występowanie w kraju: 1889
Częstotliwość występowania: rzadko
Pokarm: Polifag
Literatura: <http://www.iop.krakow.pl/ias/Gatunek.aspx?spID=399>
- #
- 45(45)** *Mutinus ravenelii* (Berk. et MA Curtis) E. Fisch. (1888); Mądziak malinowy / *Phallaceae*
Częstotliwość występowania: rzadko
Pokarm: Saprofit
Literatura: <http://www.iop.krakow.pl/ias/Gatunek.aspx?spID=314>
- #
- 46(46)** *Mycosphaerella ribis* (Fuck) Kelb, *Mycosphaerella fragariae* (Tul.) Lind; Biała plamistość liści truskawek
Pierwsze występowanie w kraju:
Częstotliwość występowania: często
Pokarm: Polifag
Literatura: Bielenin A., Cieślinska M., Łabanowska B.H. 1998. Atlas Chorób i Szkodników Truskawki. ISiK, Skierniewice, ISiK, 60 ss.
- #
- 47(47)** *Oidium chrysanthemi* Rabenh.; Mączniak prawdziwy chryzantemy / *Peronosporaceae*
Pierwsze występowanie w kraju: 1900
Częstotliwość występowania: rzadko
Pokarm: Polifag
Literatura: <http://www.iop.krakow.pl/ias/Gatunek.aspx?spID=366>
- #
- 48(48)** *Oidium hortensiae* Jorst.; Mączniak prawdziwy hortensji / *Peronosporaceae*
Pierwsze występowanie w kraju: 1930
Częstotliwość występowania: lokalnie
Pokarm: Polifag
Literatura: <http://www.iop.krakow.pl/ias/Gatunek.aspx?spID=452>
- #
- 49(49)** *Oidium hyssopi* Erikss.; Mączniak prawdziwy hyzopa / *Peronosporaceae*
Pierwsze występowanie w kraju: 1965
Częstotliwość występowania: rzadko
Pokarm: Polifag
Literatura: <http://www.iop.krakow.pl/ias/Gatunek.aspx?spID=371>
- #
- 50(50)** *Oidium neolycopersici* L. Kiss; Mączniak prawdziwy pomidora / *Peronosporaceae*
Pierwsze występowanie w kraju: 1933
Częstotliwość występowania: lokalnie
Pokarm: Polifag
Literatura: <http://www.iop.krakow.pl/ias/Gatunek.aspx?spID=377>
- #
- 51(51)** *Peronospora arborescens* (Berk.) Caspary; Mączniak rzekomy karagany / *Peronosporaceae*
Częstotliwość występowania: rzadko
Pokarm: Polifag
Literatura: <http://www.iop.krakow.pl/ias/Gatunek.aspx?spID=348>

- #
- 52(52)** *Peronospora arthurii* Farlow; Mączniak rzekomy wiesiolka / *Peronosporaceae*
Pierwsze występowanie w kraju: 1996
Częstotliwość występowania: rzadko
Pokarm: Polifag
Literatura: <http://www.iop.krakow.pl/ias/Gatunek.aspx?spID=347>
- #
- 53(53)** *Peronospora destructor* (Berk.) Casp. ex Berk.; Mączniak rzekomy cebuli / *Peronosporaceae*
Pierwsze występowanie w kraju: 1960
Częstotliwość występowania: często
Pokarm: Polifag
Literatura: Babilas W., Kagan F., Piekarczyk K. 1980. Rola i znaczenie ochrony roślin w produkcji roślinnej. PWRiL Warszawa, 295 ss.
- #
- 54(54)** *Peronospora ducometii* Siemaszko & Jankowska; Mączniak rzekomy gryki / *Peronosporaceae*
Pierwsze występowanie w kraju: 1927
Częstotliwość występowania: rzadko
Pokarm: Polifag
Literatura: <http://www.iop.krakow.pl/ias/Gatunek.aspx?spID=350>
- #
- 55(55)** *Peronospora effusa* (Grev.) Tul.; Mączniak rzekomy szpinaku / *Peronosporaceae*
Pierwsze występowanie w kraju: 1936
Częstotliwość występowania: rzadko
Pokarm: Polifag
Literatura: <http://www.iop.krakow.pl/ias/Gatunek.aspx?spID=351>, Mycologia Polonica 13 t. Kochman
- #
- 56(56)** *Peronospora japiana* P. Magn. / *Peronosporaceae*
Pierwsze występowanie w kraju: 1935
Częstotliwość występowania: rzadko
Pokarm: Polifag
Literatura: <http://www.iop.krakow.pl/ias/Gatunek.aspx?spID=352>
- #
- 57(57)** *Peronospora pisi* H. Syd.; Mączniak rzekomy grochu / *Peronosporaceae*
Pierwsze występowanie w kraju: 1950
Częstotliwość występowania: często
Pokarm: Polifag
Literatura: <http://www.iop.krakow.pl/ias/Gatunek.aspx?spID=353>
- #
- 58(58)** *Peronospora Schachtii* Fuck.; Mączniak rzekomy buraka / *Peronosporaceae*
Pierwsze występowanie w kraju: 1972
Częstotliwość występowania: lokalnie
Pokarm: Polifag
Literatura: <http://www.iop.krakow.pl/ias/Gatunek.aspx?spID=354>
- #
- 59(59)** *Peronospora sparsa* Berk.; Mączniak rzekomy maliny / *Peronosporaceae*
Pierwsze występowanie w kraju: 1926
Częstotliwość występowania: rzadko
Pokarm: Polifag
Literatura: <http://www.iop.krakow.pl/ias/Gatunek.aspx?spID=343>
- #
- 60(60)** *Peronospora statures* Lobik; Mączniak rzekomy zatrwanu / *Peronosporaceae*
Pierwsze występowanie w kraju: 1985
Częstotliwość występowania: lokalnie
Pokarm: Polifag
Literatura: <http://www.iop.krakow.pl/ias/Gatunek.aspx?spID=346>

- #
- 61(61)** *Peronospora tabacina*; Mączniak rzekomy tytoniu / *Peronosporaceae*
Pochodzenie: AUS, AMPL, EU
Pierwsze występowanie w kraju: 1960
Częstotliwość występowania: często
Pokarm: Polifag
Literatura: <http://www.iop.krakow.pl/ias/Gatunek.aspx?spID=344>
- #
- 62(62)** *Phaeocryptopus gäumami* (Rhode) Petrak; Szwajcarska osutka daglezi
Pochodzenie: AMPL
Pierwsze występowanie w kraju: 1947
Częstotliwość występowania: lokalnie
Pokarm: Polifag
Literatura: Mańka K. 1976. Fitopatologia leśna. PWRiL, Warszawa, 386.
- #
- 63(63)** *Phytophthora cactorum* (Leb. & Cohn) Schroet.; Skórzasta zgnilizna owoców i zgnilizna korony truskawki
Pierwsze występowanie w kraju: 1994
Częstotliwość występowania: rzadko
Pokarm: Polifag
Literatura: Bielenin A., Cieślinska M., Łabanowska B.H. 1998. Atlas chorób i szkodników truskawki, ISiK, ss. 60.
- #
- 64(64)** *Phytophthora cambivora* (Petri) Buis.; Mączniak rzekomy kasztana / *Peronosporaceae*
Pochodzenie: AMPL
Pierwsze występowanie w kraju: 2001
Częstotliwość występowania: rzadko
Pokarm: Polifag
Literatura: <http://www.iop.krakow.pl/ias/Gatunek.aspx?spID=363>
- #
- 65(65)** *Phytophthora capsici* Leonian; Mączniak rzekomy papryki / *Peronosporaceae*
Pochodzenie: AM
Pierwsze występowanie w kraju: 1936
Częstotliwość występowania: lokalnie
Pokarm: Polifag
Literatura: <http://www.iop.krakow.pl/ias/Gatunek.aspx?spID=364>
- #
- 66(66)** *Phytophthora cinnamomi* Rands; Fytoftoroza / *Pythiaceae*
Pierwsze występowanie w kraju: 1993
Częstotliwość występowania: lokalnie
Pokarm: Polifag
Literatura: <http://www.iop.krakow.pl/ias/Gatunek.aspx?spID=359>
- #
- 67(67)** *Phytophthora citricola* Sawada; Fytoftoroza / *Pythiaceae*
Pierwsze występowanie w kraju: 1993
Częstotliwość występowania: lokalnie
Pokarm: Polifag
Literatura: <http://www.iop.krakow.pl/ias/Gatunek.aspx?spID=360>
- #
- 68(68)** *Phytophthora citrophthora* (Sm. et Sm.) Leonian; Fytoftoroza / *Pythiaceae*
Pierwsze występowanie w kraju: 1997-1998
Częstotliwość występowania: lokalnie
Pokarm: Polifag
Literatura: <http://www.iop.krakow.pl/ias/Gatunek.aspx?spID=361>
- #
- 69(69)** *Phytophthora cryptogea* Pethybr. et Laff; Fytoftoroza / *Pythiaceae*
Pierwsze występowanie w kraju: 1968
Częstotliwość występowania: rzadko
okarm: Polifag
Literatura: <http://www.iop.krakow.pl/ias/Gatunek.aspx?spID=356>

- #
- 70(70)** *Phytophthora infestans* (Mont.) de Bary; Zaraza ziemniaka / *Pythiaceae*
Pierwsze występowanie w kraju: 1869
Częstotliwość występowania: często
Pokarm: Polifag
Literatura: [://www.iop.krakow.pl/ias/Gatunek.aspx?spID=355](http://www.iop.krakow.pl/ias/Gatunek.aspx?spID=355)
- #
- 71(71)** *Phytophthora nicotianae* var. *nicotianae* Breda de Haan; Zgnilizna pierścieniowa pomidora / *Pythiaceae*
Pierwsze występowanie w kraju: 1975
Częstotliwość występowania: lokalnie
Pokarm: Polifag
Literatura: Nawrocka B., Robak J., Ślusarski Cz., Macias W. 2006. Choroby i szkodniki pomidora w polu i pod osłonami. Plantpress, Kraków, 77 ss.
- #
- 72(72)** *Phytophthora palmivora* (E. J. Butler) E. J. Butler; Fytoftoroza / *Pythiaceae*
Pierwsze występowanie w kraju: 1992
Częstotliwość występowania: rzadko
Pokarm: Polifag
Literatura: <http://www.iop.krakow.pl/ias/Gatunek.aspx?spID=358>
- #
- 73(73)** *Phytophthora ramorum* Werres, De Cock & Man in't Veld / *Pythiaceae*
Pierwsze występowanie w kraju: 2000
Częstotliwość występowania: rzadko
Pokarm: Polifag
Literatura: Orlikowski L.B., Szkuta G. 2002: First record of *Phytophthora ramorum* in Poland. Phytopathol. Pol. 25: 69–79, Orlikowski L.B., Szkuta G. 2003: *Phytophthora citricola* on *Rhododendron* spp. in Polish nurseries. J. Plant Prot. Res. 43: 19–24
- #
- 74(74)** *Plasmopara helianthi* Novot.; Mączniak rzekomy słonecznika / *Peronosporaceae*
Pierwsze występowanie w kraju: 1972
Częstotliwość występowania: lokalnie
Pokarm: Polifag
Literatura: http://nike.piorin.gov.pl/phkn/pests/index.php?action=show&pest_id=206
- #
- 75(75)** *Plasmopara viticola* (Berk. & M.A. Curtis) Berl. & de Toni; Mączniak rzekomy winorośli / *Peronosporaceae*
Pochodzenie: EU
Pierwsze występowanie w kraju: 1890, 1878
Częstotliwość występowania: często
Pokarm: Polifag
Literatura: <http://www.iop.krakow.pl/ias/Gatunek.aspx?spID=340>; <http://kurdesz.com/main.php?artId=49>
- #
- 76(76)** *Podosphaera mors-uvae* (Schwein.) U. Braun & S. Takam.; Amerykański mączniak agrestu / *Erysiphaceae*
Pierwsze występowanie w kraju: 1902
Częstotliwość występowania: często
Pokarm: Polifag
Literatura: CABI/EPPO, 2001
- #
- 77(77)** *Pseudoperonospora cubensis* (Berk. & M.A. Curtis) Rostovtzev 1903; Mączniak rzekomy ogórka / *Peronosporaceae*
Pierwsze występowanie w kraju: 1907
Częstotliwość występowania: często
Pokarm: Polifag
Literatura: CMI, 1981

- #
- 78(78)** *Pseudoperonospora humuli* (Miyabe & Takah.) G.W. Wilson; Mączniak rzekomy chmielu / *Peronosporaceae*
Pierwsze występowanie w kraju: 1926
Częstotliwość występowania: często
Pokarm: Polifag
Literatura: <http://www.iop.krakow.pl/ias/Gatunek.aspx?spID=342>
- #
- 79(79)** *Puccinia antirrhini* Dietel & Holway / *Pucciniaceae*
Pierwsze występowanie w kraju: 1934
Częstotliwość występowania: rzadko
Pokarm: Polifag
Literatura: CAB Abstracts, 1973-1998 CAB Abstracts, 1973-1998. Data mined from CAB Abstracts database, years 1973 to 1998. Wallingford, UK: CAB International
- #
- 80(80)** *Puccinia horiana* Henn.; Biała rdza złozenia / *Pucciniaceae*
Pierwsze występowanie w kraju: 1978
Częstotliwość występowania: często
Pokarm: Polifag
Literatura: www.nike.gov.pl; Zamorski C. 1982. Effectiveness of fungicides in the control of white rust *Puccinia horiana*. *Acta Agrobotanica* 35, 251-256.; CMI, 1989; EPPO, 2005
- #
- 81(81)** *Puccinia komarovii* Tranzschel / *Pucciniaceae*
Pierwsze występowanie w kraju: 1934
Częstotliwość występowania: lokalnie
Pokarm: Polifag
Literatura: <http://www.iop.krakow.pl/ias/Gatunek.aspx?spID=391>
- #
- 82(82)** *Puccinia lagenophorae* Cooke / *Pucciniaceae*
Pierwsze występowanie w kraju: 1998
Częstotliwość występowania: lokalnie
Pokarm: Polifag
Literatura: <http://www.iop.krakow.pl/ias/Gatunek.aspx?spID=396>
- #
- 83(83)** *Puccinia malvacearum* Bertero / *Pucciniaceae*
Pierwsze występowanie w kraju: 1878
Częstotliwość występowania: często
Pokarm: Polifag
Literatura: <http://www.iop.krakow.pl/ias/Gatunek.aspx?spID=387>
- #
- 84(84)** *Puccinia minussensis* Thüm.; Rdza malwy / *Pucciniaceae*
Pierwsze występowanie w kraju: 1967
Częstotliwość występowania: często
Pokarm: Polifag
Literatura: <http://www.iop.krakow.pl/ias/Gatunek.aspx?spID=393>
- #
- 85(85)** *Puccinia pelargonii-zonalis* Doidge; Rdza zwyczajna pelargoni / *Pucciniaceae*
Pierwsze występowanie w kraju: 1971
Częstotliwość występowania: rzadko
Pokarm: Polifag
Literatura: CABI/EPPO, 1998; EPPO, 2005
- #
- 86(86)** *Rhabdochloa pseudotsugae* Syd.; Szkocka osudka daglezi
Pochodzenie: AMPL
Pierwsze występowanie w kraju: ok. 1945
Częstotliwość występowania: często
Pokarm: Polifag
Literatura: Mańka K. 1976. Fitopatologia leśna. PWRiL, Warszawa, 386.

- #
87(87) *Septoria linicola* (Speg.) Garc., syn. *Mycosphaerella linorum* (Wr.) Garc.; Pasma lnu
Pierwsze występowanie w kraju: 1955-57
Częstotliwość występowania: rzadko
Pokarm: Polifag
Literatura: Praca zbiorowa. 1969. Choroby, Szkodniki i Chwasty Kwarantannowe. PWRiL, Warszawa, 320 ss.
- #
88(88) *Sphacelotheca reiliana* (J. G. Kühn) G. P. Clinton 1902, Głównia pyłaca kukurydzy
Pierwsze występowanie w kraju:: 2002
Częstotliwość występowania: lokalnie
Pokarm: Polifag
Literatura: Sulewska H. 2003. Głównia pyłkowa: nowe zagrożenie dla kukurydzy. Top Agrar 9: 64-65.
- #
89(89) *Stropharia rugosoannulata* Farlow ex Murr. (*Stropharia eximia* Benedix *Stropharia ferrii* Bres.);
Pierścieniak uprawny / *Strophariaceae*
Częstotliwość występowania: lokalnie
Pokarm: Saprofit
Literatura: http://grzyby.strefa.pl/Stropharia_aeruginosa.html
- #
90(90) *Tapesia* spp.; Łamliwość źdźbła
Pierwsze występowanie w kraju: 1936
Częstotliwość występowania: często
Pokarm: Polifag
Literatura: Korbas M. 2008. Epidemiologia Łamliwości Żdźbła Pszenicy Ozimej w Polsce. Rozpr. Nauk. Inst. Ochr. Roślin, Poznań, Z. 18, 68 ss.
- #
91(91) *Urocystis magica* Pass. / *Tilletiaceae*
Pierwsze występowanie w kraju: 1928
Częstotliwość występowania: lokalnie
Pokarm: Pasożyt
Literatura: <http://www.iop.krakow.pl/ias/Gatunek.aspx?spID=404>
- #
92(92) *Uromyces limonii* (DC.) Berk. / *Pucciniaceae*
Pierwsze występowanie w kraju: 1921
Częstotliwość występowania: lokalnie
Pokarm: Pasożyt
Literatura: <http://www.iop.krakow.pl/ias/Gatunek.aspx?spID=388>
- #
93(93) *Uromyces silphii* Arthur / *Pucciniaceae*
Pierwsze występowanie w kraju: 1962
Częstotliwość występowania: lokalnie
Pokarm: Pasożyt
Literatura: <http://www.iop.krakow.pl/ias/Gatunek.aspx?spID=392>
- #
94(94) *Ustilago maydis* (DC.) Corda; Głównia guzowata kukurydzy / *Ustilaginaceae*
Pierwsze występowanie w kraju: 1930
Częstotliwość występowania: często
Pokarm: Pasożyt
Literatura: <http://www.iop.krakow.pl/ias/Gatunek.aspx?spID=398>, Trzebiński J. 1930. Choroby Roślin. Księgarnia Św. Wojciecha, 280 ss.
- #
95(95) *Ustilago oxalidis* Ellis & Tracy / *Ustilaginaceae*
Pierwsze występowanie w kraju: 1918
Częstotliwość występowania: lokalnie
Pokarm: Pasożyt
Literatura: <http://www.iop.krakow.pl/ias/Gatunek.aspx?spID=403>

#

96(96) *Ustilago trichophora* Link ex. Körnicke (*Caecoma trichophorum*, *Ustilago cruss-galli*, *Ustilago sphaerogena*); Głównia chwastnicy / *Ustilaginaceae*

Pierwsze występowanie w kraju: 2001

Częstotliwość występowania: rzadko

Pokarm: Pasożyt

Literatura: Madej T., Błaszowski J., Tadych M. 2001. *Ustilago trichophora* Link ex. Körnicke a fungus newly found in Poland Acta Societatis Botanicorum Poloniae 70: 43-46.

#

97(97) *Verticillium albo-atrum* R. et B., *Fusarium oxysporum* Schlecht f. sp. *medicaginis* Snyd. and Haus, *Fusarium* spp.; Więdniecie lucerny

Pierwsze występowanie w kraju: 1995

Częstotliwość występowania: rzadko

Pokarm: Polifag

Literatura: Mandel S., Radisek S., Jamnik P., Javornik B. 2007. Proteomic analysis of the fungus *Verticillium albo-atrum*. Zbornik predavanj in referatov 8. Slovenskega Posvetovanja o Varstvu Rastlin 300 pp.

Owady

prof. dr hab. Jan Nawrot

98 (1) **Nazwa łacińska:** *Abgrallapsis cyanophylli* Signoret

Nazwa polska: Tarcznik cereusowiec

Systematyka: *Homoptera:Diaspididae*)

Pochodzenie: ?

Pierwsze występowanie w kraju: 2005

Częstotliwość występowania: rzadki

Pokarm: Cereus

Literatura: Komosińska-Czwarteczka. 1961. Niektóre gatunki czerwców szklarniowych (Homoptera: Coccoidea) w Polsce. *Faunistica* 9:221-232

99 (2) **Nazwa łacińska:** *Acanthoscelides obtectus* Say

Nazwa polska: strąkowiec fasolowy

Nazwy w innych językach: E. dried bean beetle, common bean beetle * F. bruche du haricot *

D. Speisenbohnenkäfer

Systematyka: *Coleoptera:Bruchidae*

Pochodzenie: Tropikalne obszary Ameryki Środkowej i Południowej, obecnie kosmopolityczny

Pierwsze występowanie w kraju: 1934

Częstotliwość występowania: pospolity

Pokarm: nasiona fasoli na uprawie i w magazynach

Literatura: 1. Borowiec L. 1988. Bruchidae stąkowce (Insecta: Coleoptera) Fauna Polski-Fauna Poloniae Tom 11. PWN, Warszawa, 225 str

2. Borowiec L. 1980. Strąkowce-Bruchidae. Klucze do oznaczania owadów Polski. T. XIX. z. 93. PWN Warszawa-Wrocław, 51 str.

100 (3) **Nazwa łacińska:** *Adoxophyes reticulana* Hbn.

Nazwa polska: Zwójka siatkóweczka

Nazwy w innych językach: E. summer fruit tortrix moth, * D. Apfelschelenwickler, * F. Tordeuse de la pelure

Systematyka: *Lepidoptera, Tortricidae*

Pochodzenie: Gatunek europejsko-syberyjski

Pierwsze występowanie w kraju: Trudno ustalić – Razowski (1969) podaje, że „pojawia się na całym terenie Polski z wyjątkiem Tatr”. Według niektórych autorów znacznie liczniej w ciepłym i wilgotnym klimacie.

Częstotliwość występowania: W uprawach sadowniczych coraz częściej i liczniej

Pokarm: Nie mniej niż 50 różnych gatunków roślin liściastych w tym na wielu gatunkach roślin sadowniczych a szczególnie na jabłoni.

Literatura: Razowski J., 1969. Klucze do oznaczania owadów Polski, cz. XXVII, motyle – Lepidoptera, zesz. 41b, zwójkówki-Tortricidae. Wstęp do podrodziny Tortricinae i Sparganotinae. PWN, Warszawa: 1-131.

Koślińska M., 1970. Fauna zwójkówek (Lepidoptera, Tortricidae) na jabłoniach w niektórych okolicach Polski cz. I. *Pol. Pismo ent.*, 40: 557-564.

de Jong D.J., van Dieren J.P.A., 1974. Population dynamics of the summer fruit tortricid *Adoxophyes orana* F. v. R. in relation to economic threshold levels. *Mededelingen van de Faculteit Landbouwwetenschappen, Rijksuniversiteit Gent*, 39: 777-788

Pluciennik Z., 2001. Czynniki warunkujące szkodliwość i zwalczanie zwójkówek liściowych (Tortricidae) występujących w sadach jabłoniowych. Praca doktorska wykonana w Instytucie Sadownictwa i Kwiaciarnictwa w Skierniewicach. ss. 154.

Davis E.E., French S., Venette R.C., 2005. mini risk assessment summer fruit tortrix moth, *Adoxophyes orana* (Fischer von Roslerstamm, 1834) [Lepidoptera, Tortricidae]

CAPS PRA: *Adoxophyes orana*: 1-48

101 (4) **Nazwa łacińska:** *Ahasverus advena* Waltl.

Nazwa polska: brak

Nazwy w innych językach: E. foreign grain beetle * D. der tropischer Schimmelpattkäfer

Systematyka: *Coleoptera: Silvanidae*

Pochodzenie: kosmopolityczny

Pierwsze występowanie w kraju: Anglia 1975, Polska 1983, podawany od dawna w gnijącym materiale w wolnej przyrodzie

Częstotliwość występowania: pospolity w pomieszczeniach wilgotnych, nieprzystosowanych do

magazynowania produktów.

Pokarm: Ziarno zbóż, nasiona, suszone owoce, orzechy, zioła, przyprawy, chrząszcze i larwy odżywiają się strzępkami grzybów pleśniowych i rozkładającymi się resztkami roślinnymi

Literatura: 1. Ślipiński S.1983. Klucze do oznaczania owadów Polski. Chrząszcze-Coleoptera, spichrzele-Silvanidae. Cz.XIX, z. 57. PWN, Warszawa-Wrocław, 16 str.

2. Aitken A.D.1984. Insect Travellers. Vol. 2. Reference Book 437. London

102 (5) **Nazwa łacińska:** *Alphitobius diaperinus* (Panz.)

Nazwa polska: pleśniakowiec lśniący

Nazwy w innych językach: E. lesser mealworm * D. der glänzendschwarze Getraideschimmelkäfer

Systematyka: *Coleoptera:Tenebrionidae*

Pochodzenie: obszar tropikalny, obecnie kosmopolityczny

Pierwsze występowanie w kraju: 1970 z transportem pasz z USA, w Danii, Niemczech i Francji od 1950

Częstotliwość występowania: pospolity szkodnik w kurnikach, wytwórniach pasz, mieszkaniach i magazynach

Pokarm: pasze, wilgotne ziarno i nasiona, mąka,

Literatura: 1. Stebnicka Z.1991. Klucze do oznaczania owadów Polski. Chrząszcze-Coleoptera, Czarnuchowate Tenebrionidae, Boridae. Cz.XIX, z. 91. Wrocław, 95 str.

103 (6) **Nazwa łacińska:** *Alphitophagus bifasciatus* Say

Nazwa polska: brak

Nazwy w innych językach: E. waste grain beetle * D. der zweibindiger Pilzschwarzkäfer

Systematyka: *Coleoptera: Tenebrionidae*

Pochodzenie: kosmopolityczny, w środkowej i południowej Europie żyje pod korą drzew

Pierwsze występowanie w kraju: ?

Częstotliwość występowania: rzadko spotykany

Pokarm: pleśniejące produkty roślinne, w magazynach na pleśniejącym ziarnie i mące

Literatura: 1. Stebnicka Z.1991. Klucze do oznaczania owadów Polski. Chrząszcze-Coleoptera, Czarnuchowate Tenebrionidae, Boridae. Cz.XIX, z. 91. Wrocław, 95 str.

104 (7) **Nazwa łacińska:** *Anarsia lineatella* Zell.

Nazwa polska: skośnik brzoskwiniaczek

Nazwy w innych językach: E.peach twig borer * D. Pfirsichmotte * F. petite mineuse du pecher

Systematyka: *Lepidoptera: Gelechiidae*

Pochodzenie: Europa południowa

Pierwsze występowanie w kraju: 1932

Częstotliwość występowania: W niektóre lata i w niektórych sadach brzoskwiniowych

Pokarm: brzoskwinia, morela, rzadziej śliwa, wiśnia

Literatura: 1. Dickler E.1982. Distribution of the quarantine pests *Anarsia lineatella* and *Grapholita molesta* in FRG. Nachrichtenblatt des Deutschen Pflanzenschutzdienst 34:145-152

2. Gajek D. 1994. Skośnik brzoskwiniaczek-szkodnik sadów brzoskwiniowych. Ogólnopolska Konferencja Ochrony roślin Sadowniczych, Skierniewice, 2-3 lutego 1994.63-63

3. Gajek D., Olszak R.W. 1997. Wyniki badań nad zwalczaniem skośnika brzoskwiniaczka (*Anarsia lineatella* Zell.) Ogólnopolska Konferencja Ochrony Roślin Sadowniczych, Skierniewice 11-12 lutego 1997.: 75-76.

105 (8) **Nazwa łacińska:** *Anoplophora glabripennis* Motschulsky

Nazwa polska: kózka azjatycka

Nazwy w innych językach: E.Asian longhorned beetle, starry sky beetle * D.asiatischer Laubholzkäfer * F. Longicorne asiatique

Systematyka: *Coleoptera:Cerambycidae*

Pochodzenie: Chiny, Korea

Częstotliwość występowania: USA, Kanada, Austria

Pokarm: Drzewa liściaste głównie topole, wierzby, wiązy, klony, kasztanowiec, jabłoń, morwa, śliwa

Literatura: Serwis informacyjny GIORiN, Data Sheets on Quarantine pest *Anoplophora glabripennis* (2001) www.issg.org/database/species/ecology

106 (9) **Nazwa łacińska:** *Anthrenus caucasicus* Reitt.

Systematyka: *Coleoptera:Dermestidae*

Pochodzenie: Azja środkowa

Częstotliwość występowania: Iran, Kaukaz, Polska, Słowacja

Pokarm: produkty pochodzenia zwierzęcego

Literatura: Hagstrum D.W., Subramanyam B. 2009. Stored-Product Insect Resorce. AACC Int. St.Paul

107 (10) **Nazwa łacińska:** *Anthrenus flavidus* Sols.

Systematyka: *Coleoptera: Dermestidae*

Pierwsze występowanie w kraju: W mieszkaniu w Krakowie, 2004

Częstotliwość występowania: 2 egz. W 2004

Pokarm: Produkty pochodzenia zwierzęcego

Literatura: Ruta R., Konwerski S. Królik R., Lasoń A., Miłkowski M. 2006 Nowe stanowiska skórnikowatych (Coleoptera: Dermestidae) w Polsce. Cz.2. Megatominae. Wiad. Entomol. 25(1): 21-28.

108 (11) **Nazwa łacińska:** *Anthrenus flavipes* LeConte

Systematyka: (*Coleoptera: Dermestidae*)

Pochodzenie: kosmopolityczny, pochodzi z regionu orientalnego

Występowanie w kraju: w Polsce nie stwierdzony, występuje w Europie, USA, Kanadzie, Australii

Pokarm: produkty pochodzenia zwierzęcego, nasiona kolekcje botaniczne i entomologiczne, jedwab, zbiory muzealne

Literatura: Hagstrum D.W., Subramanyam B. 2009. Stored-Product Insect Resorce. AACC Int. St.Paul

109 (12) **Nazwa łacińska:** *Aphis gossypii* Kalt.

Nazwa polska: mszyca ogórkowa

Nazwy w innych językach: E. cotton aphid or melon aphid * D. der Grünen Gurkenlaus

Systematyka: *Homoptera: Aphididae*

Pochodzenie: Obszary tropikalne, skąd została zawleczona do Europy.

Pierwsze występowanie w kraju: W 1989 r.- dość licznie w Polsce, wcześniej sporadycznie i w niewielkim nasileniu na ogórkach.

Częstotliwość występowania: Uprawy pod osłonami i polowe

Pokarm: Polifag m.in. ogórek

Literatura: Cichocka E., Goszczyński W., 1994. Nowe szkodniki upraw szklarniowych. Materiały XXXIV sesji naukowej instytutu ochrony roślin v. 34(2): 272-276

Rice Mahr S.E., Cloyd R. A., Mahr D. L., Sadof C.S., 2001. Biological control of insects and other pests of greenhouse crops. Cooperativ Extension Publishing, Madison: 14

110 (13) **Nazwa łacińska:** *Apis gossypi* Glover

Nazwa polska: Mszyca ogórkowa

Nazwy w innych językach: E. Cotton aphid, melon aphid * DBaumwollblattlaus grüne * F. puceron du melon et du cotonier

Systematyka: *Homoptera Aphididae*

Pierwsze występowanie w kraju: 2006

Pokarm: Rośliny ozdobne

Literatura: Łabanowski G.2008. Aphids (Hemiptera, Aphidoidea) on orbamentals plants dunder covers. Aphids and Rother hemipterous insects. Vol. 14:21-37

111 (14) **Nazwa łacińska:** *Araecerus fasciculatus* F

Nazwa polska: kobielatka kawowa

Nazwy w innych językach: E.coffee bean weevil, areca nut weevil * D.Kafeebohnkäfer

Systematyka: *Coleoptera; Anthribidae*

Pochodzenie: wschodnia Azja i obszar tropiku

Pierwsze występowanie w kraju: ?

Częstotliwość występowania: rzadko przywożony do kraju z transportami kawy surowej

Pokarm: nasiona kawy

Literatura: Rees D. 2002. Insects of stored products. CSIRO Publishing, Collingwood, 181 str.

112 (15) **Nazwa łacińska:** *Aspidiotus nerri* Bouché

Nazwa polska: Tarcznik oleandrowiec

Systematyka: *Homoptera: Diaspididae*

Pochodzenie: ?

Pierwsze występowanie w kraju: 2006

Częstotliwość występowania: rzadki

Pokarm: Rośliny należące do 16 rodzin (najczęściej Nerium, Hedera helix, Camelia)

Literatura: Łabanowski G. 2009. Szkodniki roślin ozdobnych zawlekane do polskich szklarni. Progress in

113 (16) **Nazwa łacińska:** *Asterolecanium epidendri* Bouché
Nazwa polska: Gwiazdosz szklarniowiec
Systematyka: *Homoptera:Asteralecaniidae*
Pochodzenie: ?
Pierwsze występowanie w kraju: 2004
Częstotliwość występowania: rzadki
Pokarm: Rośliny ozdobne
Literatura: Łabanowski G. 2009. Szkodniki roślin ozdobnych zawlekane do polskich szklarni. Progress in Plant Protection/ Postępy w Ochronie Roślin 49

114 (17) **Nazwa łacińska:** *Attagenus smirnovi* Zhantiev
Nazwa polska: brak
Nazwy w innych językach: brak
Systematyka: (*Coleoptera: Dermestidae*)
Pierwsze występowanie w kraju: stwierdzony
Literatura: 1. Peacock E.R.1979. *Attagenus smirnovi* Zhantiev (Coleoptera Dermestidae) a species new to Britain with keys to the larvae and adults of British *Attagenus*. Ent.Gaz. 30.131-36.
2. Halstead D.G.H.1981. Taxonomic notes on some *Attagenus* spp. associated with stored products, including a new black species from Africa (Coleoptera: Curculionidae). J. stored Prod.Res. 17:91-99

115 (18) **Nazwa łacińska:** *Aulacaspis yasumatsui* Takagi
Nazwa polska: Tarcznik sagowiec
Systematyka: *Homoptera:Diaspididae*
Pochodzenie: Azja południowo-wschodnia
Pierwsze występowanie w kraju: 2004
Częstotliwość występowania: rzadki
Pokarm: Rośliny z rodziny Cycadaceae
Literatura: G. 2009. Szkodniki roślin ozdobnych zawlekane do polskich szklarni. Progress in Plant Protection/ Postępy w Ochronie Roślin 49

116 (19) **Nazwa łacińska:** *Bemisia tabaci* Gennadius
Nazwa polska: mączlik ostroskrzydły
Nazwy w innych językach: E. the sweetpotato whitefly * D. Baumwoll Weiße Fliege
Systematyka: *Homoptera: Aleyrodidae*
Pochodzenie: Prawdopodobnie Azja. Obecnie rozprzestrzeniony * w wielu krajach na świecie. W Polsce może rozwijać się w uprawach roślin pod osłonami.
Pierwsze występowanie w kraju: B .tabaci, pomimo zawleceń z importowanymi roślinami, swojej obecności nie utrzymał w Polsce i można uznać, że nie występuje.
Częstotliwość występowania: ----
Pokarm: polifag - występuje na ok. 500 gat. uprawianych * w szklarni * Groźny szkodnik. Wektor około 100 wirusów powodujących choroby roślin. * Znajduje się na europejskiej liście szkodników kwarantannowych
Literatura: Cichocka E., Goszczyński W., 1990. *Bemisia tabaci* (Gennadius) nowy gatunek mączlika w szklarniach w Polsce. Zesz. Probl. Post. Nauk Roln., 392: 295-301.
Martin, J.H.,1987. An identification guide to common whitefly pest species of the world (Homoptera, Aleyrodidae). Tropical Pest Management 33: 298-322.
Perring, T.M. 2001. The *Bemisia tabaci* species complex. Crop Protection. 20: 725-737.
Rice Mahr S.E., Cloyd R. A., Mahr D. L., Sadof C.S., 2001. Biological control of insects and other pests of greenhouse crops. Cooperativ Extension Publishing, Madison: 72-73.

117 (20) **Nazwa łacińska:** *Blattella germanica* L.
Nazwa polska: karaczan prusak
Nazwy w innych językach: E.German cockroach * F. Blatte germanique * D. Schabe deutsche
Systematyka: (*Blattodea:Pseudomopidae*)
Pochodzenie: pochodzi prawdopodobnie z Azji Południowej, obecnie synantropijny, kosmopolityczny
Pierwsze występowanie w kraju: od czasów prehistorycznych
Częstotliwość występowania: pospolity w mieszkaniach, szpitalach, hotelach i restauracjach
Pokarm: środki spożywcze magazynowane przez człowieka
Literatura: Bazyluk W.1977. Blattodea et Mantodea- karaczany i modliszki (Insecta). PWN Warszawa

118 (21) **Nazwa łacińska:** *Blatta orientalis* L.
Nazwa polska: karaczan wschodni
Nazwy w innych językach: E. common cockroach, oriental cockroach * F. Blatte orientale * D. Schabe orientalische
Systematyka: *Blattodea: Blattidae*
Pochodzenie: synantropijny, kosmopolityczny, znaleziony w wykopaliskach interglacjalnych na terenie Niemiec
Pierwsze występowanie w kraju: owad spotykany od zawsze w domostwach ludzkich
Częstotliwość występowania: pospolity w całym kraju
Pokarm: produkty spożywcze magazynowane przez człowieka
Literatura: Bazyluk W.1977. Blattodea et Mantodea- karaczany i modliszki (Insecta). PWN Warszawa

119 (22) **Nazwa łacińska:** *Bradysia paupera* (Tuomikoski) (= *A. difformis* Frey)
Nazwa polska: Ziemiórka gerberanka
Nazwy w innych językach: E. dark winged fungus gnat * D. Trauermücke
Systematyka: *Diptera: Sciaridae*
Pochodzenie: Brazylia
Pierwsze występowanie w kraju: ???
Częstotliwość występowania: -
Pokarm: Polifag, żeruje na miękkim liści i korzeni
Literatura: 1. Bogatko W., Łabanowski G. Pala E. (1985). Występowanie i szkodliwość muchówek (Diptera) w uprawie roślin ozdobnych. Wiad. Entomol. 6: 3-4.
2. Menzel F., Smith J.E., Nelson B. (2003). *Bradysia difformis* Frey and *Bradysia ocellaris* (Comstock): two additional neotropical species of black fungus gnats (Diptera: Sciaridae) of economic importance: a redescription and review. Ann. Entom. Soc. Am. 96(4):448-457.

120 (23) **Nazwa łacińska:** *Bruchus pisorum* (L.)
Nazwa polska: strąkowiec grochowy
Nazwy w innych językach: E. pea weevil * F. Bruche du pois * D. Erbsenkäfer gemeiner
Systematyka: (*Coleoptera: Bruchidae*)
Pochodzenie: wschodnia część obszaru Śródziemnomorskiego
Pierwsze występowanie w kraju: ?
Częstotliwość występowania: pospolity szkodnik na uprawach grochu podlegający zwalczaniu
Pokarm: nasiona grochu (Pisum)
Literatura: 1. Borowiec L. 1988. Bruchidae stąkowce (Insecta: Coleoptera) Fauna Polski-Fauna Poloniae Tom 11. PWN, Warszawa, 225 str
2. Borowiec L. 1980. Strąkowiec-Bruchidae. Klucze do oznaczania owadów Polski. T. XIX. z. 93. PWN Warszawa-Wrocław, 51 str.

121 (24) **Nazwa łacińska:** *Cacoecimorpha pronubana* Hbn.
Nazwa polska: zwójka goździkoweczka
Nazwy w innych językach: E. carnation tortricid * D. Nelkenwickler
Systematyka: *Lepidoptera: Tortricidae*
Pochodzenie: Okolice Morza Śródziemnego
Pierwsze występowanie w kraju: 1985- *Thuja occidentalis* na granicy * 1998- *Pyracantha coccinea* w szkółce
Częstotliwość występowania: Sporadycznie zawleczona z roślinami
Pokarm: Polifag
Literatura: Karnkowski W. (1985) Wystąpienie zwójki goździkoweczki (*Cacoecimorpha pronubana* Hubner) Lepidoptera: Tortricidae na żywotniku (*Thuja occidentalis*) Mat. XXXV Sesji IOR, cz. II. 85-87
Łabanowski G.S. Soika G. (2000) Zwójki (Tortricidae) występujące na drzewach i krzewach ozdobnych. Zesz. Naukowe ISiK, t. 7: 231-242.

122 (25) **Nazwa łacińska:** *Cadra cautella* Wlk.
Nazwa polska: mklik daktylowiec
Nazwy w innych językach: E. almond moth, tropical warehouse moth * D. Dattelmotte * F. pyrale des amandes
Systematyka: *Lepidoptera: Pyralidae*
Pochodzenie: obszar tropiku
Pierwsze występowanie w kraju: 1960?
Częstotliwość występowania: częsty

Pokarm: suszone owoce, kakao, orzechy

Literatura: Nawrot J. 1979. Effect of temperature and relative humidity on population parameters for almond moth (*Cadra cautella* Wlk.) (*Lepid. Phycitidae*). Prace Naukowe IOR XXI(2):41-51.

Nawrot J. 1979. Population parameters for almond moth (*Cadra cautella* Wlk.) (*Lepidoptera: Phycitidae*). Prace Naukowe IOR XXI(2):53-60.

123 (26) **Nazwa łacińska:** *Cameraria ohridella* (Deschka i Dimic, 1986)

Nazwa polska: szrotówek kasztanowcowiaczek

Nazwy w innych językach: E. horse chestnut leaf-miner * D. Rosskastanien- Miner motte * F. mineuse du marronnier d'Inde

Systematyka: *Lepidoptera: Gracillariidae*

Pochodzenie: Macedonia

Pierwsze występowanie w kraju: 1998 - kasztanowiec biały

Częstotliwość występowania: powszechny

Pokarm: Kasztanowce, szczególnie kasztanowiec biały (*Aesculus hippocastanum*)

Literatura: Labanowski G., Soika G. (1998): Szrotówek kasztanowcowiaczek zagraża kasztanowcom w Polsce. Ochrona Roślin. Nr 12: 12

124 (27) **Nazwa łacińska:** *Carpophilus marginellus* Motschulsky

Nazwa polska: brak

Nazwy w innych językach: brak

Systematyka: (*Coleoptera: Nitidulidae*)

Pierwsze występowanie w kraju: ?

Pokarm: suszone owoce, resztki produktów zbożowych, wilgotne ziarno

Literatura: Dobson R.M. 1954. The species of *Carpophilus* (Col. Nitidulidae) associated with stored products. Bull. ent. Res. 45: 389-402

125 (28) **Nazwa łacińska:** *Cartodere costulata* Reitter

Nazwa polska: brak

Nazwy w innych językach: E. plaster beetle, minute mould beetle

Systematyka: (*Coleoptera: Lathridiidae*)

Pochodzenie: Europa, Japonia, Płn. Ameryka

Pierwsze występowanie w kraju: ?

Pokarm: resztki produktów roślinnych

Literatura: 1. Gorham J.R. (ed.) 1991. Insect and mite pests in food. USDA, Agriculture Book no 655. Washington

2. Hinton H.E. 1941. The Lathridiidae of economic importance. Bull. ent. Res. 32:191-247

126 (29) **Nazwa łacińska:** *Ceratitis capitata* Wied.

Nazwa polska: owocanka południówka

Nazwy w innych językach: E. mediterranean fruit fly * D. Mittelmeerfruchtfliege * F. mouche des fruits

Systematyka: (*Diptera: Tephritidae*)

Pochodzenie: Europa Południowa oraz Austria i Niemcy), Afryka, Ameryka, Oceania

Pierwsze występowanie w kraju: Nie stwierdzono jednoznacznie występowania w warunkach naturalnych. Występuje na terenie Niemiec.

Pokarm: owoce roślin cytrusowych, w Europie brzoskwinia, morela, jabłoń, truskawka, rzadziej wiśnia, śliwa, malina, winorośl, wyjątkowo pomidor pod szkłem, papryka, melon.

Literatura: 1. Choroby, szkodniki i chwasty Polskiej Listy Kwarantannowej. PWRiL. 1969

1. Dickler E. 1982. Distribution of the quarantine pests *Anarsia lineatella* and *Grapholita molesta* in FRG. Nachrichtenblatt des Deutschen Pflanzenschutzdienst 34:145-152

127 (30) **Nazwa łacińska:** *Ceroplastes rusci* L.

Nazwa polska: Woskownik szklarniowy

Nazwy w innych językach: E. Fig wax scale * F. cochenille du figuier

Systematyka: *Homoptera: Coccidae*

Pierwsze występowanie w kraju: 2008

Częstotliwość występowania: ?

Pokarm: Rośliny z 23 rodzin

Literatura: Łabanowski G. 2009. Szkodniki roślin ozdobnych zawlekane do polskich szklarni. Progress in

128 (31) **Nazwa łacińska:** *Chrosomphalus aonidium* L.
Nazwa polska: Tarcznik czerniak
Systematyka: *Homoptera: Diaspididae*
Pochodzenie: ?
Pierwsze występowanie w kraju: 2004
Częstotliwość występowania: Notowany corocznie
Pokarm: Dracena, Areca
Literatura: Łabanowski G. 2009. Szkodniki roślin ozdobnych zawlekane do polskich szklarni. Progress in Plant Protection/ Postępy w Ochronie Roślin 49

129 (32) **Nazwa łacińska:** *Cinara cupressi* Del Guer.
Nazwa polska: Miodownica żywotnikowa,
Nazwy w innych językach: E. cypress aphid * D. Zypressen Blattlaus
Systematyka: *Homoptera: Lachnidae*
Pochodzenie: Występuje w Ameryce Północnej, Europie i północnej Azji.
Pierwsze występowanie w kraju: 1998
Częstotliwość występowania: Gatunek rzadki
Pokarm: Oligofag. Cupressus, Juniperus, Thuya. Mszyce wysysają soki, powodując żółknięcie szpilek
Literatura: Czerniakowski Z.W., Czerniakowski Z. 2008. Szkodniki parków i ogrodów. Przyłżeńce i pluskwiaki. Rzeszów, 2008

130 (33) **Nazwa łacińska:** *Coccotrypes dactyliperda* F.
Nazwa polska: brak
Nazwy w innych językach: E. button beetle, button weevil (US), palm seedborer * D. Dattelkern-Borkenkäfer
Systematyka: (*Coleoptera: Scolytidae*)
Pochodzenie: Afryka, obecnie kosmopolityczny
Pierwsze występowanie w kraju: ?
Częstotliwość występowania: rzadko przywożony do kraju
Pokarm: owoce palm
Literatura: Hagstrum D.W., Subramanyam B. 2009. Stored-Product Insect Resorce. AACC Int. St.Paul

131 (34) **Nazwa łacińska:** *Coccotrypes pygmaeus* Hornung
Nazwa polska: brak
Systematyka: *Coleoptera: Scolytidae*
Pochodzenie: Afryka
Pierwsze występowanie w kraju: przywożony z produktami ze strefy tropikalnej
Pokarm: nasiona palm, orzechy ziemne, orzechy koła
Literatura: Hagstrum D.W., Subramanyam B. 2009. Stored-Product Insect Resorce. AACC Int. St.Paul

132 (35) **Nazwa łacińska:** *Coccus hesperidum* L.
Nazwa polska: Mieczenik cytrusowiec
Nazwy w innych językach: E. Brown soft scale * D. Schildlaus weiche * F. Pou des hespérides
Systematyka: *Homoptera: Coccidae*
Pierwsze występowanie w kraju: 2004
Częstotliwość występowania: rzadki
Pokarm: Ficus elastica, Hedera helix i inne rośliny ozdobne
Literatura: Łabanowski G. 2009. Szkodniki roślin ozdobnych zawlekane do polskich szklarni. Progress in Plant Protection/ Postępy w Ochronie Roślin 49

133 (36) **Nazwa łacińska:** *Cryptolestes capensis* (Waltl.)
Nazwa polska: brak
Systematyka: *Coleoptera: Cucujidae*
Pochodzenie: kosmopolityczny
Pierwsze występowanie w kraju: niewykazany w kraju
Pokarm: produkty pochodzenia zbożowego w magazynach
Literatura: Ślipiński S. 1982. Klucze do oznaczania owadów Polski. Cz. XIX Coleoptera, z. 56. Cucujidae. PWN Warszawa

134 (37) **Nazwa łacińska:** *Cryptolestes corticinus* (Er.)
Nazwa polska: brak
Systematyka: *Coleoptera:Cucujidae*
Pochodzenie: Europa płn. i śr.
Pierwsze występowanie w kraju: pospolity w całym kraju pod korą drzew iglastych
Literatura: Ślipiński S. 1982. Klucze do oznaczania owadów Polski. Cz. XIX Coleoptera, z. 56. Cucujidae. PWN Warszawa

135 (38) **Nazwa łacińska:** *Cryptolestes duplicatus* Waltl.
Nazwa polska: brak
Systematyka: *Coleoptera:Cucujidae*
Pochodzenie: Europa
Częstotliwość występowania: pospolity w całym kraju
Literatura: Ślipiński S. 1982. Klucze do oznaczania owadów Polski. Cz. XIX Coleoptera, z. 56. Cucujidae. PWN Warszawa

136 (39) **Nazwa łacińska:** *Cryptolestes ferrugineus* Steph.
Nazwa polska: rozplaszczyk rudy
Nazwy w innych językach: E. rusty grain beetle * D. Leistenblattkäfer rotbrauner * F. cucujidae roux
Systematyka: *Coleoptera:Cucujidae*
Pochodzenie: kosmopolityczny
Częstotliwość występowania: pospolity szkodnik magazynowy, występuje również w naturze
Pokarm: ziarno zbóż, produkty zbożowe
Literatura: Ślipiński S. 1982. Klucze do oznaczania owadów Polski. Cz. XIX Coleoptera, z. 56. Cucujidae. PWN Warszawa

137 (40) **Nazwa łacińska:** *Cryptolestes pusillus* Schönh.
Nazwa polska: rozplaszczyk drobny
Nazwy w innych językach: E. biscuit beetle, flat grain beetle * D.Leistenblattkäfer kleiner * F. cucujidae plat
Systematyka: *Coleoptera: Cucujidae*
Pochodzenie: kosmopolityczny
Pierwsze występowanie w kraju: Gdańsk, Śląsk
Częstotliwość występowania: rzadki
Pokarm: produkty roślinne
Literatura: Ślipiński S. 1982. Klucze do oznaczania owadów Polski. Cz. XIX Coleoptera, z. 56. Cucujidae. PWN Warszawa

138 (41) **Nazwa łacińska:** *Cryptolestes spartii* Curt.
Systematyka: *Coleoptera: Cucujidae*
Pochodzenie: Madera, Azory, płn. Afryka, zach. i śr. Europa.
Pierwsze występowanie w kraju: znany ze Śląska
Częstotliwość występowania: rzadko w magazynach, w wolnej przyrodzie pod korą drzew
Pokarm: resztki roślinne
Literatura: Ślipiński S. 1982. Klucze do oznaczania owadów Polski. Cz. XIX Coleoptera, z. 56. Cucujidae. PWN Warszawa

139 (42) **Nazwa łacińska:** *Dermatophagoides evansi*
Systematyka: Acari:Pyroglyphidae
Występowanie: roztocz kurzu domowego, żyje w mące

140 (43) **Nazwa łacińska:** *Dermestes ater* Deg.
Nazwa polska: brak
Nazwy w innych językach: E. black larder beetle * D. Aasspeckkäfer * F. dermeste noir
Systematyka: *Coleoptera:Dermestidae*
Pochodzenie: Surynam
Pierwsze występowanie w kraju: sporadycznie spotykany w kilku miejscach w Polsce
Częstotliwość występowania: rzadki
Pokarm: suszone ryby, skóry, sery, kokony jedwabnika, rzadziej kopra, orzechy, ziarno kakowe
Literatura: Mroczkowski M.1975. Dermestidae-skórnikowate (Insecta Coleoptera). PWN Warszawa

- 141 (44) **Nazwa łacińska:** *Dermestes carnivorus* F.
Systematyka: *Coleoptera: Dermestidae*
Pochodzenie: Australia, Nowa Zelandia
Pierwsze występowanie w kraju: przed wojną występował w Trójmieście
Częstotliwość występowania: sporadyczny
Pokarm: produkty pochodzenia zwierzęcego
Literatura: Mroczkowski M.1975. Dermestidae-skórnikowate (Insecta Coleoptera). PWN Warszawa
- 142 (45) **Nazwa łacińska:** *Dermestes coronatus* Stev.
Systematyka: *Coleoptera: Dermestidae*
Pochodzenie: Indie
Pierwsze występowanie w kraju: 1960 Piotrków Tryb.
Częstotliwość występowania: nie występuje
Pokarm: Produkty pochodzenia zwierzęcego
Literatura: Mroczkowski M.1975. Dermestidae-skórnikowate (Insecta Coleoptera). PWN Warszawa
- 143 (46) **Nazwa łacińska:** *Dermestes frischii* Kug.
Nazwa polska: skórnik natrupek
Nazwy w innych językach: E. leather beetle * D. Frisch's speckkäfer, Speckkäfer dornloser
Systematyka: *Coleoptera: Dermestidae*
Pochodzenie: kosmopolityczny
Pierwsze występowanie w kraju: Ostróda 1792, 1992 –Zimna Woda, 1991- Pińczów
Częstotliwość występowania: pospolity na padlinie
Pokarm: produkty pochodzenia zwierzęcego i w naturze na trupach zwierząt
Literatura: 1. Mroczkowski M.1975. Dermestidae-skórnikowate (Insecta Coleoptera). PWN Warszawa
2. Kadej M. 2005. Dane o występowaniu przedstawicieli Dermestidae (Koleoptera) w Polsce. Wiad. Entomol. 24(1): 21-31.
- 144 (47) **Nazwa łacińska:** *Dermestes haemorrhoidalis* Küster
Systematyka: *Coleoptera Dermestidae*
Pochodzenie: pld. i zach. Europa, Ameryka Pld.
Pierwsze występowanie w kraju: stwierdzony raz (1)
Częstotliwość występowania: bardzo rzadki, Poznań w 2002. 1 egz. (2).
Pokarm: szkodnik produktów pochodzenia zwierzęcego
Literatura: 1. Mroczkowski M.1975. Dermestidae-skórnikowate (Insecta Coleoptera). PWN Warszawa
2. Ruta R., Konwerski S. Królik R., Lasoń A., Miłkowski M. 2006 Nowe stanowiska skórnikowatych (Coleoptera: Dermestidae) w Polsce. Cz.2. Mrgatominæ. Wiad. Entomol. 25(1): 21-28.
- 145 (48) **Nazwa łacińska:** *Dermestes maculatus* Deg.
Nazwa polska: skórnik kolczatek
Nazwy w innych językach: E. hide beetle, hide dermestid * D. Dornspeckkäfer * F. dermeste renard
Systematyka: *Coleoptera: Dermestidae*
Pochodzenie: Surynam, obecnie kosmopolityczny
Pierwsze występowanie w kraju: kilkanaście stanowisk w kraju
Częstotliwość występowania: rzadki
Pokarm: produkty pochodzenia zwierzęcego
Literatura: Mroczkowski M.1975. Dermestidae-skórnikowate (Insecta Coleoptera). PWN Warszawa
- 146 (49) **Nazwa łacińska:** *Dermestes peruvianus* Castelnau
Nazwa polska: skórnik peruwianek
Nazwy w innych językach: D. Speckkäfer peruvianischer
Systematyka: *Coleoptera: Dermestidae*
Pochodzenie: Peru
Pierwsze występowanie w kraju: kilka stanowiska
Częstotliwość występowania: bardzo rzadki
Pokarm: produkty pochodzenia zwierzęcego
Literatura: Mroczkowski M.1975. Dermestidae-skórnikowate (Insecta Coleoptera). PWN Warszawa
- 147 (50) **Nazwa łacińska:** *Diabrotica virgifera* LeConte
Nazwa polska: zachodnia kukurydziana stonka korzeniowa

Nazwy w innych językach: E. western corn rootworm * D. Der Westliche Maiswurzelbohrer
Systematyka: *Coleoptera: Chrysomelidae*
Pochodzenie: Ameryka Płn.
Pierwsze występowanie w kraju: na terenie województwa Podkarpackiego w 2005 r.
Częstotliwość występowania: Województwa: dolnośląskie, lubelskie, małopolskie, mazowieckie, opolskie, podkarpackie, śląskie, świętokrzyskie, łódzkie
Pokarm: kukurydza
Literatura: Beres P., Sionek R. 2007. Wstępne obserwacje nad biologią zachodniej kukurydzianej stonki korzeniowej w okolicach Rzeszowa. XLVII Sesja Naukowa Instytutu Ochrony Roślin. (Streszczenia), Poznań 15-16 luty 2007:64
Lipa J.J., 2004. Zachodnia stonka kukurydziana (*Diabrotica virgifera* Le Conte) zagraża Polsce – konieczny monitoring i środki zapobiegawcze. Prog. Plant Protection / Post. Ochr. Roślin 44: 197–202

148 (51) **Nazwa łacińska:** *Echinothrips americanus* Morgan
Nazwa polska: Wciornastek amerykański
Systematyka: *Thysanoptera: Thripidae*
Pochodzenie: ?
Pierwsze występowanie w kraju: 2000
Częstotliwość występowania: rzadki
Pokarm: Rośliny ozdobne (Dieffenbachia, Hibiskus, Syngonium, Acalypha, Abutilon)
Literatura: Łabanowski G. 2009. Szkodniki roślin ozdobnych zawlezione do polskich szklarni. Progress in Plant Protection/ Postępy w Ochronie Roślin 49

149 (52) **Nazwa łacińska:** *Eotetranychus lewisi* McGregor
Nazwa polska: Przędziorek Lewisa
Systematyka: *Acarina Tetranychidae*
Pochodzenie: Ameryka, Afryka
Pierwsze występowanie w kraju: 2008
Częstotliwość występowania: rzadki
Pokarm: Rośliny z 27 rodzin
Literatura: Łabanowski G. 2009. Szkodniki roślin ozdobnych zawlezione do polskich szklarni. Progress in Plant Protection/ Postępy w Ochronie Roślin 49

150 (53) **Nazwa łacińska:** *Frankliniella occidentalis* Pergande
Nazwa polska: wciornastek zachodni
Nazwy w innych językach: E. western flower thrips, * F. thrips californien * D. Blütenthrips
Systematyka: (*Thysanoptera:Thripidae*)
Pochodzenie: Ameryka Północna
Częstotliwość występowania: Częsty szkodnik szklarniowy
Pokarm: polifag występuje na 244 gatunkach roślin
Literatura: Smith I.M., McNamara D.G., Scott R.R., Harris K.M. 1992. Quarantine Pests for Europe. CABI Int. Wallingford

151 (54) **Nazwa łacińska:** *Gnathocerus cornutus* F.
Nazwa polska: rogatek spichrzowy
Nazwy w innych językach: E. broad-horned flour beetle * D. Vierhorn gelbes, Vierhornkäfer * F. éhocere cornue
Systematyka: *Coleoptera: Tenebrionidae*
Pochodzenie: Ameryka Środkowa, kosmopolityczny
Pierwsze występowanie w kraju: ?
Częstotliwość występowania: rzadki
Pokarm: produkty roślinne w magazynach
Literatura: Stebnicka Z. 1991. Klucze do oznaczania owadów Polski. Cz. XIX Chrząszcze-Coleoptera, z. 91. Czarnuchowate-Tenebrionidae, Boridae. PWN Wrocław

152 (55) **Nazwa łacińska:** *Gryllus bimaculatus* Deg.
Nazwa polska: świerszcz śródziemnomorski
Systematyka: *Orthoptera:Gryllidae*
Pochodzenie: Płd.Europa, Afryka, Azja
Pierwsze występowanie w kraju: występuje na Podolu

Częstotliwość występowania: rzadki

Pokarm: gatunek wielożerny

Literatura: Bazyluk W.1956. Klucze do oznaczania owadów Polski. Cz. XI, Prostoskrzydłe -Orthoptera (Saltatoria). PWN, Warszawa

153 (56) **Nazwa łacińska:** *Helicoverpa armigera* Hübner

Nazwa polska: Słonecznica orężówka

Systematyka: *Lepidoptera: Noctuidae*

Pierwsze występowanie w kraju: 2008

Pokarm: Kukurydza

Literatura: Bereś P. 2008. Słonecznica orężówka (*Helicoverpa armigera* Hübner) – kwarantannowy szkodnik kukurydzy. Progress in Plant Protection/Postępy w Ochronie Roślin 48: 90-93.

154 (57) **Nazwa łacińska:** *Heliothrips haemorrhoidalis* Bouché.

Nazwa polska: wciornastek szklarniowiec

Nazwy w innych językach: E.black tea thrips, greenhouse thrips * D. Gewächshausblasenfuß schwarzer

Systematyka: *Thysanoptera: Thripidae*

Pochodzenie: Rejony tropikalne Ameryki

Pierwsze występowanie w kraju: 1905 - Kraków

Częstotliwość występowania: pospolity szkodnik szklarniowy

Pokarm: polifag -rośliny ozdobne w szklarniach i w domu

Literatura: Czajkowski

Zawirska I.(1988) Thysanoptera collected in Poland. Fragmenta Faunistica 31:361-410

Łabanowski G.S.(1992) Wciornastkowate (Thripidae)-szkodniki roślin ozdobnych w Polsce.Rozprawa habilitacyjna, ISiK, str.75

155 (58) **Nazwa łacińska:** *Himiberlesia palmae* Cockerell

Nazwa polska: Tarcznik tropikalny

Systematyka: *Homoptera:Diaspididae*

Pochodzenie: ?

Pierwsze występowanie w kraju: 2008

Częstotliwość występowania: rzadki

Pokarm: Livistona, Philodendron

Literatura: Łabanowski G. 2009. Szkodniki roślin ozdobnych zawlekane do polskich szklarni. Progress in Plant Protection/ Postępy w Ochronie Roślin 49

156 (59) **Nazwa łacińska:** *Hyphantria cunea* (Drury)

Nazwa polska: Oprzędnica jesienna

Nazwy w innych językach: E. Fall webworm * D. Amerikanischer Weisser Bärenspinner * F. Ecaille fileuse

Systematyka: *Lepidoptera, Arctiidae*

Pochodzenie: Ameryka Północna

Pierwsze występowanie w kraju: 1961

Częstotliwość występowania: sporadycznie

Pokarm: Głównie drzewa i krzewy owocowe - łącznie ponad 120 ważnych gatunków roślin

Literatura: Schimitschek E., 1955.Schlüssel zur Bestimmung der wichtigstforstlich schadlichen Käfer, 2. Aufl. – Sringer, Wien.

Warren L.O., Tadic M., 1970. The fallwebworm, *Hyphantria cunea* (Drury). ArkansasAgric. Exp.Stn. Bull., 759,Univ. Arkansas, Fayetteville: 106 p.

Uchakina V.A., Kalyuzhnyi V.G., 1985.

Hyphantia cunea in the Rostov region. Zashchita Rastenii No. 7: 38.

Sharov A.A.,Izhevski S.S., 1987. Analysis of mortality in the American white butterfly *Hyphantria cunea* Drury (Lepidoptera, Arctiidae) during development. Ecologyia 2: 45 – 53.

157 (60) **Nazwa łacińska:** *Hypothenemus hampei* Ferrari (= *Stephanoderes coffeae* Hagedorn)

Nazwa polska: kornik kawowiec

Nazwy w innych językach: E. coffee berry borer, coffee seed borer * D. Kaffeekirschenkäfer

Systematyka: (*Coleoptera:Scolytidae*)

Pochodzenie: tropik

Pierwsze występowanie w kraju: nie stwierdzono

Pokarm: ziarno kawy

Literatura: 1. Gorham J.R.(ed.) 1991. Insect and mite pests in food. USDA, Agriculture Book no 655. Washington

158 (61) **Nazwa łacińska:** *Lasius neglectus* van Loon
Systematyka: *Hymenoptera:Formicidae*
Pochodzenie: Gatunek śróziemnomorski
Pierwsze występowanie w kraju: wykazany z Warszawy
Częstotliwość występowania: ?
Pokarm: konkurent rodzimych gatunków mrówek
Literatura: Radchenko A., Czechowska W., Czechowski W.2004. Klucze do oznaczania owadów Polski. Cz. XXIV Błonkówki-Hymenoptera. z.63 Mrówki-Formicidae. Toruń

159 (62) **Nazwa łacińska:** *Latheticus oryzae* Waterhouse
Nazwa polska: czarnuch ryżowiec
Nazwy w innych językach: E.longheaded flour beetle, * D. Reismehlkäfer rundköpfiger
Systematyka: *Coleoptera:Tenebrionidae*
Pochodzenie: Azja, obecnie kosmopolityczny
Pierwsze występowanie w kraju: przywożony do kraju z ryżem
Częstotliwość występowania: rzadki
Pokarm: ryż
Literatura: 1. Stebnicka Z.1991. Klucze do oznaczania owadów Polski. Chrząszcze-Coleoptera, Czarnuchowate Tenebrionidae, Boridae. Cz.XIX, z. 91. Wrocław, 95 str.

160 (63) **Nazwa łacińska:** *Leptinotarsa decemlineata* Say
Nazwa polska: stonka ziemniaczana
Nazwy w innych językach: E.Colorado potato beetle * D. Kartoffelkäfer
Systematyka: (*Coleoptera:Chrysomelidae*)
Pochodzenie: Ameryka Płn.
Pierwsze występowanie w kraju: 1947
Częstotliwość występowania: Pospolity i bardzo groźny szkodnik
Pokarm: ziemniak, pomidor

161 (64) **Nazwa łacińska:** *Lipeurus maculosus* Clay
Systematyka: *Phthiraptera:Philopteridae*
Pochodzenie: Europa, Ameryka Płn.
Pierwsze występowanie w kraju: Stwierdzony na Śląsku
Częstotliwość występowania: rzadki
Pokarm: pasożyt bażanta obrożnego
Literatura: Złotorzycka J.1980. Klucze do oznaczania owadów Polski. Cz.XV. Wszczoły-Mallophaga, z.6. Nadrodzina Philopteroidea. PWN Warszawa

162 (65) **Nazwa łacińska:** *Liriomyza bryoniae* Kaltenbach
Nazwa polska: miniarka powszechnianka
Nazwy w innych językach: E. tomato leaf miner, * D. Zichorienminierfliege
Systematyka: *Diptera:Agromyzidae*
Pochodzenie: Płd.Europa
Pierwsze występowanie w kraju: stwierdzono występowanie
Pokarm: rośliny uprawne z 14 rodzin
Literatura: Smith I.M. Mc Namara D.G., Scott R.R. Harris K.M. (ed.) 1992. Quarantine Pests of Europe. CABI, Wallingford

163 (66) **Nazwa łacińska:** *Liriomyza huidobrensis* (Blanchard)
Nazwa polska: miniarka grochowa, miniarka szklarniówka
Nazwy w innych językach: E.serpentine leafminer, pea leafminer
Systematyka: *Diptera:Agromyzidae*
Pochodzenie: Płd. i Centralna Ameryka, obecnie na całym świecie
Pierwsze występowanie w kraju: w kraju stwierdzono w roku 1992
Pokarm: polifag, na roślinach warzywnych
Literatura: Smith I.M. Mc Namara D.G., Scott R.R. Harris K.M. (ed.) 1992. Quarantine Pests of Europe. CABI, Wallingford

Kiełkiewicz W., Witul A.(1994) Szkodniki gerbery i skuteczność ich zwalczania. Mat.Konf. IX Ogólnopolskiego Zjazdu Kwiac. Skierniewice, 50-52

164 (67) **Nazwa łacińska:** *Liriomyza trifolii* (Burgess)
Nazwa polska: miniarka ciepłolubka
Nazwy w innych językach: E.chrysanthemum leafminar, American leafminer * D. Floridaminerfliege
Systematyka: *Diptera:Agromyzidae*
Pochodzenie: Ameryka Północna
Pierwsze występowanie w kraju: Stwierdzony w 1980 r na gerberze
Częstotliwość występowania: Aktualnie nie występuje
Pokarm: rośliny warzywne z 25 rodzin
Literatura: Smith I.M. Mc Namara D.G., Scott R.R. Harris K.M. (ed.) 1992. Quarantine Pests of Europe. CABI, Wallingford

165 (68) **Nazwa łacińska:** *Megaselia scalaris*
Systematyka: *Diptera: Phoridae*
Muchówka o znaczeniu w medycynie sądowej

166 (69) **Nazwa łacińska:** *Megastigmus spermotrophus* Wachtl.
Nazwa polska: znamionek daglezwowiec
Nazwy w innych językach: E. Douglas-fir seed chalcid * D. Douglasiensamenwespe
Systematyka: *Hymenoptera: Torymidae*
Pochodzenie: Europa
Pierwsze występowanie w kraju: Szkodnik pospolity w kraju
Pokarm: nasiona daglezwii
Literatura: Kapuściński S. 1966. Szkodniki owadzie nasion drzew leśnych. PWRiL, Warszawa

167 (70) **Nazwa łacińska:** *Myzus ornatus* Laing
Nazwa polska: mszyca szklarniowa kropkowana
Nazwy w innych językach: E. violet aphid * D. Gewächshausblattlaus gepunkte
Systematyka: *Homoptera:Aphididae*
Pochodzenie: Nowa Zelandia?
Pierwsze występowanie w kraju: 1965 na *Primula* sp.
Częstotliwość występowania: sporadycznie
Pokarm: Polifag –rośliny z rodzin Asteraceae. Rosaceae i Violaceae
Literatura: Plant Protection Compendium
Szeligiewicz (1965). Mszyce (Homoptera: Aphididae) nowe dla fauny Polski. *Frag.Faun.*,12:31-42

168 (71) **Nazwa łacińska:** *Napomyza gymnostoma* Loew
Nazwa polska: miniarka porówka
Nazwy w innych językach: E. leek miner, D. die Lauchminierfliege
Systematyka: *Diptera: Agromyzidae*
Pochodzenie: nieznane
Pierwsze występowanie w kraju: Pierwsze wzmianki o występowaniu tego gatunku w 1858 w rejonie Poznania. * W 1991 roku w rejonie Rzeszowa
Częstotliwość występowania: Do 1997 roku gatunek ten rejestrowano na terenach południowej i południowo-wschodniej Polski. * W ostatnich latach *N. gymnostoma* pojawiła się również w rejonie Polski centralnej.
Pokarm: por, cebula, szczypiorek, czosnek
Literatura: Sionek R.1998. *Napomyza gymnostoma* Loew (Diptera, Agromyzidae) and *Oprohinus suturalis* F. (Coleoptera, Curculionidae) the important pest of onion in south-eastern Poland. *Annals of Agricultural Sciences* -series E - Plant Protection, Vol.27, No.1/2: 73-80.
Szejda J., 1999. Stan i potrzeby badań entomologicznych w zakresie ochrony roślin warzywnych przed szkodnikami. *Progress in Plant Protection*, 39(1): 43-51.

169 (72) **Nazwa łacińska:** *Necrobia rufipes* (Deg.)
Nazwa polska: naścierwek rudonogi
Nazwy w innych językach: E. redlegged ham beetle * D.Koprakäfer rotbeiniger, Kolbenkäfer rotbeiniger * F. Clairon patted rouges
Systematyka: (*Coleoptera:Cleridae*)
Pochodzenie: Kosmopolityczny

- Pierwsze występowanie w kraju:** spotykany
Częstotliwość występowania: rzadki
Pokarm: mączka rybna, mączka kostna, kazeina, nasiona palmowe,
 170 (73) **Nazwa łacińska:** *Nectarosiphon persicae* Sulzer
Nazwa polska: Mszyca brzoskwiniowa
Systematyka: *Homoptera Aphididae*
Pierwsze występowanie w kraju: 2008
Pokarm: Stwierdzona na roślinach ozdobnych pod osłonami
Literatura: Łabanowski G.2008. Aphids (Hemiptera, Aphidoidea) on orbamentals plants dunder covers. Aphids and Rother hemipterous insects. Vol. 14:21-37
- 171 (74) **Nazwa łacińska:** *Neomyzus circumflexum* Buckton
Nazwa polska: Mszyca plamista
Nazwy w innych językach: E. arum aphid, crescent marked lily aphid * D. Gewächshausblattlaus gefleckte * F. puceron du lis
Systematyka: *Homoptera Aphididae*
Pierwsze występowanie w kraju: 2006
Pokarm: Stwierdzona na roślinach ozdobnych pod osłonami
Literatura: Łabanowski G.2008. Aphids (Hemiptera, Aphidoidea) on orbamentals plants dunder covers. Aphids and Rother hemipterous insects. Vol. 14:21-37
- 172 (75) **Nazwa łacińska:** *Nicobium castaneum* (Olov.)
Nazwa polska: brak
Systematyka: *Coleoptera:Anobiidae*)
Pierwsze występowanie w kraju: w Polsce nie stwierdzony
Pokarm: drewno
Literatura: Dominik J. 1955. Klucze do oznaczania owadów Polski. Część XIX. Chrząszcze-Coleoptera. Z. 41. Kołatki-Anobiidae. PWN. Warszawa
- 173 (76) **Nazwa łacińska:** *Niptus hololeucus* (Fald.)
Nazwa polska: przetycz wypuklak
Nazwy w innych językach: E. golden spider beetle, yellow spider beetle * D. Diebkäfer messinggelber
Systematyka: (*Coleoptera:Ptinidae*)
Częstotliwość występowania: występuje na całym obszarze Polski
Pokarm: produkty spożywcze, nasiona, gniazda ptaków, gryzoni
Literatura: Borowski J. 1996. Klucze do oznaczania owadów Polski. Cz.XIX Chrząszcze-Coleoptera, z. 42. Pustoszowate-Ptinidae. PWN, Warszawa
- 174 (77) **Nazwa łacińska:** *Opogona sacchari* Bojer
Nazwa polska: mól bananowy, mól szklarniaczek
Nazwy w innych językach: E. banana moth
Systematyka: *Lepidoptera:Tineidae*
Pochodzenie: Afryka
Pierwsze występowanie w kraju: 1992.
Częstotliwość występowania: sporadycznie
Pokarm: banany, ananas, bambus, trzcina cukrowa, Strelitzia, Yucca, kukurydza
Literatura: Plant Protection Compendium 2005
 Łabanowski G.S.(1999) Occurrence and chemical control of introduced ornamental glasshouse pests in Poland. OEPP/EPPB Bull. 29:73-76
- 175 (78) **Nazwa łacińska:** *Oryzaephilus mercator* Fauv.
Nazwa polska: spichrzak orzechowiec
Nazwy w innych językach: E. merchant grain beetle * D. Erdnussplattkäfer, Erdnußschmallkäfer
Systematyka: *Coleoptera:Silvanidae*
Pochodzenie: kosmopolityczny
Częstotliwość występowania: Gatunek kosmopolityczny, prawdopodobnie występuje w całym kraju
Pokarm: produkty roślinne w magazynach
Literatura: Ślipiński S.1983. Klucze do oznaczania owadów Polski. Chrząszcze-Coleoptera, spichrzele-Silvanidae. Cc.XIX, z. 57, PWN Warszawa, 16 str

176 (79) **Nazwa łacińska:** *Oryzaephilus surinamensis* L.
Nazwa polska: spichrzak surynamski
Nazwy w innych językach: E. saw-toothed grain beetle * D. Getreideplattkäfer, Getreideschmalkäfer * F. silvain dentele
Systematyka: (Coleoptera: Sivanidae)
Pochodzenie: Surynam
Częstotliwość występowania: kosmopolityczny, pospolity w całym kraju
Pokarm: produkty pochodzenia zbożowego
Literatura: Ślipiński S. 1983. Klucze do oznaczania owadów Polski. Chrząszcze-Coleoptera, spichrzele-Silvanidae. Cc. XIX, z. 57, PWN Warszawa, 16 str

177 (80) **Nazwa łacińska:** *Panonychus citri* McGreagor
Nazwa polska: Przędziorek cytrusowiec
Systematyka: *Acarina Tetranychidae*
Pochodzenie: Występuje na roślinach cytrusowych we wszystkich strefach klimatycznych
Pierwsze występowanie w kraju: 2006
Częstotliwość występowania: rzadki
Pokarm: Rośliny z 38 rodzin
Literatura: Łabanowski G. 2009. Szkodniki roślin ozdobnych zawlezione do polskich szklarni. Progress in Plant Protection/ Postępy w Ochronie Roślin 49

178 (81) **Nazwa łacińska:** *Periplaneta americana* F.
Nazwa polska: karaczan amerykański
Nazwy w innych językach: E. American cockroach * D. Schabe amerikanische
Systematyka: (Blattodea: Blattellidae)
Pochodzenie: prawdopodobnie z Azji, częsty w krajach tropikalnych, w klimacie umiarkowanym tylko w pomieszczeniach zamkniętych
Pierwsze występowanie w kraju: ?
Częstotliwość występowania: stwierdzony w kilku miejscowościach w Polsce
Pokarm: środki spożywcze magazynowane przez człowieka
Literatura: Bazyluk W. 1977. Blattodea et Mantodea-karaczany i modliszki (Insecta) PWN, Warszawa

179 (82) **Nazwa łacińska:** *Phyllocoptes adalium* Keifer
Nazwa polska: Przebarwiacz różany
Systematyka: *Acarina Eriophyidae*
Pochodzenie: ?
Pierwsze występowanie w kraju: 1969, 2008
Częstotliwość występowania: rzadki
Pokarm: róża
Literatura: Boczek J. 1969. Studies on mites (Acarina) in Poland. X Bulletin de L'Académie Polonaise des Sciences. CL. Série des sciences biologiques 17(6): 387-392
Łabanowski G. 2009. Szkodniki roślin ozdobnych zawlezione do polskich szklarni. Progress in Plant Protection/ Postępy w Ochronie Roślin 49:

180 (83) **Nazwa łacińska:** *Phyllonorycter issikii* Kumota
Nazwa polska: brak
Nazwy w innych językach: E. lime leaf miner
Systematyka: *Lepidoptera: Gracillariidae*
Pochodzenie: Japonia, obecnie w całej Europie, do 600m n.p.m., w cienistych zaroślach
Pierwsze występowanie w kraju: 1996, 2000
Częstotliwość występowania: Bardzo częsty
Pokarm: lilak, lipa, uszkadza kwiaty i nasiona
Literatura: Buszko J., Nowacki J. 2000. The lepidoptera of Poland. A distributional checklist. Polish Entomol. Monographs. 1. 1-178
Buszko J., Sefrova H., Latka Z. (2000) Invasive species of Lithocolletinae in Europe and their spreading. Proc. XIIth Europ. Congress of Lepidopterology. Białowieża: 22-23

181 (84) **Nazwa łacińska:** *Phyllonorycter leucographella* (Z)
Nazwy w innych językach: E. firethorn leaf miner, * D. Feuerdornminiermotte
Systematyka: *Lepidoptera: Gracillariidae*

Pochodzenie: ? 1989 – W. Brytania
Częstotliwość występowania: Częsty na zachodzie kraju
Pokarm: Minuje liście ognika (*Pyracantha*)
Literatura: Beiger M. 2004. Owady minujące Polski. Klucz do oznaczania na podstawie min. Bogucki Wydawnictwo Nukowe, Poznań, 894 str.

182 (85) **Nazwa łacińska:** *Phyllonorycter leucographella* Zeller
Nazwa polska: Szrotówek ognikowiaczek
Nazwy w innych językach: E. Firethorn leaf miner * D. feuerdorn Miniermotte
Systematyka: *Lepidoptera:Gracillariidae*
Pochodzenie: Północne Włochy
Pierwsze występowanie w kraju: 1999
Częstotliwość występowania: rzadko
Pokarm: *Crataegus, Pyracantha*
Literatura: Plant Protection Kompendium
Baraniak E., Walczak U.(2000) Colonisation of Poland by three species of Lear-mining moths. Proc. XX Europ.Congress of Lepidopterology, Białowieża,16.
Buszko J., Sefrova H., Latka Z. (2000) Invasive species of Lithocolletinae in Europe and their spreading. Proc. XIIth Europ. Congress of Lepidopterology. Białowieża:22-23

183 (86) **Nazwa łacińska:** *Phyllonorycter robiniella* (Clem)
Nazwa polska: Szrotówek robiniaczek
Nazwy w innych językach: D. Robinien-Miniermotte
Systematyka: *Lepidoptera: Gracillariidae*
Pochodzenie: Płn. Ameryka
Pierwsze występowanie w kraju: 2000
Częstotliwość występowania: Po raz pierwszy w Szwajcarii 1980r, obecnie Węgry, Austria, Niemcy, Francja, Włochy
Pokarm: *Robinia pseudacacia*
Literatura: Internet
Soika G., Łabanowski G. (2002) Minowce z rodziny kubitnikowatych (*Lepidoptera:Gracillariidae*). Proc.XIIth Eur.Cogress of Lepidopterology, Białowieża, 22-23
Buszko J., Sefrova H., Latka Z. (2000) Invasive species of Lithocolletinae in Europe and their spreading. Proc. XIIth Europ. Congress of Lepidopterology. Białowieża:22-23

184 (87) **Nazwa łacińska:** *Phyllonorycter robiniella* (Clemens)
Systematyka: *Lepidoptera: Gracillariidae*
Pierwsze występowanie w kraju: 2002- Niemcy
Pokarm: *Robinia akacja*- liście
Literatura: Volker N. 2005. Entomologia Generalis 28(3):193-200.

185 (88) **Nazwa łacińska:** *Pinnaspis aspidistrae* Signoret
Nazwa polska: Tarcznik przestrojnowiec
Pochodzenie: ?
Pierwsze występowanie w kraju: 2005
Częstotliwość występowania: rzadki
Pokarm: *Dracena, Areca*
Literatura: Łabanowski G. 2009. Szkodniki roślin ozdobnych zawlekane do polskich szklarni. Progress in Plant Protection/ Postępy w Ochronie Roślin 49

186 (89) **Nazwa łacińska:** *Pinnaspis strachani* Cooley
Nazwa polska: Tarcznik szklarniowiec
Systematyka: *Homoptera:Diaspididae*
Pochodzenie: ?
Pierwsze występowanie w kraju: 2005
Częstotliwość występowania: rzadki
Pokarm: *Dracena, Areca*
Literatura: Łabanowski G. 2009. Szkodniki roślin ozdobnych zawlekane do polskich szklarni. Progress in Plant Protection/ Postępy w Ochronie Roślin 49

187 (90) **Nazwa łacińska:** *Planococcus citri* Risso
Nazwa polska: Welnowiec cytrusowiec
Nazwy w innych językach: E. citrus mealy-bug, * D. Gewächshausschmierlaus * F. cochenille blanche de l'oranger
Pochodzenie: ?
Pierwsze występowanie w kraju: 2006
Częstotliwość występowania: rzadki
Pokarm: Rośliny ozdobne w szklarniach
Literatura: Łabanowski G. 2009. Szkodniki roślin ozdobnych zawlekane do polskich szklarni. Progress in Plant Protection/ Postępy w Ochronie Roślin 49

188 (91) **Nazwa łacińska:** *Platypus cavus* Strohmeyer
Nazwa polska: brak
Nazwy w innych językach: brak
Systematyka: *Coleoptera: Platypodidae*
Pochodzenie: Wschodnia Azja
Pierwsze występowanie w kraju: 1960, w porcie szczecińskim
Częstotliwość występowania: pojedynczo
Pokarm: drewno liściaste
Literatura: Burakowski B., Mroczkowski M., Stefańska J. 1992. Katalog Fauny Polski. Chrząszcze-Coleoptera. Ryjkowcowate oprócz ryjkowców. Dział wyd. Muzeum i Instytutu Zoologii PAN. Warszawa

189 (92) **Nazwa łacińska:** *Platypus solidus* Walker
Nazwa polska: brak
Nazwy w innych językach: brak
Systematyka: *Coleoptera: Platypodidae*
Pochodzenie: Wschodnia Azja
Pierwsze występowanie w kraju: Szczecin 1960 na drewnie z Wietnamu
Częstotliwość występowania: punktowo
Pokarm: drewno liściaste
Literatura: Burakowski B., Mroczkowski M., Stefańska J. 1992. Katalog Fauny Polski. Chrząszcze-Coleoptera. Ryjkowcowate oprócz ryjkowców. Dział wyd. Muzeum i Instytutu Zoologii PAN. Warszawa

190 (93) **Nazwa łacińska:** *Polyphagotarsonemus latus* (Banks)
Nazwa polska: Roztocz szklarniowiec
Systematyka: *Acarina Tarsonemidae*
Pochodzenie: ?
Pierwsze występowanie w kraju: 1982
Częstotliwość występowania: Często spotykany
Pokarm: Anturium, Begonia, Gerbera, Schefflera, Cissus
Literatura: Łabanowski G., Łabanowska B.H., Suski Z. W. 1990. New species of mites (Acarina) in the fauna of Poland. Zesz. Prob. Post. Nauk Roln. 373:9-17.
Łabanowski G. 2009. Szkodniki roślin ozdobnych zawlekane do polskich szklarni. Progress in Plant Protection/ Postępy w Ochronie Roślin 49

191 (94) **Nazwa łacińska:** *Pseudococcus longispinus* Targioni-Tozzetti
Nazwa polska: Welnowiec szklarniowiec
Systematyka: *Homoptera: Pseudococcidae*
Pochodzenie: ?
Pierwsze występowanie w kraju: 2004
Częstotliwość występowania: rzadki
Pokarm: Rośliny ozdobne w szklarniach i palmiarniach
Literatura: Łabanowski G. 2009. Szkodniki roślin ozdobnych zawlekane do polskich szklarni. Progress in Plant Protection/ Postępy w Ochronie Roślin 49

192 (95) **Nazwa łacińska:** *Pseudococcus maritimus* Ehrhorn
Nazwa polska: Welnowiec owocowiec
Systematyka: *Homoptera: Pseudococcidae*
Pochodzenie: ?
Pierwsze występowanie w kraju: 2004

Częstotliwość występowania: rzadki
Pokarm: Ozdobne rośliny szklarniowe
Literatura: Łabanowski G. 2009. Szkodniki roślin ozdobnych zawlekanie do polskich szklarni. Progress in Plant Protection/ Postępy w Ochronie Roślin 49

193 (96) **Nazwa łacińska:** *Ptinus tectus* Boield.
Nazwa polska: pustosz australijski
Nazwy w innych językach: E. Australian spider beetle * D. Diebkäfer australischer * F. ptine brun
Systematyka: *Coleoptera:Ptinidae*
Pochodzenie: Australia?
Częstotliwość występowania: spotykany w kraju w dużych miastach
Pokarm: produkty spożywcze człowieka, tekstylia, produkty pochodzenia zwierzęcego
Literatura: Borowski J.1996. Klucze do oznaczania owadów Polski. Cz. XIX, Chrząszcze-Coleoptera, z. 42. Pustoszowate-Ptinidae. Oficyna Wyd. Turpress, Toruń

194 (97) **Nazwa łacińska:** *Pulvinaria floccifera* (Westwood)
Nazwa polska: Przylepnica szklarniowa
Nazwy w innych językach: E. cotony camellia scale
Systematyka: *Hemiptera: Coccoidea*
Pierwsze występowanie w kraju: 1998
Częstotliwość występowania: Coraz częściej spotykany
Pokarm: Ostrokrzew kolczasty (*Ilex aquifolium*) i inne gatunki roślin ozdobnych, gatunek polifagiczny
Literatura: Łabanowski G., Soika G. 1999. Przylepnica szklarniowa-potencjalny szkodnik szeflery i ostrokrzewu w Polsce. Ochrona Roślin 43 (4/5): 14-16

195 (98) **Nazwa łacińska:** *Quadraspidiotus perniciosus* Comst.
Nazwa polska: tarcznik niszczytel
Nazwy w innych językach: E. San Jose scale * D. San-Jose-Schildlaus
Systematyka: (*Homoptera: Diaspididae*)
Pochodzenie: Azja Wschodnia – obecnie cały świat.
Pierwsze występowanie w kraju: .Na wwożonych roślinach -1930. * W warunkach naturalnych -1948/49
Częstotliwość występowania: Pojedyncze ogniska
Pokarm: Drzewa i krzewy ozdobne i owocowe, leśne liściaste. Ogółem w Europie ok. 160 gatunków
Literatura: Kozar F.,Konstantinova G.M.1981. San Jose scale in deciduous fruit orchards of some European countries.Bulletin EPPPO 11:127-133.

196 (99) **Nazwa łacińska:** *Reesa vespulae* (Milliron)
Nazwy w innych językach: E. museum nuisance
Systematyka: *Coleoptera: Dermestidae*
Pochodzenie: Ameryka Płn.
Pierwsze występowanie w kraju: 2009
Częstotliwość występowania: rzadki
Pokarm: Pasze dla zwierząt, nasiona, orzechy, ziarno zbóż,
Literatura: Bunalski, Przewoźny. 2009. First record of *Reesa vespulae* (Milliron,1939) (Coleoptera: Dermestidae), an introduced species of dermestid beetle in Poland. Polskie Pismo Entomologiczne 78: 341-345.

197 (100) **Nazwa łacińska:** *Rhizoecus americanus* Hambleton
Nazwa polska: Welnowiec amerykański
Systematyka: *Homoptera: Pesudococcidae*
Pochodzenie: ?
Pierwsze występowanie w kraju: 2004
Częstotliwość występowania: rzadki
Pokarm: Dieffenbachia, Areca
Literatura: Łabanowski G. 2009. Szkodniki roślin ozdobnych zawlekanie do polskich szklarni. Progress in Plant Protection/ Postępy w Ochronie Roślin 49

198 (101) **Nazwa łacińska:** *Rhizopertha dominica* F.
Nazwa polska: kapturzik zbożowiec
Nazwy w innych językach: E. lesser grain borer * D. Getreide-Kapuziner * F. capucin des grains
Systematyka: *Coleoptera: Bostrycidae*

Pochodzenie: Meksyk?
Pierwsze występowanie w kraju: spotykany
Częstotliwość występowania: rzadko
Pokarm: ziarno zbóż
Literatura: Plant Protection Compendium

199 (102) **Nazwa łacińska:** *Rothschildia Orizaba* Westwood
Nazwa polska: Rotszyldia wspaniała
Systematyka: *Lepidoptera: Saturniidae*
Pochodzenie: Ameryka Południowa i Środkowa
Pierwsze występowanie w kraju: 2005
Częstotliwość występowania: rzadka
Pokarm: Ligustrum, Prunus, Rhus, Salix
Literatura: Łabanowski G. 2009. Szkodniki roślin ozdobnych zawlekane do polskich szklarni. Progress in Plant Protection/ Postępy w Ochronie Roślin 49

200 (103) **Nazwa łacińska:** *Saissetia coffeae* Walker
Nazwa polska: Misecznik szklarniowiec
Nazwy w innych językach: E. Hemisphaerical scale * D. Kaffeeshildlaus braune * F. cochenille brune du caféier
Systematyka: *Homoptera: Coccidae*
Pierwsze występowanie w kraju: 2006
Pokarm: Rośliny ozdobne
Literatura: Łabanowski G. 2009. Szkodniki roślin ozdobnych zawlekane do polskich szklarni. Progress in Plant Protection/ Postępy w Ochronie Roślin 49

201 (104) **Nazwa łacińska:** *Scrobipalpsis solanivora* Povolný
Nazwy w innych językach: Guatemalan potato tuber moth
Systematyka: *Lepidoptera: Gelechiidae*
Pochodzenie: Ameryka Płd.
Pierwsze występowanie w kraju: Europa-1999 (Wyspy Kanaryjskie)
Pokarm: Bulwy ziemniaka
Literatura: Povolný D., Hula V. 2004. Entomologia Generalis, 27(2): 155-168.

202 (105) **Nazwa łacińska:** *Sitophilus granarius* L.
Nazwa polska: wołek zbożowy
Nazwy w innych językach: E. granary weevil * D.Kornkäfer * F. Charançon de granier
Systematyka: *Coleoptera: Curculionidae*
Pochodzenie: Indie?
Pierwsze występowanie w kraju: od XVIIw
Częstotliwość występowania: bardzo pospolity
Pokarm: ziarno zbóż
Literatura: Plant Protection Compendium

203 (106) **Nazwa łacińska:** *Sitophilus oryzae* L.
Nazwa polska: wołek ryżowy
Nazwy w innych językach: E. rice weevil * D. Reiskäfer * F. calandra du riz
Systematyka: *Coleoptera: Curculionidae*
Pochodzenie: obszar tropiku
Pierwsze występowanie w kraju: przywożony z ryżem
Częstotliwość występowania: dosyć często
Pokarm: ryż, pszenica, kukurydza
Literatura: Plant Protection Compendium

204 (107) **Nazwa łacińska:** *Sitophilus zeamais* Motsch.
Nazwa polska: wołek kukurydzowy
Nazwy w innych językach: E. corn weevil, maize weevil * D. La Plata Maiskäfer * F. Calandra du mais
Systematyka: *Coleoptera: Curculionidae*
Pierwsze występowanie w kraju: spotykany
Częstotliwość występowania: rzadko

Pokarm: ziarno kukurydzy
Literatura: Plant Protection Compendium

205 (108) **Nazwa łacińska:** *Spilococcus mamillariae* Bouché

Nazwa polska: Welnowiec kaktusowy

Systematyka: *Homoptera: Pesudococcidae*

Pochodzenie: ?

Pierwsze występowanie w kraju: 2004

Częstotliwość występowania: rzadki

Pokarm: kaktusy

Literatura: Łabanowski G. 2009. Szkodniki roślin ozdobnych zawlekane do polskich szklarni. Progress in Plant Protection/ Postępy w Ochronie Roślin 49

206 (109) **Nazwa łacińska:** *Spodoptera littoralis* Boiduval

Nazwa polska: Sówka bawełnowka egipska

Systematyka: *Lepidoptera: Noctuidae*

Pochodzenie: Afryka, Azja

Pierwsze występowanie w kraju: 2008

Częstotliwość występowania: rzadka

Pokarm: polifag

Literatura: Łabanowski G. 2009. Szkodniki roślin ozdobnych zawlekane do polskich szklarni. Progress in Plant Protection/ Postępy w Ochronie Roślin 49

207 (110) **Nazwa łacińska:** *Spodoptera littoralis* Curt.

Nazwa polska: Sówka bawełnowka egipska

Nazwy w innych językach: E. shore wainscot * D. bräunliche Schilfrohreule

Systematyka: *Lepidoptera: Noctuidae*

Pochodzenie: Afryka

Pierwsze występowanie w kraju: 1998

Częstotliwość występowania: Sporadycznie zawlekana z roślinami

Pokarm: Ok. 90 ekonomicznie ważnych gatunków roślin

Literatura: Miller G.W.1976. Cold storage as a quarantine treatment to prevent the introduction of *Spodoptera littoralis* into glasshouses in the UK Plant Pathology, 25, 193-196.

Łabanowski G.S.(1999). Occurrence and chemical control of introduced ornamental glasshouse pests in Poland. OEPP/EPPO Bull. 29:73-76

208 (111) **Nazwa łacińska:** *Stegobium paniceum* L.

Nazwa polska: żywiak chlebowiec

Nazwy w innych językach: E. biscuit beetle, bread beetle * D. Brotbohrer * F. Vrilette du pain

Systematyka: (*Coleoptera: Anobiidae*)

Częstotliwość występowania: bardzo pospolity

Pokarm: czerstwe pieczywo, zioła, przyprawy

Literatura: Dominik J. 1955. Klucze do oznaczania owadów Polski. Część XIX. Chrząszcze-Coleoptera. Z. 41. Kołatki-Anobiidae. PWN. Warszawa

209 (112) **Nazwa łacińska:** *Stephanitis rhododendroni* Horv.

Nazwa polska: prześwietlik rododendronowiec

Nazwy w innych językach: E. rhododendron lace bug * D. Rhododendronwanze amerikanische

Systematyka: *Heteroptera: Tingidae*

Pochodzenie: Ameryka Północna

Pierwsze występowanie w kraju: 1934

Częstotliwość występowania: rzadko

Pokarm: Różanecznik

Literatura: Lis B.1999. Klucze do oznaczania owadów Polski. Cz. XVIII. Pluskwiaki różnoskrzydłe-Heteroptera. Z.8 Prześwietlikowate-Tingidae. PTE Toruń, 64 str.

210 (113) **Nazwa łacińska:** *Stephanitis takeyai*

Nazwa polska: Prześwietlik pierisowiec

Nazwy w innych językach: E. Andromeda lace Bug * D.Andromedanetzwanze

Systematyka: *Heteroptera: Tingidae*

Pochodzenie: Japonia
Pierwsze występowanie w kraju: 1998
Częstotliwość występowania: Rzadko zawlekany z roślinami
Pokarm: Oligofag -Ericaceae
Literatura: Soika G., Labanowski G.(1999) Prześwitlik pierisowiec-nowy szkodnik w Polsce. Ochrona Roślin 43(3):13

211 (114) **Nazwa łacińska:** *Tenuipalpus pacificus* Baker
Nazwa polska: Przędzioreczek storczykowiec
Systematyka: *Acarina Tenuipalpidae*
Pochodzenie: Strefa tropikalna
Pierwsze występowanie w kraju: 2008
Częstotliwość występowania: rzadki
Pokarm: Aerides, Cattleya, Cyripedium, Dendrobium, Phalenopsis
Literatura: Labanowski G. 2009. Szkodniki roślin ozdobnych zawlekane do polskich szklarni. Progress in Plant Protection/ Postępy w Ochronie Roślin 49

212 (115) **Nazwa łacińska:** *Thaeniothrips simplex* Morison (= *Thrips simplex* Morison)
Nazwa polska: wciornastek mieczykowiec
Nazwy w innych językach: E. gladiolous thrips * D. Gladiolenblafenfuß
Systematyka: (*Thysanoptera: Thripidae*)
Pierwsze występowanie w kraju: ?
Częstotliwość występowania: Bardzo częsty
Pokarm: Mieczyk, frezja, goździk
Literatura: Zawirska I.1988. Thysanoptera collected in Poland. Fragm.Faunist. 31:361-410

213 (116) **Nazwa łacińska:** *Thrips tabaci* Lind.
Nazwa polska: wciornastek tytoniowiec
Nazwy w innych językach: E. onion thrips * D. Tabakblasenfuss, Zwiebelblasenfuss
Systematyka: (*Thysanoptera, Thripidae*)
Pochodzenie: ?
Pierwsze występowanie w kraju: 1902
Częstotliwość występowania: powszechny
Pokarm: polifag
Literatura: Kéler S.1936. Tripsy (przylżeńce Polski. Prace Wydz. Chorób Roślin PINGW 15:81-49.
Zawirska I.1976. Untersuchungen über zwei biologische Typen von *Thrips tabaci* Lind. In der VR Polen. Arch. Phytopat.Pflanzenschutz 12:411-422.
Zawirska I.1988. Thysanoptera collected in Poland. Fragm.Faunist. 31:361-410

214 (117) **Nazwa łacińska:** *Trialeurodes vaporariorum* Westw.
Nazwa polska: mączlik szklarniowy
Nazwy w innych językach: E. greenhouse whitefly * D. Fliege weisse
Systematyka: (*Homoptera:Aleyrodidae*)
Pochodzenie: ?
Pierwsze występowanie w kraju: 1933
Częstotliwość występowania: pospolity szkodnik w szklarniach, latem może się rozwijać na roślinach uprawnych
Pokarm: polifag
Literatura: Szeligiewicz H.1979. Katalog fauny Polski. Mączliki Aleyrododea. PWN-Warszawa, 19str.

215 (118) **Nazwa łacińska:** *Tribolium castaneum* Herbst
Nazwa polska: trojszyk gryzący
Nazwy w innych językach: E. red flour beetle * D. rotbrauner Reismehlkäfer * F. petit ver de la farine
Systematyka: (*Coleoptera: Tenebrionidae*)
Pochodzenie: ?
Pierwsze występowanie w kraju: ?
Częstotliwość występowania: spotykany na terenie całego kraju
Pokarm: wszystkie produkty pochodzenia roślinnego
Literatura: Stebnicka Z. 1991. Klucze do oznaczania owadów Polski. Cz. XIX Chrząszcze -Coleoptera, z. 91. Czrnuchowate- Tenebrionidae, Boridae. Wrocław.

216 (119) **Nazwa łacińska:** *Tribolium confusum* Duv.
Nazwa polska: tojszyk ulec
Nazwy w innych językach: E. confused flour beetle * D. amerikanischer Reismehlkäfer * F. tribolium de la farine de riz
Systematyka: *Coleoptera: Tenebrionidae*
Pochodzenie: kraje tropikalne
Pierwsze występowanie w kraju: 1911, Poznań, obecnie kosmopolityczny
Częstotliwość występowania: bardzo częsty szkodnik w magazynach, mieszkaniach i hurtowniach spożywczych
Pokarm: produkty pochodzenia roślinnego
Literatura: Stebnicka Z. 1991. Klucze do oznaczania owadów Polski. Cz. XIX Chrząszcze -Coleoptera, z. 91. Cznuchowate- Tenebrionidae, Boridae. Wrocław.

217 (120) **Nazwa łacińska:** *Tribolium destructor* Uyttenb.
Nazwa polska: trojszyk większy
Nazwy w innych językach: E. dark flour beetle * D.groser Reismehlkäfer
Systematyka: *Coleoptera: Tenebrionidae*
Pochodzenie: ?
Pierwsze występowanie w kraju: Kosmopolityczny, obecnie w całej Polsce
Częstotliwość występowania: częsty
Pokarm: produkty roślinne
Literatura: Stebnicka Z. 1991. Klucze do oznaczania owadów Polski. Cz. XIX Chrząszcze -Coleoptera, z. 91. Cznuchowate- Tenebrionidae, Boridae. Wrocław.

218 (121) **Nazwa łacińska:** *Trogoderma angustum* Sollier
Nazwa polska: brak
Systematyka: *Coleoptera: Dermestidae*
Pochodzenie: Chile
Pierwsze występowanie w kraju: 1921 Szczecin, potem wyginął,
Częstotliwość występowania: Rzadki, 1989-Warszawa 1 egz., w Poznaniu 1997-1 egz, 2002 1 egz, 29924-3 larwy; Bytom 2005 kilkadziesiąt osobników
Pokarm: produkty pochodzenia roślinnego i zwierzęcego, może występować w mieszkaniach i magazynach
Literatura: 1. Mroczkowski M. 1975. Dermestidae skórnikowate (Insecta: Coleoptera) Fauna Polski Fauna Poloniae. Tom 4. PWN Warszawa
2. Ruta R., Konwerski S. Królik R., Lasoń A., Miłkowski M. 2006 Nowe stanowiska skórnikowatych (Coleoptera: Dermestidae) w Polsce. Cz. 2. Megatominæ. Wiad. Entomol. 25(1): 21-28.

219 (122) **Nazwa łacińska:** *Trogoderma granarium* Ev.
Nazwa polska: skórek zbozowiec
Nazwy w innych językach: E. khapra beetle * D. Khapra Käfer
Systematyka: *Coleoptera: Dermestidae*
Pochodzenie: Indie
Pierwsze występowanie w kraju: 1961
Częstotliwość występowania: po introdukcji zlikwidowany
Pokarm: produkty pochodzenia roślinnego rzadziej zwierzęcego
Literatura: Mroczkowski M. 1975. Dermestidae skórnikowate (Insecta: Coleoptera) Fauna Polski Fauna Poloniae. Tom 4. PWN Warszawa

220 (123) **Nazwa łacińska:** *Trogoderma inclusum* Leconte
Nazwa polska: brak
Nazwy w innych językach: brak
Systematyka: *Coleoptera: Dermestidae*
Pochodzenie: Ameryka Płn.
Pierwsze występowanie w kraju: ?
Częstotliwość występowania: rzadki, zaaklimatyzowany w Wielkiej Brytanii
Pokarm: produkty pochodzenia zwierzęcego
Literatura: Mroczkowski M. 1975. Dermestidae skórnikowate (Insecta: Coleoptera) Fauna Polski Fauna Poloniae. Tom 4. Pwn Warszawa

221 (124) **Nazwa łacińska:** *Tuta absoluta* Povolny

Nazwa polska: Skośnik pomidorowy (?)

Nazwy w innych językach: E. Tomato borer, tomato Lear miner * Esp. Polilla del tomate, polilla perforadora *
Port. Traça-do-tomateiro.

Systematyka: *Lepidoptera: Gelechiidae*

Pochodzenie: Pochodzi z Ameryki Płd.- 2006 – Hiszpania, 2008 – Francja. Włochy

Pokarm: Minuje liście i owoce oraz żeruje w łodygach pomidora. Poraża ziemniak, bieluń dziędzierzwa i inne rośliny z psiankowatych

Literatura: Bulletin OEPP/EPPO 35. 434-435

222 (125) **Nazwa łacińska:** *Xyleborus affinis* Eichhoff

Nazwa polska: Rozwiertek draczenowiec

Systematyka: *Coleoptera: Scolytidae*

Pierwsze występowanie w kraju: 2006

Pokarm: Dracena

Literatura: Łabanowski G. 2009. Szkodniki roślin ozdobnych zawlekanie do polskich szklarni. Progress in Plant Protection/ Postępy w Ochronie Roślin 49

223 (126) **Nazwa łacińska:** *Xyleborus perforans* Wollaston

Nazwa polska: brak

Nazwy w innych językach: brak

Systematyka: *Coleoptera: Scolytidae*

Pochodzenie: Azja Wsch.

Pierwsze występowanie w kraju: 1960 port w Szczecinie

Częstotliwość występowania: punktowe

Pokarm: drewno

Literatura: Burakowski B., Mroczkowski M., Stefańska J. 1992. Katalog Fauny Polski. Chrząszcze-Coleoptera. Ryjkowcowate oprócz ryjkowców. Dział wyd. Muzeum i Instytutu Zoologii PAN. Warszawa

Rośliny

mgr Krystyna Miklaszewska

224 (1) **Nazwa łacińska:** *Abutilon theophrasti* Medik.

Nazwa polska: Zaślaz pospolity (Zaślaz włóknisty)

Nazwy w innych językach: Chingma abutilon (EN), Fausse guimauve (FR), Chinesischer Hanf (DE), Kinajute (DK), Pluostinis galenis (LT), Teofrasta virvene (LV), Linderose (NO), Lindmalva (SE) * Synonim: *Abutilon avicennae*,

Systematyka: *Malvales/ Malvaceae*

Pochodzenie: Bliski Wschód

Pierwsze występowanie w kraju: 2002, Równina Legnicka

Częstotliwość występowania: Rzadki

Miejsce występowania: Tereny rolnicze, miejskie i nieużytkowane rolniczo

Opis: Roślina roczna do 1,5 m wys., owłosiona; liście okrągławosercowate, ostro zakończone, brzegiem karbowanopilkowane; kwiaty osadzone pojedynczo lub po kilka w kątach liści; kielich kubkowaty, pięciowrębny; korona żółta, do 2 cm średnicy, pięciopłatkowa; pręciki liczne, zrosnięte nitkami; słupek wielokrotny; owoc rozpada się na 10-15 rozłupek

Ciekawostki: Włókno łykowe używane do wyrobu lin i worków, odpadki zaś – w przemyśle papierniczym oraz do wyrobu płyt budowlanych i izolacyjnych; z nasion otrzymuje się olej (do 20%) używany do celów technicznych i spożywczych, także w przemyśle farmaceutycznym.

Literatura: Kita W., Pusz K., Pusz W. Zaślaz pospolity (*Abutilon theophrasti* Medik.) - nowy, groźny chwast w buraku? 2003 Ochrona roślin 48 10 14-15 Plantpress

225 (2) **Nazwa łacińska:** *Amaranthus albus* L.

Nazwa polska: Szarłat biały

Nazwy w innych językach: Weißer Fuchsschwanz (DE), Hvid amarant (DK), Baltasis burnotis (LT), baltais amarants (LV), Vit amarant (SE)

Systematyka: *Caryophyllales / Amaranthaceae*

Pochodzenie: Płd. Część Ameryki Północnej

Pierwsze występowanie w kraju: XX wiek, Kotlina Sandomierska

Częstotliwość występowania: Bardzo częsty

Miejsce występowania: Pola uprawne, stepy, wrzosowiska, tereny miejskie i nieużytkowane rolniczo

Opis: Roślina jednoroczna

Literatura: Frey A. Rodzaj *Amaranthus* L. w Polsce 1974 *Fragm. Flor. Geobot.* 20 2 143-201

Michalak S. Flora synantropijna miasta Opola. 1970 *Rocz. muz.* 4 1-179

Schube T. Die wichtigsten Ergebnisse der Durchforschung der schlesischen Gefasspflanzenwelt in den Jahren 1919-1924. 1925 *Jahresber. Schles. Ges. Vaterl. Cult.* 97 75-81

Schultz R. Notatka w: Bericht u. D. wiss. Vevr. Auf d. 49 Jahresvers. 1911 In *Insterb. Am* 8 Okt., sowie u. Die Tatigk. D. Preuss. Bot. im Wirt. 1909/1910

Trzebiński J. Rzadkie lub zawleczone rośliny w Polsce 1930 *Acta Soc. Bot. Pol.* 7 2 81-86

Żukowski W., Latowski K., Jackowiak B., Chmiel J. Rośliny naczyniowe Wielkopolskiego Parku Narodowego 1995 *Prace Zakł. Taksonomii Roślin UAM, Poznań* 4 229

Mirek Z., Piekos-Mirkowa H. Flora synantropijna Kotliny Zakopiańskiej. 1987 *Stud. Nat. Ser. A.* 30 1-182

226 (3) **Nazwa łacińska:** *Amaranthus blitoides* S.Watson

Nazwa polska: Szarłat komosowaty (PL)

Nazwy w innych językach: Westamerikanischer Fuchsschwanz (DE), Skebladet amarant (DK), Gulsciasis burnotis (LT), balandu amarants (LV), skedamarant (SE) * Synonim: *Amaranthus graecizans* auct. non L. (PL)

Systematyka: *Caryophyllales / Amaranthaceae*

Pochodzenie: Zachodnia część Ameryki Północnej

Pierwsze występowanie w kraju: Pierwsza połowa XX w. Pojezierze Wielkopolskie

Częstotliwość występowania: Lokalnie

Miejsce występowania: Tereny rolnicze, miejskie i nieużytkowane rolniczo

Opis: Roślina jednoroczna

Literatura: Frey A. Rodzaj *Amaranthus* L. w Polsce 1974 *Fragm. Flor. Geobot.* 20 2 143-201

Kornaś J., Leśniowska I., Skrzywanek A. Obserwacje nad flora linii kolejowych i dworców towarowych w Krakowie. 1959 *Fragm. Flor. Geobot.* 5 2 199-216

Michalak S. Interesujące gatunki synantropijne z terenu miasta Opola. 1968 *Fragm. Flor. Geobot.* 14 2 177-187

Schalow E. Ergebnisse der schlesischen Phanerogamenforschung im Jahre 1930. 1931 Jahresber. Schles. Ges. Vaterl. Cult. 103 116-132

Sowa R. Występowanie *Amaranthus blitoides* S. Watson na terenie miasta

Łodzi 1960 Fragm. Flor. Geobot. 6 3 235-238

Żukowski W., Latowski K., Jackowiak B., Chmiel J. Rośliny naczyniowe Wielkopolskiego Parku Narodowego 1995 Prace Zakł. Taksonomii Roślin UAM, Poznań 4 229

Ćwikliński E. Flora synantropijna Zielonej Góry i Koszalina na tle warunków przyrodniczych i rozwoju miast. 1971 Mat. Zakł. Fitosoc. Stos. UW, 27 81-113

Oklejewicz K. Flora Dołów Jasielsko-Sanockich 1993 Zesz. nauk. UJ. Pr. Bot. 26 1-160

Zając M. Flora południowej części Kotliny Oświęcimskiej i zachodniej części Pogórza Śląskiego 1989 Zesz. Nauk. UJ, Pr. Bot. 19 1-199

227 (4) **Nazwa łacińska:** *Amaranthus chlorostachys* Willd.

Nazwa polska: Szarłat prosty (PL)

Nazwy w innych językach: Slim amaranth (EN), Bastard-Amarant (DE)

Systematyka: *Caryophyllales / Amaranthaceae*

Pochodzenie: Południowo – wschodnia część Ameryki Północnej

Pierwsze występowanie w kraju: Pierwsza połowa XX w.

Częstotliwość występowania: Częsty

Miejsce występowania: Tereny rolnicze i nieużytkowane rolniczo

Opis: Roślina jednoroczna 30-80 cm wys., krótko owłosiona; liście romboidalne lub eliptyczne; kwiatostany zbite, proste, niekiedy zwisające zielone lub purpurowe; okwiat 5-działkowy; pręcików 5; słupek 1; owoc suchy.

Literatura: Frey A. Rodzaj *Amaranthus* L. w Polsce 1974 Fragm. Flor. Geobot. 20 2 143-201

Michalak S. Flora synantropijna miasta Opola. 1970 Rocz. muz. 4 1-179

Żukowski W., Latowski K., Jackowiak B., Chmiel J. Rośliny naczyniowe Wielkopolskiego Parku Narodowego 1995 Prace Zakł. Taksonomii Roślin UAM, Poznań 4 229

Towpasz K. Rośliny naczyniowe Pogórza Strzyżowskiego. 1987 Zesz. Nauk. UJ, Pr. Bot. 16 1-157.

Kornaś J., Medwecka-Kornaś A., Towpasz K. Rośliny naczyniowe Pogórza Ciężkowickiego (Karpaty Zachodnie). 1996 Zesz. Nauk. UJ, Pr. Bot. 28 1-170

228 (5) **Nazwa łacińska:** *Amaranthus lividus* L.

Nazwa polska: Szarłat tępolistny

Systematyka: *Caryophyllales / Amaranthaceae*

Pochodzenie: Południowa Europa – obszar śródziemnomorski

Pierwsze występowanie w kraju: Pierwsza połowa XIX w. Pobrzeże Gdańskie

Częstotliwość występowania: Bardzo częsty

Miejsce występowania: Tereny rolnicze i nieużytkowane rolniczo

Literatura: Frey A. Rodzaj *Amaranthus* L. w Polsce 1974 Fragm. Flor. Geobot. 20 2 143-201

Krawiecowa A. Analiza geograficzna flory synantropijnej miasta Poznania. 1951 Pr. Kom. Biol. PTPN 13 1 1-132

Michalak S. Interesujące gatunki synantropijne z terenu miasta Opola. 1968 Fragm. Flor. Geobot. 14 2 177-187

Sowa R. Roślinne zespoły ruderalne na terenie Łodzi. 1964 Pr. LTN Wydz. 3 96 38382

Żukowski W. Nowe stanowiska roślin synantropijnych ze szczególnym uwzględnieniem Polski północno-zachodniej. 1960 Fragm. Flor. Geobot. 6 4 481-488

Żukowski W., Latowski K., Jackowiak B., Chmiel J. Rośliny naczyniowe Wielkopolskiego Parku Narodowego 1995 Prace Zakł. Taksonomii Roślin UAM, Poznań 4 229

229 (6) **Nazwa łacińska:** *Amaranthus retroflexus* L.

Nazwa polska: Szarłat szorstki

Nazwy w innych językach: Zurückgekrümmter Fuchsschwanz (DE), Opret amarant (DK), Siurkstusis burnotis (LT), liektais amarants (LV), Svinamarant (SE) Synonim: *Amaranthus chlorostachys* Willd. * *Amaranthus incurvatus*, *Amaranthus patulus*

Systematyka: *Caryophyllales / Amaranthaceae*

Pierwsze występowanie w kraju: Pierwsza połowa XIX w. Nizina Śląska

Częstotliwość występowania: Bardzo częsty

Miejsce występowania: Tereny rolnicze, miejskie i nieużytkowane rolniczo.

Opis: Roślina roczna. Wys. 10-80 cm, łodyga wzniesiona, lekko owłosiona z czerwonym odcieniem. Liście w zarysie jajowate, owalnorbrowate, lub podłużnie eliptyczne, drobno ząbkowane brzegi, wyraźne unerwienie. Kwiatostany zbite w kłosy, w kątach liści a na szczycie zebrane w proste, ościste, szczytowe kwiatostany. Jedna

roślina wytwarza kilka tysięcy nasion, zachowujących żywotność przez kilka lat. Kwitnie od lipca do października.

Literatura: Fijałkowski D. Zbiorowiska synantropijne miasta Chełma 1963 Ann. UMCS, Ser. C 18 13 292-325
Fijałkowski D. Zbiorowiska roślin synantropijnych miasta Lublina 1967 Ann. UMCS, Ser. C 22 17 195-237
Frey A. Rodzaj *Amaranthus L.* w Polsce 1974 Fragm. Flor. Geobot. 20 2 143-201
Kępczyński K. Szata roślinna Wysoczyzny Dobrzyńskiej 1965 321 Toruń, Wyd. Uniw. M. Kopernika
Kornas J. Zespoły roślinne Jury Krakowskiej. Cz. 1. Zespoły pól uprawnych. 1950 Acta Soc. Bot. Pol. 20 361-438
Kujawa-Pawlaczyk J. Synantropizacja szaty roślinnej Drawieńskiego Parku Narodowego. Cz. II. Atlas rozmieszczenia roślin naczyniowych 1997
Michalik S. Rośliny naczyniowe Ojcowskiego Parku Narodowego. 1978 Studia Nat. Ser. A. Wyd. Nauk. PAN, Zakł. Ochr. Przyr. 16 171 PWN Warszawa-Kraków
Piotrowska H., Żukowski W., Jackowiak B. Rośliny naczyniowe Słowińskiego Parku Narodowego. 1997 Pr. Zakł. Taksonomii Roślin UAM 6 1-216
Sokołowski A. W. Flora roślin naczyniowych Białowieskiego Parku Narodowego 1981 Fragm. Flor. Geobot. 27 38354 51-131
Sowa R. Roślinne zespoły ruderalne na terenie Łodzi. 1964 Pr. LTN Wydz. 3 96 38382
Sychowa M. Fenologia kwitnienia i owocowania zespołów upraw polnych w Kostrzu koło Krakowa. 1959 Fragm. Flor. Geobot. 5 2 245-280
Thellung A. *Amaranthus L.* W: Ascherson P., Graebner P. (red.). Synopsis der Mitteleuropaischen Flora 1914 Leipzig, Gebruder Borntraeger 5 1 225-356
Żukowski W., Latowski K., Jackowiak B., Chmiel J. Rośliny naczyniowe Wielkopolskiego Parku Narodowego 1995 Prace Zakł. Taksonomii Roślin UAM, Poznań 4 229
Zajac M., Zajac A. Processes of mountain massifs penetration by kenophytes: an example of the Polish Carpathians. 1998 Phytocoenosis 10, Suppl. Cart. Geobot. 9 203-209.

230 (7) **Nazwa łacińska:** *Ambrosia artemisiifolia L.*

Nazwa polska: Ambrozja bylicolistna

Nazwy w innych językach: *Ambrosia elatior L.* (DE), Beifußblättriges Traubenkraut (DE), Bynke-ambrosie (DK), *Ambrosia artemisiifolia* (FI), marunatuoksukki (FI), Kietine ambrozija (LT), vermellapu ambrozija (LV), Beskambrosia (NO), *Ambrosia elatior* (RU), Mal-rtambrosia (SE)

Systematyka: *Synandreae/Asteraceae*

Pochodzenie: Wschodnia część Ameryki Północnej

Pierwsze występowanie w kraju: XVIII-XIX w.

Częstotliwość występowania: Częsty

Miejsce występowania: Tereny rolnicze, miejskie i nieużytkowane rolniczo.

Opis: Roślina roczna, bez odrośli. Większe liście pierzastodzielne, także górne na ogonkach. Koszyczki żeńskie po 5-6 w pęczku, z ok. * 1,2 mm dzióbkiem i 4-7 cierniami; okrywa koszyczków męskich naga lub słabo owłosiona. Łodyga 30-150 cm wysoka, u góry odstająca, kosmato owłosiona. Owocem jest niełupka . *

Zagrożenie * Szkodliwy dla zdrowia ludzkiego. Inwazyjny

Literatura: Tacik T. *Ambrosia L.*, Ambrozja. 1971 W: Pawłowski B., Jasiewicz A. (red.). Flora Polski. Rośliny naczyniowe Polski i ziem ościennych. 12 22-225 PWN, Warszawa-Kraków

Fijałkowski D. Synantropy roślinne Lubelszczyzny 1978 1-260 PWN, Warszawa-Łódź

Misiewicz J. Flora synantropijna i zbiorowiska ruderalne polskich portów morskich. 1976 1-321 WSP w Słupsku, Słupsk

Rostanski K. Interesujące gatunki synantropijne z terenu miasta Wrocławia. 1960 Fragm. Flor. Geobot. 6 3 287-301

Mirek Z. Nowe rośliny synantropijne w Tatrzańskim Parku Narodowym i w jego bezpośrednim sąsiedztwie 1984 Parki Nar. i Rez. Przyr. 5 2 38480

231 (8) **Nazwa łacińska:** *Anthoxanthum aristatum Boiss.*

Nazwa polska: Tomka oścista

Nazwy w innych językach: *Anthoxanthum aristatum subsp. puellii* (Leqoc & Lamo) (DE), Grannen-Ruchgras (DE), Enríg gulaks (DK), akotaina smarçzale (LV), Bleikgulaks (NO), Fransk vírbrodd (SE) * Synonim: *Anthoxanthum puelli* Lecoq & Lamotte

Systematyka: *Glumiflorae/Poaceae*

Pochodzenie: Południowa Europa (obszar śródziemnomorski)

Pierwsze występowanie w kraju: XIX w.

Częstotliwość występowania: Częsty

Miejsce występowania: Tereny rolnicze i nieużytkowane rolniczo

Opis: Roślina roczna. 8-15 cm. wysokości. Źdźbło w dolnej części silnie rozgałęzione. Liście (1-6 cm) równowąskie, nagie lub skąpo owłosione (u nasady). Pochwy liściowe otwarte, w pobliżu jęczyczka owłosione. Jęczyzek – 2 mm długości. Kwiatostan w postaci krótkiej, kłosokształtnej wiechy (kłos pozorny). Wiecha długości 3-5 cm. Rozmnaża się przez ziarniaki. Kwitnie od maja do lipca.

Literatura: Ciosek T. M., Skrzyczyńska J. *Anthoxanthum aristatum* (Poaceae) in the Nizina Południowopodlaska and its neighbourhood (Poland). 1997 *Fragm. Flor. Geobot.* 42 2 344-348
Latowski Obserwacje nad biologią tomki ościstej (*Anthoxanthum aristatum* Boiss.). W: Grzesiuk S. (red.). XVII Ogólnopolska Konferencja nt. "Przyczyny i źródła zakwaszenia pól uprawnych" 1994 133-139 Wyd. AR-T w Bydgoszczy

Misiewicz J. Masowe występowanie *Anthoxanthum aristatum* Boiss. w zasiewach żyta ozimego (*Secale cereale* L.). 1970 *Fragm. Flor. Geobot.* 16 2 317-318

Piotrowska H., Żukowski W., Jackowiak B. Rośliny naczyniowe Słowińskiego Parku Narodowego. 1997 Pr. Zakł. Taksonomii Roślin UAM 6 1-216

Rostański A. Vernal-grasses (*Anthoxanthum*, Poaceae) in Poland. 1996 *Frag. Flor. Geobot.* 41 2 513-520

Warcholińska A. U. Nowe stanowiska niektórych interesujących gatunków segetalnych w środkowej Polsce. 1976 *Fragm. Flor. Geobot.* 22 3 263-273

Warcholińska A. U., Siciński J. T. Ekspansja *Anthoxanthum aristatum* Boiss, w środkowej Polsce. 1996 *Zesz. Nauk. AT-R, Bydgoszcz* 196 38 183-191

Zajac M. Stosunki geobotaniczne południowej części Kotliny Oświęcimskiej i zachodniej części Pogórza Śląskiego. Cz. IV. Antropogeniczne przemiany flory 1992 *Zesz. Nauk. UJ, Pr. Bot.* 24 57-70

Żukowski W., Latowski K., Jackowiak B., Chmiel J. Rośliny naczyniowe Wielkopolskiego Parku Narodowego 1995 *Prace Zakł. Taksonomii Roślin UAM, Poznań* 4 229

Towpasz K. Rośliny naczyniowe Pogórza Strzyżowskiego. 1987 *Zesz. Nauk. UJ, Pr. Bot.* 16 1-157.

Sendek A. Rośliny naczyniowe Górnośląskiego Okręgu Przemysłowego 1984 1-138 PWN, Warszawa-Wrocław

232 (9) **Nazwa łacińska:** *Aster lanceolatus* Willd.

Nazwa polska: Aster lancetowaty

Nazwy w innych językach: *Aster lanceolatus* Willd. s. l. p. p.; *Aster simple* (DE), *Lanzettblättrige Aster* (DE), *süstleline aster* (EE), * *Synonim: Aster laxus* Willd. (PL)

Systematyka: *Synandreae/Asteraceae*

Pochodzenie: Wschodnia część Ameryki Północnej

Pierwsze występowanie w kraju: XIX w.

Częstotliwość występowania: Lokalnie

Miejsce występowania: Tereny rolnicze, miejskie, nieużytkowane rolniczo, nad jeziorami, ciekami wodnymi i w strefie przybrzeżnej

Opis: Bylina

Literatura: Michalik S. Rośliny naczyniowe Ojcowskiego Parku Narodowego. 1978 *Studia Nat. Ser. A. Wyd. Nauk. PAN, Zakł. Ochr. Przyr.* 16 171 PWN Warszawa-Kraków

Piotrowska H., Żukowski W., Jackowiak B. Rośliny naczyniowe Słowińskiego Parku Narodowego. 1997 Pr. Zakł. Taksonomii Roślin UAM 6 1-216

Kornaś J., Medwecka-Kornaś A., Towpasz K. Rośliny naczyniowe Pogórza Ciężkowickiego (Karpaty Zachodnie). 1996 *Zesz. Nauk. UJ, Pr. Bot.* 28 1-170

233 (10) **Nazwa łacińska:** *Aster tradescantii* L.

Nazwa polska: Aster drobnokwiatowy

Systematyka: *Synandreae/Asteraceae*

Pochodzenie: Wschodnia część Ameryki Północnej

Pierwsze występowanie w kraju: XIX w.

Częstotliwość występowania: Lokalnie

Miejsce występowania: Tereny rolnicze

Opis: Bylina

Literatura: Oklejewicz K. Flora Dołów Jasielsko-Sanockich 1993 *Zesz. nauk. UJ. Pr. Bot.* 26 1-160

Rostański K. *Aster* L. Flora polska 1971 12 123-135 PWN, Warszawa-Kraków

Trzcińska-Tacik H. Flora synantropijna Krakowa 1979 *Rozp. habilitacyjne UJ* 32 1-213

Zajac M. Flora południowej części Kotliny Oświęcimskiej i zachodniej części Pogórza Śląskiego 1989 *Zesz. Nauk. UJ, Pr. Bot.* 19 1-199

234 (11) **Nazwa łacińska:** *Aster x salignus* Willd.

Nazwa polska: Aster wierzbolistny

Nazwy w innych językach: *Aster hungaricus* Poirlet; *Aster salicifolius* Scholl (DE), *Weidenblättrige Aster*

(DE), Pilebladet asters (DK), pajuasteri (FI), Symphyotrichum x salignum (NO), Vierasters (NO), Videaster (SE)

Systematyka: *Synandreae/Asteraceae*

Pochodzenie: Ameryka Północna

Pierwsze występowanie w kraju: Druga połowa XIX w. Kotlina Warszawska

Miejsce występowania: Tereny rolnicze, miejskie i nieużytkowane rolniczo, strefa przybrzeżna, mokradła

Opis: Bylina

Literatura: Michalik S. Rośliny naczyniowe Ojcowskiego Parku Narodowego. 1978 Studia Nat. Ser. A. Wyd. Nauk. PAN, Zakł. Ochr. Przyr. 16 171 PWN Warszawa-Kraków

Rostafiński J. Florae Polonicae Prodromus. Übersicht der bis jetzt im Königreiche Polen beobachteten Phanerogamen. 1872 81-208 Verh. d. zool.-bot. Ver. in Wien:

Rajchel R. Orchis incarnata L. subsp. ochroleuca (Wustnei) O. Schwarz w Polsce 1964 Fragm. Flor. Geobot. 10 2 193-197.

235 (12) **Nazwa łacińska:** *Bidens frondosa* L.

Nazwa polska: Uczep amerykański

Nazwy w innych językach: *Bidens frondosa* var. *frondosa*; *Bidens melanocarpa* (DE), Schwarzfrüchtiger Zweizahn (DE), Sortfrugtet brñdsel (DK), *Ilgakotis lakisius* (LT), *B. melanocarpa* (LV), *lapainais sunitis* (LV), *Bidens melanocarpa* (RU), *Fl-derskära* (SE) * Synonim: *Bidens frondosus* L. var. *pallidus* Wiegand (PL),

Systematyka: *Synandreae/Asteraceae*

Pochodzenie: Ameryka Północna

Pierwsze występowanie w kraju: Druga połowa XVIII w. Równina Legnicka.

Częstotliwość występowania: Częsty

Miejsce występowania: Tereny rolnicze, miejskie i nieużytkowane rolniczo, strefa przybrzeżna, mokradła

Opis: Roślina roczna

Literatura: Krzywański D. Materiały do hydrofitycznej flory województwa łódzkiego. 1971 Zesz. Nauk. UL, ser. II. 41 195-208

Kucharski L. Rośliny pochodzenia amerykańskiego zadowolone w wodach i na siedliskach wilgotnych Polski. 1992 Łódzkie Tow. Nauk. Szlakami Nauki 19 17-31

Kujawa-Pawlaczyk J. Synantropizacja szaty roślinnej Drawieńskiego Parku Narodowego. Cz. II. Atlas rozmieszczenia roślin naczyniowych 1997

Samosiej L. Wpływ antropopresji na roślinność litoralu jezior w krajobrazie Południowych Kujaw. 1987 Zakł. Geobotaniki i Ochr. Przyr. UL. Praca doktorska, maszynopis. 34700

Trzcińska H. Badania nad zasięgami roślin synantropijnych. 1. *Bidens melanocarpus* Wieg. w Polsce. 1961 Fragm. Flor. Geobot. 7 1 161-168

Trzcińska-Tacik H. Rodzaj *Bidens* L., Uczep. 1971 W: Pawłowski B., Jasiewicz A. (red.). Flora polska. 12 200-208 PWN, Warszawa-Kraków.

Żukowski W. Nowe stanowiska roślin synantropijnych ze szczególnym uwzględnieniem Polski północno-zachodniej. 1960 Fragm. Flor. Geobot. 6 4 481-488

Żukowski W., Latowski K., Jackowiak B., Chmiel J. Rośliny naczyniowe Wielkopolskiego Parku Narodowego 1995 Prace Zakł. Taksonomii Roślin UAM, Poznań 4 229

Borysiak J., Ratyńska H. Sukcesja roślinności na dnie Zbiornika Maltańskiego (Poznań) w pierwszym roku po spuszczeniu wody. 1984 Bad. Fizjogr. nad Polska Zach. ser. B. 35 93-117

Brzeg A., Ratyńska H. Niejeziorne zbiorowiska wodne i bagienne okolic Konina. 1989 PTPN, Pr. Kom. Biol. 70 27-102

Kępczyński K., Rutkowski L. Zbiorowiska wodne, szuwarowe i zarosłowe w dolinie Wisły na odcinku Nebrowo Wielkie-Jarzębina. 1981 Stud. Soc. Sci. Torun, ser. D. 11 3 12844

Kępczyński K., Rutkowski L. Zbiorowiska wodne, szuwarowe i zarosłowe w dolinie Wisły na odcinku Nebrowo Wielkie-Jarzębina. 1981 Stud. Soc. Sci. Torun, ser. D. 11 3 12844

Kornaś J., Leśniowska I., Skrzywanek A. Obserwacje nad florą linii kolejowych i dworców towarowych w Krakowie. 1959 Fragm. Flor. Geobot. 5 2 199-216

Mirek Z., Piękoś-Mirkowa H. Flora synantropijna Kotliny Zakopiańskiej. 1987 Stud. Nat. Ser. A. 30 1-182

Kornaś J., Medwecka-Kornaś A., Towpasz K. Rośliny naczyniowe Pogórza Ciężkowickiego (Karpaty Zachodnie). 1996 Zesz. Nauk. UJ, Pr. Bot. 28 1-

236 (13) **Nazwa łacińska:** *Bromus carinatus* Hook.&Arn.

Nazwa polska: Stokłosa łódkowata

Nazwy w innych językach: *Ceratochloa carinata* (Hook. & Arnott) Tutin (DE), Plattährige Trespe (DE)

Systematyka: *Glumiflorae/Poaceae*

Pochodzenie: Ameryka Północna

Pierwsze występowanie w kraju: Druga połowa XX w.

Częstotliwość występowania: Częsty

Miejsce występowania: Tereny rolnicze i nieużytkowane rolniczo.

Opis: Bylina

Literatura: Kujawa-Pawlaczyk J. Synantropizacja szaty roślinnej Drawieńskiego Parku Narodowego. Cz. II. Atlas rozmieszczenia roślin naczyniowych 1997

Mirek Z. *Bromus carinatus* Hook. & Arn. - nowy gatunek synantropijny we florze Polski 1982 (1984) *Fragm. Flor. Geobot.* 28 2 97-105 Sulinowski S. Zdolność produkcyjna stokłosa uniolowatej uprawianej w warunkach wysokiego nawożenia azotem. 1972 *Materiały seminaryjne IMUZ* 9 38423

Żukowski W., Latowski K., Jackowiak B., Chmiel J. Rośliny naczyniowe Wielkopolskiego Parku Narodowego 1995 *Prace Zakł. Taksonomii Roślin UAM, Poznań* 4 229 Towpasz K. Rośliny naczyniowe Pogórza Strzyżowskiego. 1987 *Zesz. Nauk. UJ, Pr. Bot.* 16 1-157.

Buliński M. Systematyczny przegląd flory roślin naczyniowych doliny Wierzycy i dolin jej trzech dopływów. 1994 *Soc. Scien. Gedanensis, Acta Biol.* 9 9-174.

Mirek Z., Piękoś-Mirkowa H. Flora synantropijna Kotliny Zakopiańskiej. 1987 *Stud. Nat. Ser. A.* 30 1-182

Sendek A. Rośliny naczyniowe Górnośląskiego Okręgu Przemysłowego 1984 1-138 PWN, Warszawa-Wrocław

Kornaś J., Medwecka-Kornas A., Towpasz K. Rośliny naczyniowe Pogórza Ciężkowickiego (Karpaty Zachodnie). 1996 *Zesz. Nauk. UJ, Pr. Bot.* 28 1-170

237 (14) **Nazwa łacińska:** *Bunias orientalis* L.

Nazwa polska: Rukiewnik wschodni

Nazwy w innych językach: Orientalisches Zackenschötchen (DE), Orientalisk takkeklap (DK), harilik tõlkjas (rakvere raibe) (EE), idänukonpalko (FI), Rytine engra (LT), austrumu di, perkone (LV), Russekll (NO), Ryssgubbe (SE)

Systematyka: *Rhoeadales/ Brassicaceae (=Cruciferae)*

Pochodzenie: Wschodnia i południowo-wschodnia Europa, zachodnia Azja

Pierwsze występowanie w kraju: Druga połowa XX w. Nizina Śląska.

Częstotliwość występowania: Bardzo częsty

Miejsce występowania: Tereny rolnicze, miejskie, nieużytkowane rolniczo, stepy, wrzosowiska, mokradła

Opis: Roczny lub bylina

Literatura: Michalik S. Rośliny naczyniowe Ojcowskiego Parku Narodowego. 1978 *Studia Nat. Ser. A. Wyd. Nauk. PAN, Zakł. Ochr. Przyr.* 16 171 PWN Warszawa-Kraków

Żukowski W., Latowski K., Jackowiak B., Chmiel J. Rośliny naczyniowe Wielkopolskiego Parku Narodowego 1995 *Prace Zakł. Taksonomii Roślin UAM, Poznań* 4 229

Mirek Z., Piękoś-Mirkowa H. Distribution and habitats of *Bunias orientalis* in the northern sub-Tatra region. 1996 *Oecologia Motana*, 5 79-82.

Mirek Z., Piękoś-Mirkowa H. Flora synantropijna Kotliny Zakopiańskiej. 1987 *Stud. Nat. Ser. A.* 30 1-182

Białecka K. Rośliny naczyniowe grupy Pilska w Beskidzie Żywieckim. 1982 *Zesz. Nauk. UJ, Pr. Bot.* 10 7-149

Holzfuß E. Beitrag zur Adventivflora von Pommern 1937 *Dohrniana* 16 94-130

Fiek E. Flora von Schlesien 1881 571 Breslau, Verlag J. U. Kern

238 (15) **Nazwa łacińska:** *Cardaria draba* (L.) Desv.

Nazwa polska: Pieprzycznik przydrożny

Nazwy w innych językach: *Lepidium draba* L. (DE), Pfeilkresse (DE), Hjertekarse (DK), Paprastoji kardarija (LT), *Lepidium draba* (LV, NO), drojenu sirdskersa (LV), Honningkarse (NO), Välsk krassing (SE)

Systematyka: *Rhoeadales/ Brassicaceae (=Cruciferae)*

Pochodzenie: Wschodnia i południowo-wschodnia Europa, południowo - zachodnia Azja

Pierwsze występowanie w kraju: Druga połowa XX w. Nizina Śląska.

Częstotliwość występowania: Częsty

Miejsce występowania: Tereny rolnicze, miejskie, nieużytkowane rolniczo, stepy, wrzosowiska, tereny przybrzeżne

Opis: Bylina

Literatura: Michalik S. Rośliny naczyniowe Ojcowskiego Parku Narodowego. 1978 *Studia Nat. Ser. A. Wyd. Nauk. PAN, Zakł. Ochr. Przyr.* 16 171 PWN Warszawa-Kraków

Żukowski W., Latowski K., Jackowiak B., Chmiel J. Rośliny naczyniowe Wielkopolskiego Parku Narodowego 1995 *Prace Zakł. Taksonomii Roślin UAM, Poznań* 4 229

Trzcńska-Tacik H. Flora synantropijna Krakowa 1979 *Rozp. habilitacyjne UJ* 32 1-213

Krawiecowa A. Analiza geograficzna flory synantropijnej miasta Poznania. 1951 *Pr. Kom. Biol. PTPN* 13 1 1-132

239 (16) **Nazwa łacińska:** *Centaurea diffusa* Lam.

Nazwa polska: Chaber drobnogłówny

Nazwy w innych językach: Acosta diffusa Soják; Acrolophus diffusus (Lam.) Ł (DE), Sparrige Flockenblume (DE), Spindelvács-knopurt (DK), Sakotoji bajore (LT), skraja dzelzene (LV), Acosta diffusa, Centaurea microcalathina (RU), Spretklint (SE)

Systematyka: *Synandreae/Asteraceae*

Pochodzenie: Wschodnia i południowo-wschodnia Europa, południowo - zachodnia Azja

Pierwsze występowanie w kraju: XVIII – XIX w.

Częstotliwość występowania: Częsty

Miejsce występowania: Tereny rolnicze, miejskie i nieużytkowane rolniczo

Opis: Dwuletnia

Literatura: Michalak S. Interesujące gatunki synantropijne z terenu miasta Opolą. 1968 *Fragm. Flor. Geobot.* 14 2 177-187

Rostański K. Interesujące gatunki synantropijne z terenu miasta Wrocławia. 1960 *Fragm. Flor. Geobot.* 6 3 287-301

Tokarska-Guzik B. Atlas rozmieszczenia roślin naczyniowych w Jaworznie (Wyżyna Śląska). 1999 *Pr. Bot. UJ* 34 9-292

Sendek A. Flora synantropijna stacji górnośląskiego węzła kolejowego. 1973 *OTPN, Zesz. Przyr.* 13 38432

Sowa R. Bardziej interesujące gatunki synantropijne występujące na terenach kolejowych województwa łódzkiego. 1966 *Fragm. Flor. Geobot.* 12 1 38419

240 (17) **Nazwa łacińska:** *Chamomilla suaveolens* Pursh

Nazwa polska: Rumianek bezpromieniowy

Nazwy w innych językach: löhnav kummel (EE)

Systematyka: *Synandreae/Asteraceae*

Pochodzenie: Zachodnia Ameryka Północna, wschodnia Azja

Pierwsze występowanie w kraju: Druga połowa XIX w. Nizina Nadwiślańska

Częstotliwość występowania: Bardzo częsty

Miejsce występowania: Tereny rolnicze, miejskie, nieużytkowane rolniczo, przybrzeżne

Opis: Roślina jednoroczna. Wys. 10-50 cm. Łodyga rozgałęziona, zwarta, gęsto ulistniona, naga. Liście 2,3-krotnie pierzastodzielne. Koszyczki kwiatostanowe drobne na krótkich szypułkach. Kwiaty o intensywnym zapachu, wyłącznie rurkowate, żółtawozielone, zwykle o 4 ząbkach. Owoc – niełupki podługowate. Kwitnie od czerwca do sierpnia.

Literatura: Ćwikliński E. Flora synantropijna Szczecina 1970 *Monogr. bot.* 33 1-103

Kujawa-Pawlaczyk J. Synantropizacja szaty roślinnej Drawieńskiego Parku Narodowego. Cz. II. Atlas rozmieszczenia roślin naczyniowych 1997

Maciejczak B. Flora synantropijna Kielc, Skarżyska-Kamiennej i Starachowic. 1988 1-162 *Kieleckie Tow. Nauk., Kielce*

Michalik S. Rośliny naczyniowe Ojcowskiego Parku Narodowego. 1978 *Studia Nat. Ser. A. Wyd. Nauk. PAN, Zakł. Ochr. Przyr.* 16 171 PWN Warszawa-Kraków

Piotrowska H., Żukowski W., Jackowiak B. Rośliny naczyniowe Słowińskiego Parku Narodowego. 1997 *Pr. Zakł. Taksonomii Roślin UAM* 6 1-216

Sokołowski A. W. Flora roślin naczyniowych Białowieskiego Parku Narodowego 1981 *Fragm. Flor. Geobot.* 27 38354 51-131

Trzcińska-Tacik H. Flora synantropijna Krakowa 1979 *Rozp. habilitacyjne UJ* 32 1-213

Warcholińska A. U. Flora segetalna Równiny Piotrkowskiej (Mezoregion Nizin Środkowopolskich). 1976 *Acta Univ. Łódź., Zesz. Nauk. UL, ser. II.* 8 63-95

Żukowski W., Latowski K., Jackowiak B., Chmiel J. Rośliny naczyniowe Wielkopolskiego Parku Narodowego 1995 *Prace Zakł. Taksonomii Roślin UAM, Poznań* 4 229

Rostański K. Flora i roślinność synantropijna w Karkonoskim Parku Narodowym 1977 *Pr. Karkon. Tow. Nauk. Jelenia Góra* 9 38381

Fijałkowski D., Kimsa T. Śródleśne zbiorowiska synantropijne Roztoczańskiego Parku Narodowego 1981 *Ann. UMCS, Sec. C.* 36 8 89-107

Mirek Z., Piękos-Mirkowa H. Krytyczny wykaz roślin naczyniowych w Tatrzańskim Parku Narodowym. W: Z. Mirek (red.). *Flora Tatrzańskiego Parku Narodowego - krytyczny wykaz gatunków.* (w druku) Wyd. TPN, Zakopane-Kraków.

Piękoś H., Mirek Z. Nowe maksima wysokościowe i nowe stanowiska kilkudziesięciu gatunków roślin synantropijnych w Tatrach 1974 *Fragm. Flor. Geobot.* 20 3 307-317

Piękoś-Mirkowa H., Mirek Z. Flora synantropijna w otoczeniu obiektów turystycznych w Tatrach. 1982 *Studia Nat., Ser. A.,* 22 133-196.

241 (18) **Nazwa łacińska:** *Chenopodium aristatum* L.

Nazwa polska: Komosa ciernista

Nazwy w innych językach: Dygliuotoji balanda (LT), akotaina balanda (LV) * Synonim: *Teloxys aristata* (PL),

Systematyka: *Caryophyllas/Chenopodiaceae*

Pochodzenie: Wschodnia Europa, środkowa i wschodnia Azja

Pierwsze występowanie w kraju: Pierwsza połowa XX w. Wzniesienie Szczecińskie

Częstotliwość występowania: Rzadki

Miejsce występowania: Tereny rolnicze, miejskie, nieużytkowane rolniczo

Opis: Roślina roczna

Literatura: Aellen P. *Chenopodiaceae* Vent. 1979 W: Hegi G. *Illustrierte Flora von Mitteleuropa*, 2 Aufl. 3 2/2, 3 533-692 Munchen, C. Hanser Verl.

Ćwikliński E. *Flora synantropijna Szczecina* 1970 *Monogr. bot.* 33 1-103

Głazek T., Mirek Z., Polońska A. *Chenopodium aristatum* L. - rzadki w Polsce gatunek synantropijny 1983

Fragm. Flor. Geobot. 29 1 38609

Holzfuß E. *Mitteilungen aus der Schuttplatze in Pommern.* 1941 *Dohrrniana* 12 19-33

242 (19) **Nazwa łacińska:** *Conyza canadensis* L.

Nazwa polska: Przymiotno kanadyjskie

Nazwy w innych językach: *Erigeron canadensis* L. (DE), *Kanadisches Berufkraut* (DE), *Canadisk bakkestjerne* (DK), *kanada pujukakar* (kanada õnnehein) (EE), *Kanadine konyza* (LT), *Erigeron canadensis* (LV, RU), *Kanadas janitis* (LV), *Hestehamp* (NO), *Leptilon canadense* (L.) Britton (PL), *Kanadabinka* (SE) * Synonim: *Erigeron canadensis* L.

Systematyka: *Synandrae/ Asteraceae*

Pochodzenie: Północna część Ameryki Północnej

Pierwsze występowanie w kraju: Pierwsza połowa XVIII w.

Częstotliwość występowania: Bardzo częsty

Miejsce występowania: Tereny rolnicze, miejskie, nieużytkowane rolniczo, stępy, wrzosowiska, lasy liściaste

Opis: Roślina roczna. 15-100 cm wys. Łodyga prosta, szorstko owłosiona, do kwiatostanu nierozgałęziona.

Liście równowąskolancetowate, zastrzone, szczeciniasto owłosione. Koszyczki kwiatostanowe drobne o średnicy 3-8 mm, skupione w wąską wiechę na rozgałęzieniach łodygi. Kwiaty brzeżne słupkowe, wewnętrzne rurkowe, brudnobiałe. Owoc – podługowata niełupka ok. 1,5 mm. Kwitnie od czerwca do października.

Literatura: Hereźniak J. *Stosunki geobotaniczne -leśne północnej części Wyżyny Śląsko-Krakowskiej na tle zróżnicowania i przemian środowiska* 1993 *Monogr. Bot.* 75 1-368

Kujawa-Pawlaczyk J. *Synantropizacja szaty roślinnej Drawieńskiego Parku Narodowego. Cz. 2. Atlas rozmieszczenia roślin naczyniowych.* 1997 (npbl) Praca doktorska wykonana w Zakł. Taksonomii Roślin UAM, Poznań

Michalik S. *Rośliny naczyniowe Ojcowskiego Parku Narodowego.* 1978 *Studia Nat. Ser. A. Wyd. Nauk. PAN, Zakł. Ochr. Przyr.* 16 171 PWN Warszawa-Kraków

Piotrowska H., Żukowski W., Jackowiak B. *Rośliny naczyniowe Słowińskiego Parku Narodowego.* 1997 Pr. Zakł. Taksonomii Roślin UAM 6 1-216

Sendek A. *Rośliny naczyniowe Górnośląskiego Okręgu Przemysłowego* 1984 1-138 PWN, Warszawa-Wrocław

Sokołowski A. W. *Flora roślin naczyniowych Białowieskiego Parku Narodowego* 1981 *Fragm. Flor. Geobot.* 27 38354 51-131

Sudnik-Wójcikowska B. *Flora miasta Warszawy i jej przemiany w ciągu XIX i XX wieku.* 1987 1, 2 (1) 242, (2) 435 Wydawnictwa UW, Warszawa

Trzczińska-Tacik H. *Flora synantropijna Krakowa* 1979 *Rozp. habilitacyjne UJ* 32 1-213

Warcholińska A. U. *Klasyfikacja numeryczna zbiorowisk segetalnych Wzniesień Łódzkich* 1990 1-212 Wyd. UL.

Zarzycki K. *Rośliny naczyniowe Pienin. Rozmieszczenie i warunki występowania.* 1981 257 *Inst. Bot. PAN. PWN Warszaw-Kraków*

Żukowski W., Latowski K., Jackowiak B., Chmiel J. *Rośliny naczyniowe Wielkopolskiego Parku Narodowego* 1995 *Prace Zakł. Taksonomii Roślin UAM, Poznań* 4 229

Rostanski K. *Flora i roślinność synantropijna w Karkonoskim Parku Narodowym* 1977 Pr. Karkon. Tow. Nauk. Jelenia Góra 9 38381

Fijałkowski D., Kimsa T. *Sródlasne zbiorowiska synantropijne Roztoczanskiego Parku Narodowego* 1981 *Ann. UMCS, Sec. C.* 36 8 89-107

Mirek Z., Piekos-Mirkowa H. *Flora synantropijna Kotliny Zakopianskiej.* 1987 *Stud. Nat. Ser. A.* 30 1-182

Celinski F., Filipek M. *Flora i zespoły roślinne lasno-stepowego rezerwatu w Bielinku nad Odra* 1958 *Bad. Fizjogr. nad Polska Zach.* 4 5-237

Kornas J., Medwecka-Kornas A., Towpasz K. Rośliny naczyniowe Pogórza Cieszkowickiego (Karpaty Zachodnie). 1996 Zesz. Nauk. UJ, Pr. Bot. 28 1-170
Rostański K. Flora i roślinność synantropijna w Karkonoskim Parku Narodowym 1977 Pr. Karkon. Tow. Nauk. Jelenia Góra 9 38381
Fijałkowski D., Kimsa T. Śródleśne zbiorowiska synantropijne Roztoczańskiego Parku Narodowego 1981 Ann. UMCS, Sec. C. 36 8 89-107
Mirek Z., Piękoś-Mirkowa H. Flora synantropijna Kotliny Zakopiańskiej. 1987 Stud. Nat. Ser. A. 30 1-182
Celiński F., Filipek M. Flora i zespoły roślinne leśno-stepowego rezerwatu w Bielinku nad Odra 1958 Bad. Fizjogr. nad Polska Zach. 4 5-
Kornas J., Medwecka-Kornas A., Towpasz K. Rośliny naczyniowe Pogórza Cieszkowickiego (Karpaty Zachodnie). 1996 Zesz. Nauk. UJ, Pr. Bot

243 (20) **Nazwa łacińska:** *Crepis aurea* L.

Nazwa polska: Pępawa złota

Nazwy w innych językach: Synonim: *Brachyderea aurea* (L.) Schultz-Bip.

Systematyka: *Synandreae/Asteraceae*

Pochodzenie: Środkowa Europa

Pierwsze występowanie w kraju: Druga połowa XX w. Łącach Tatrzańskich

Częstotliwość występowania: Rzadki

Miejsce występowania: Tereny rolnicze i nieużytkowane rolniczo.

Opis: Bylina

Literatura: Mirek Z. Relikty doświadczeń łąkarskich na Polanie Stoły w Tatrzańskim Parku Narodowym 1995 Chrońmy przyr. ojcz. 51 6 72-77

Zwolińska Z. Nowe rośliny dla Tatr Polskich oraz notatki z Tatr 1953 Acta Soc. Bot. Pol. 22 3 617-632

Zwolińska Z. Notatki florystyczne z Tatr i Podhala 1958 Fragm. Flor. Geobot. 3 2 19-22

Zwolińska Z. Historia pierwszych prób podniesienia wartości pastewnej łąk i hal tatrzańskich oraz ich wpływ na florę Tatr 1960 W: Antoniewicz W. (red.). Pasterstwo Tatr Polskich i Podhala 2 121-135 Wyd. PAN, Zakł. im. Ossolińskich, Wrocław-Warszawa-Kraków

Żmuda A. J. Łaki i hale w Tatrach i próby podniesienia ich uprawy 1912 Pamiętnik Tow. Tatr. 38523

244 (21) **Nazwa łacińska:** *Diplotaxis muralis* (L.) DC

Nazwa polska: Dwurząd murowy

Nazwy w innych językach: *Sisymbrium murale* L. (DE, PL), Mauer-Doppelsame (DE), Mursennep (DK, NO), müürliivsinep (EE), Murinis satreinis (LT), *Sisymbrium murale* (LV), muru divsekļe (LV), *Brassica muralis*, *Sisymbrium murale* (RU), Mursenap (SE)

Systematyka: *Brassicaceae* (= *Cruciferae*)

Pochodzenie: Południowa i Zachodnia Europa

Pierwsze występowanie w kraju: Rok 1700

Częstotliwość występowania: Bardzo częsty

Miejsce występowania: Tereny rolnicze, miejskie, nieużytkowane rolniczo, przybrzeżne, stopy, wrzosowiska,

Opis: Roślina roczna lub dwuletnia

Literatura: Michalik S. Rośliny naczyniowe Ojcowskiego Parku Narodowego. 1978 Studia Nat. Ser. A. Wyd. Nauk. PAN, Zakł. Ochr. Przyr. 16 171 PWN Warszawa-Kraków

Łuszczyńska B. Kserotermiczna flora naczyniowa wybranych subregionów Niecki Nidziańskiej (Garb Pinczowski, Płaskowyż Szaniecki, wschodnia część Niecki Soleckiej) 1998 Fragm. Flor. Geobot. Ser. Pol. 5 55-87

Żukowski W., Łatowski K., Jackowiak B., Chmiel J. Rośliny naczyniowe Wielkopolskiego Parku Narodowego 1995 Prace Zakł. Taksonomii Roślin UAM, Poznań 4 229

Krawiecowa A. Analiza geograficzna flory synantropijnej miasta Poznania. 1951 Pr. Kom. Biol. PTPN 13 1 1-132

Kornas J. Rośliny naczyniowe Górców. Uzupełnienie II. 1966 Fragm. Flor. Geobot. 12 2 141-149

245 (22) **Nazwa łacińska:** *Diplotaxis tenuifolia* (L.) DC

Nazwa polska: Dwurząd wąskolistny

Nazwy w innych językach: *Sisymbrium tenuifolium* L.; *Eruca murale* (Huds. & C (DE), Schmalblättriger Doppelsame (DE), Sandsennep (DK), *Sisymbrium tenuifolium* (EE, LV, RU), vöör-liivsinep (EE), *Siauralapis satreinis* (LT), šaurlapu divsekļe (LV), Steinsennep (NO), sandsenap (SE)

Systematyka: *Brassicaceae* (= *Cruciferae*)

Pochodzenie: Południowa i Zachodnia Europa

Pierwsze występowanie w kraju: Rok 1600

Częstotliwość występowania: Częsty

Miejsce występowania: Tereny rolnicze i nieużytkowane rolniczo

Opis: Bylina

Literatura: Frey A., Zając E.U., Zając A. Niektóre rzadsze rośliny flory synantropijnej miasta Tarnowa 1969
Fragm. Flor. Geobot. 15 4 435-438

Piotrowska H., Żukowski W., Jackowiak B. Rośliny naczyniowe Słowińskiego Parku Narodowego. 1997 Pr.
Zakł. Taksonomii Roślin UAM 6 1-216

Żukowski W., Latowski K., Jackowiak B., Chmiel J. Rośliny naczyniowe Wielkopolskiego Parku Narodowego
1995 Prace Zakł. Taksonomii Roślin UAM, Poznań 4 229

Trzczińska-Tacik H. Flora synantropijna Krakowa 1979 Rozp. habilitacyjne UJ 32 1-213

Sowa R. Bardziej interesujące gatunki synantropijne występujące na terenach kolejowych województwa
łódzkiego. 1966 Fragn. Flor. Geobot. 12 1 38419

Głowacki Z. Rzadsze gatunki roślin synantropijnych i zawleczonych Wysoczyzny Siedleckiej. 1975 Fragn.
Flor. Geobot. 21 3 273-275.

Ćwikliński E. Rzadsze rośliny Szczecina 1965 Fragn. Flor. Geobot. 11 1 38416
P023

246 (23) **Nazwa łacińska:** *Elsholtzia ciliata* (Thunb.)Hyl.

Nazwa polska: Morzymięta orzęsiona

Nazwy w innych językach: -

Systematyka: *Labiatae*

Pochodzenie: Wschodnia Azja

Pierwsze występowanie w kraju: I poł.XIXw. Obniżenie Dubienki

Częstotliwość występowania: Częsty

Miejsce występowania: Tereny rolnicze i nieużytkowane rolniczo

Opis: Roślina roczna

Literatura: Guzikowa M. Rośliny naczyniowe Działów Orawskich i Bramy Sieniawskiej 1977 Monogr. Bot.
43 267

Michalik S. Rośliny naczyniowe Ojcowskiego Parku Narodowego. 1978 Studia Nat. Ser. A. Wyd. Nauk. PAN,
Zakł. Ochr. Przyr. 16 171 PWN Warszawa-Kraków

Sokołowski A. W. Flora roślin naczyniowych Białowieskiego Parku Narodowego 1981 Fragn. Flor. Geobot. 27
38354 51-131

Swieboda M. Rozmieszczenie *Elsholtzia Patrini* (Lep.) Garcke w Polsce 1963 Fragn. Flor. Geobot. 9 2 239-243
Waga J. Flora polska 1848 II Warszawa. Druk. S. Strabski

247 (24) **Nazwa łacińska:** *Eragrostis pilosa* (L.)P.Beauv.

Nazwa polska: Miłka owłosiona

Nazwy w innych językach: *Eragrostis verticillat* (DE), *Behaartes Liebesgras* (DE), *Slår-kórlighedsgrås* (DK),
Plaukuotoji posmilge (LT), * Synonimy: *Poa pilosa* L.; *Eragrostis multicaulis* Steud.; *Eragrostis peregrina*
Wiegand

Systematyka: *Poaceae*

Pochodzenie: Południowa Europa i Północna Afryka

Pierwsze występowanie w kraju: II poł.XXw. Kotlina Płocka

Częstotliwość występowania: Lokalnie

Miejsce występowania: Tereny rolnicze i nieużytkowane rolniczo

Opis: Roślina roczna

Literatura: Ceynowa-Gieldon M. *Eragrostis pilosa* P. Beauv. nad Wisłą koło Włocławka 1973 Fragn. Flor.
Geobot. 19 1 38415

Sudnik-Wójcikowska B. Flora miasta Warszawy i jej przemiany w ciągu XIX i XX wieku. 1987 1, 2 (1) 242, (2)
435 Wydawnictwa UW, Warszawa

Sudnik-Wójcikowska B. Antropofity z rodzaju *Eragrostis* N. M. Wolf. w Warszawie. W: Mirek Z., Wójcicki J.
(red.). Szata roślinna Polski w procesie przemian 1995 383 Materiały konferencji i sympozjów 50 Zjazdu PTB -
Kraków

Sudnik-Wójcikowska B., Guzik J. The spread and habitats of *Eragrostis pilosa* (Poaceae) in the Vistula valley
1996 Fragn. Flor. Geobot. 41 2 753-769

248 (25) **Nazwa łacińska:** *Erigeron ramosus* (Walters) Britton, Sterns & Poggenb.

Nazwa polska: Przymiotno gałęziste

Nazwy w innych językach: Synonimy: *Stenactis septentrionalis* (Fernald & Wiegand) Holub; *Stenacis annua*
(L.) Nees subsp. *septentrionalis*; *Erigeron strigosus* subsp. *septentrionalis*;

Systematyka: *Asteraceae*

Pochodzenie: Nieznane

Pierwsze występowanie w kraju: XVIII – XIX w.

Częstotliwość występowania: Częsty

Miejsce występowania: Tereny rolnicze, lasy liściaste

Opis: Roślina dwuletnia lub bylina

Literatura: Fijałkowski D. Synantropy roślinne Lubelszczyzny 1978 1-260 PWN, Warszawa-Łódź

Kornaś J. Prowizoryczna lista nowszych przybyszów synantropijnych (ksenofitów) zadomowionych w Polsce 1968 Mater. Zakł. Fitosoc. Stos. UW 25 43-53

Kujawa-Pawlaczyk J. Synantropizacja szaty roślinnej Drawieńskiego Parku Narodowego. Cz. 2. Atlas rozmieszczenia roślin naczyniowych. 1997 (npbl) Praca doktorska wykonana w Zakł. Taksonomii Roślin UAM, Poznań

Faliński J. B. O niebezpieczeństwie synantropizacji biocenoz leśnych Białowieskiego Parku Narodowego. 1963 Chrońmy przyr. ojcz. 19 3 37-39.

Kornaś J., Medwecka-Kornaś A., Towpasz K. Rośliny naczyniowe Pogórza Ciężkowickiego (Karpaty Zachodnie). 1996 Zesz. Nauk. UJ, Pr. Bot. 28 1-170

249 (26) **Nazwa łacińska:** *Festuca rupicaprina* (Hack.) A Kern.

Nazwa polska: Kostrzewa kozia

Nazwy w innych językach: -

Systematyka: *Poaceae*

Pochodzenie: Europa Środkowa (Alpy)

Pierwsze występowanie w kraju: II poł. XX w. Tatry Zachodnie

Częstotliwość występowania: Rzadki

Miejsce występowania: Tereny rolnicze i nieużytkowane rolniczo

Opis: Bylina

Literatura: Krzemieniewski S. Próby podniesienia uprawy łąk i pastwisk w Tatrach 1907 Roczn. Nauk. Roln. 3 145-221

Mirek Z. Relikty doświadczeń łąkarskich na Polanie Stoły w Tatrzańskim Parku Narodowym 1995 Chrońmy przyr. ojcz. 51 6 72-77

Mirek Z. *Festuca rupicaprina* (Haeckel) Kerner - A new holoagriophyte in the high-mountain flora of Poland w druku

Zwolińska Z. Historia pierwszych prób podniesienia wartości pastwisk łąk i hal tatrzańskich oraz ich wpływ na florę Tatr 1960 W: Antoniewicz W. (red.). Pasterstwo Tatr Polskich i Podhala 2 121-135 Wyd. PAN, Zakł. im. Ossolińskich, Wrocław-Warszawa-Kraków

250 (27) **Nazwa łacińska:** *Galinsoga parviflora* Cav.

Nazwa polska: Żółtlica drobnokwiatowa

Nazwy w innych językach: Kleinblütiges Franzosenkraut (DE), Hlret kortstråle (DK), Viborgia acmella (EE), paljas vöörkakar (EE), Smulkiaziede galinsoga (LT), sikziedu sikgalvite (LV), Peruskjellfrå (NO), Galinsoga laciniata, Galinsoga semicalva (RU), G-ngel (SE) * Synonim: *Tridax parviflora*

Systematyka: *Asteraceae*

Pochodzenie: Ameryka Środkowa i Południowa

Pierwsze występowanie w kraju: I poł. XIX w. Łańcuch Tatrzański

Częstotliwość występowania: Bardzo częsty

Miejsce występowania: Tereny rolnicze i nieużytkowane rolniczo

Opis: Roślina roczna jara. osiąga wysokość 10-60 cm. Łodyga wraz z liśćmi delikatnie owłosiona, silnie rozgałęziona. Liście naprzeciwległe, na ogonkach, najniżej położone romboidalne, wyżej jajowate, najwyżej lancetowato wydłużone, ząbkowane. Wyraźny nerw środkowy i nerwy boczne. Kwiatostany wyrastają z kątów liści, na długich szypułkach znajdują się koszyczki z drobnymi białymi i żółtymi kwiatami. * osiąga wysokość 10-60 cm. Łodyga wraz z liśćmi delikatnie owłosiona, silnie rozgałęziona. Liście naprzeciwległe, na ogonkach, najniżej położone romboidalne, wyżej jajowate, najwyżej lancetowato wydłużone, ząbkowane. Wyraźny nerw środkowy i nerwy boczne. Kwiatostany wyrastają z kątów liści, na długich szypułkach znajdują się koszyczki z drobnymi białymi i żółtymi kwiatami. * osiąga wysokość 10-60 cm. Łodyga wraz z liśćmi delikatnie owłosiona, silnie rozgałęziona. Liście naprzeciwległe, na ogonkach, najniżej położone romboidalne, wyżej jajowate, najwyżej lancetowato wydłużone, ząbkowane. Wyraźny nerw środkowy i nerwy boczne. Kwiatostany wyrastają z kątów liści, na długich szypułkach znajdują się koszyczki z drobnymi białymi i żółtymi kwiatami. * Kwitnie od czerwca do pierwszych przymrozków.

Literatura: Fijałkowski D. Synantropy roślinne Lubelszczyzny 1978 1-260 PWN, Warszawa-Łódź

Kujawa-Pawlaczyk J. Synantropizacja szaty roślinnej Drawieńskiego Parku Narodowego. Cz. 2. Atlas rozmieszczenia roślin naczyniowych. 1997 (npbl) Praca doktorska wykonana w Zakł. Taksonomii Roślin UAM,

Poznań

Michalik S. Rośliny naczyniowe Ojcowskiego Parku Narodowego. 1978 Studia Nat. Ser. A. Wyd. Nauk. PAN, Zakł. Ochr. Przyr. 16 171 PWN Warszawa-Kraków
Piotrowska H., Żukowski W., Jackowiak B. Rośliny naczyniowe Słowińskiego Parku Narodowego. 1997 Pr. Zakł. Taksonomii Roślin UAM 6 1-216
Sokołowski A. W. Flora roślin naczyniowych Białowieskiego Parku Narodowego 1981 Fragm. Flor. Geobot. 27 38354 51-131
Trzcńska-Tacik H. Flora synantropijna Krakowa 1979 Rozp. habilitacyjne UJ 32 1-213
Warcholińska A. U. Flora segetalna Równiny Piotrkowskiej (Mezoregion Nizin Środkowopolskich). 1976 Acta Univ. Lodz., Zesz. Nauk. UL, ser. II. 8 63-95
Żukowski W., Latowski K., Jackowiak B., Chmiel J. Rośliny naczyniowe Wielkopolskiego Parku Narodowego 1995 Prace Zakł. Taksonomii Roślin UAM, Poznań 4 229
Rostański K. Flora i roślinność synantropijna w Karkonoskim Parku Narodowym 1977 Pr. Karkon. Tow. Nauk. Jelenia Góra 9 38381

251 (28) **Nazwa łacińska:** *Galinsoga quadriradiata* Ruiz & Pav.

Nazwa polska: Żółtlica owłosiona

Nazwy w innych językach: Kirtel-kortstråle (DK), Blakstienotji galinsoga (LT), mataina siggalvite (LV), Nesleskjellfirr (NO), Hålgängel (SE) * Synonim: *Galinsoga ciliata*

Systematyka: *Asteraceae*

Pochodzenie: Ameryka Północna, Środkowa i Południowa

Pierwsze występowanie w kraju: II poł. XX w. Pradolina Wrocławska

Częstotliwość występowania: Bardzo częsty

Miejsce występowania: Tereny rolnicze i nieużytkowane rolniczo

Opis: Roślina roczna jara. Łodyga wzniesiona, rozgałęziona, 20-100 cm. Cała gęsto, odstająco owłosiona. * Liście naprzeciwległe, szerokojajowate, ostro zakończone, o brzegach grubo ząbkowanych. Wiotkie, bezogonkowe, obficie, odstająco owłosione. * Kwiaty zebrane w drobne (3-5 mm szerokości) koszyczki, na długich i owłosionych szypułkach. Brzeżne kwiaty białe o 3-ząbkowych płatkach. Wewnątrz koszyczka żółte przeważnie nierozcięte, brzeżi frędzlowane. * Owocem jest niełupka

Literatura: Warcholińska A. U. Flora segetalna Równiny Piotrkowskiej (Mezoregion Nizin Środkowopolskich). 1976 Acta Univ. Lodz., Zesz. Nauk. UL, ser. II. 8 63-95

Żukowski W., Latowski K., Jackowiak B., Chmiel J. Rośliny naczyniowe Wielkopolskiego Parku Narodowego 1995 Prace Zakł. Taksonomii Roślin UAM, Poznań 4 229

Fijałkowski D. Synantropy roślinne Lubelszczyzny 1978 1-260 PWN, Warszawa-Łódź

Kujawa-Pawlaczyk J. Synantropizacja szaty roślinnej Drawieńskiego Parku Narodowego. Cz. 2. Atlas rozmieszczenia roślin naczyniowych. 1997 (npbl) Praca doktorska wykonana w Zakł. Taksonomii Roślin UAM, Poznań

Michalik S. Rośliny naczyniowe Ojcowskiego Parku Narodowego. 1978 Studia Nat. Ser. A. Wyd. Nauk. PAN, Zakł. Ochr. Przyr. 16 171 PWN Warszawa-Kraków

Piotrowska H., Żukowski W., Jackowiak B. Rośliny naczyniowe Słowińskiego Parku Narodowego. 1997 Pr. Zakł. Taksonomii Roślin UAM 6 1-216

Sokołowski A. W. Flora roślin naczyniowych Białowieskiego Parku Narodowego 1981 Fragm. Flor. Geobot. 27 38354 51-131

Trzcńska-Tacik H. Flora synantropijna Krakowa 1979 Rozp. habilitacyjne UJ 32 1-213

Rostański K. Flora i roślinność synantropijna w Karkonoskim Parku Narodowym 1977 Pr. Karkon. Tow. Nauk. Jelenia Góra 9 38381

Kornaś J. Rośliny naczyniowe Gorców. Uzupełnienie III. 1975 Fragm. Flor. Geobot. 21 4 467-490

Mirek Z., Piękoś-Mirkowa H. Flora synantropijna Kotliny Zakopiańskiej. 1987 Stud. Nat. Ser. A. 30 1-182

252 (29) **Nazwa łacińska:** *Helianthus tuberosus* L.

Nazwa polska: Słonecznik bulwiasty

Nazwy w innych językach: *Helianthus tuberosus* agg. ; *Helianthus strumosus* a (DE), Topinambur; Erdbirne (DE), Jordskok (DK), maapirn (topinambur e. mugul-päevalill) (EE), Gumbine saulegraza (LT), bumbulu topinamburs (LV), jord-rtskocka (SE) * Synonimy: *Helianthus tomentosus* Michx., *Helianthus subcanescens* (A.Gray) E. Watson

Systematyka: *Asteraceae*

Pochodzenie: Wschodnia część Ameryki Północnej

Pierwsze występowanie w kraju: II poł. XIX w.

Częstotliwość występowania: Częsty

Miejsce występowania: Tereny rolnicze i nieużytkowane rolniczo

Opis: Szorstko owłosiona łodyga wzniesiona, prosta, do 3,5 metra wys. Ulistnienie naprzeciwległe. Owalne lub jajowate duże liście, grubo piłkowane i zaostrome. Dwa dolne nerwy boczne silnie łukowato wydłużone. Kwiaty podobne do koszyczków słonecznika, ale mniejsze. Zewnętrzne kwiaty w koszyczku (ok. 10)-płone, języczkowe o długości 2,5-4,5 cm, wewnętrzne - drobne kwiaty rurkowe, z których powstają nasiona. Kwiaty języczkowe są żółte, zaś wewnętrzne, rurkowe są pomarańczowe lub brunatne. Koszyczek okryty ciemnozielonymi lub prawie czarnymi i luźno odstającymi listkami * Kwitną od lipca do listopada, są owadopylne. * Wytwarza rozłogi. Na ich końcach powstają podziemne bulwy pędowe, zawierające do 20% inuliny, zawartość skrobi i innych cukrów prostych jest niewielka. Dzięki takiej zawartości inuliny rośliny znoszą mróz i mogą zimować w glebie.

Literatura: Fijałkowski D. Synantropy roślinne Lubelszczyzny 1978 1-260 PWN, Warszawa-Łódź
Jackowiak B. Antropogeniczne przemiany flory roślin naczyniowych Poznania 1990 Wyd. Uniw. im. A. Mickiewicza w Poznaniu, ser. Biologia 42 1-232
Sudnik-Wójcikowska B. Flora miasta Warszawy i jej przemiany w ciągu XIX i XX wieku. 1987 1, 2 (1) 242, (2) 435 Wydawnictwa UW, Warszawa

Trzcińska-Tacik H. Flora synantropijna Krakowa 1979 Rozp. habilitacyjne UJ 32 1-213

Żukowski W., Latowski K., Jackowiak B., Chmiel J. Rośliny naczyniowe Wielkopolskiego Parku Narodowego 1995 Prace Zakł. Taksonomii Roślin UAM, Poznań 4 229

253 (30) **Nazwa łacińska:** *Heracleum mantegazzianum* Sommier&Levier

Nazwa polska: Barszcz mantegazyjski

Nazwy w innych językach: Sphondylium pubescens Hoffm.; Heracleum giganteum (DE), Riesen-Bärenklau (DE), Heracleum pubescens (DK), Kémpe-björnneklo (DK), hiid-karuputk (EE), kaukasianjätiputki (FI), Bjarnarkló (IS), Mantegaca latvanis (LV), Kjempebjörnnekjeks (NO), H.stevenii (SE), Jätteleka (SE) * Synonimy: Sphondylium pubescens Hoffm., * Barszcz kaukaski, Barszcz Mantegaziego

Systematyka: *Apiaceae*

Pochodzenie: Kaukaz

Pierwsze występowanie w kraju: II poł. XX w.

Częstotliwość występowania: Bardzo częsty.

Miejsce występowania: Tereny rolnicze, zalewowe, nieużytkowane rolniczo

Opis: Bylina

Literatura: Mirek Z., Piękoś-Mirkowa H. Flora synantropijna Kotliny Zakopiańskiej. 1987 Stud. Nat. Ser. A. 30 1-182

Balcerkiewicz S. Barszcz kaukaski *Heracleum mantegazzianum* Sommier et Levier we wsi Parnica w powiecie gryfińskim. 1972 Bad. Fijogr. nad Polska Zach. 25 213-216.

Ćwikliński E. *Heracleum mantegazzianum* Somm. et Lev. - roślina mało znana. 1973 Zesz. Nauk. A. R. w Szczecinie, 39 53-60.

Kotońska B. Rośliny naczyniowe Beskidu Małego (polskie Karpaty Zachodnie). 1991 Zesz.Nauk. UJ, Pr. Bot. 23

Białecka K. Rośliny naczyniowe grupy Pilska w Beskidzie Żywieckim. 1982 Zesz. Nauk. UJ, Pr. Bot. 10 7-149

Wróbel-Stermińska W. Obserwacje nad *Heracleum Mantegazzianum* Somm. et Lev. 1958 Wiad. Bot. 2 4 254-257.

Mirek Z. Uzupełnienia do flory Wzniesienia Gubałowskiego 1986-1987 Fragm. Flor. Geobot. 31-32 38354 117-120

Szeląg Z. Uzupełnienia do flory Niecki Nidziańskiej 1997 Fragm. Flor. Geobot. Ser. Pol. 4 33-37

Towpasz K. Flora roślin naczyniowych Doliny Kluczwydy. 1996 Fragm. Flor. Geobot. Ser. Pol. 3 141-187.

254 (31) **Nazwa łacińska:** *Heracleum sosnowskyi* Manden.

Nazwa polska: Barszcz Sosnowskiego

Nazwy w innych językach: Sosnovsky karuputk (EE), Sosnovskio barstis (LT), Sosnovska latvanis (LV),

Systematyka: *Umbelliflorae/Apiaceae*

Pochodzenie: Kaukaz

Pierwsze występowanie w kraju: II poł. XXw. Pradolina Wrocławska

Częstotliwość występowania: Częsty

Miejsce występowania: Tereny zaniedbanych użytków zielonych, stanowiska ruderalne oraz wzdłuż cieków wodnych

Opis: Bylina, osiąga wysokość od 1 do 5 metrów. Posiada głęboko bruzdowaną łodygę o średnicy od 5 do 10 cm. Liście dorosłych osobników mają do 3 metrów długości. Kwiaty barwy białej lub rzadziej różowawej zebrane są w baldachy o średnicy 80 cm, a nawet większej. W warunkach europejskich barszcz kwitnie od połowy czerwca do końca lipca, a nasiona dojrzewają i osypują się od końca sierpnia do października. Średnio jedna roślina produkuje ok. 20 tys. nasion. * Barszcz jest rośliną dwupienną. Nasiona powstają w wyniku zapylenia krzyżowego pomiędzy dwoma roślinami. Ponieważ jednak fazy dojrzewania kwiatów męskich i

żeńskich zazębiają się, możliwe jest również samozapylenie w obrębie jednego osobnika. Nasiona powstałe w wyniku samozapylenia zachowują zdolność kiełkowania, a duża część siewek ma szansę na przeżycie. Oznacza to, że nawet pojedynczy osobnik barszczu przeniesiony przypadkowo na nowy teren może być początkiem nowej, ekspansywnej populacji. * Barszcz jest rośliną monokarpiczną tzn. owocującą tylko raz w życiu i ginącą po wydaniu nasion W niekorzystnych warunkach kwitnienie może być wstrzymywane nawet kilkanaście lat

Literatura: Korniak T., Środa M. Wstępne badania nad występowaniem *Heracleum sosnowskyi* w północno-wschodniej Polsce. W: Mirek Z., Wójcicki J. (red.). Szata roślinna Polski w procesie przemian 1995 189

Materiały konferencji i sympozjów 50 Zjazdu PTB, Kraków 1995

Mirek Z. Rośliny naczyniowe. W: Mirek Z., Piękoś-Mirkowa H. (red.). Przyroda Kotliny Zakopiańskiej poznanie, przemiany, zagrożenie i ochrona. 1993 Tatry i Podtatrze 2 117-170

255 (32) **Nazwa łacińska:** *Impatiens glandulifera* Royle

Nazwa polska: Niecierpek gruczołowaty

Nazwy w innych językach: Drüsiges Springkraut; Indisches Springkraut (DE), Kampe-balsamin (DK), verev lemmalts (EE), jättipalsami (FI), Bitine sprige (LT), puku sprigane (LV), Kjempespringfro (NO), Jättebalsamin (SE) * Synonimy: Niecierpek himalajski, Niecierpek Roylego, *Impatiens roylei* Walp. (DE), *Impatiens roylei* (EE, RU)

Systematyka: *Balsaminaceae*

Pochodzenie: Zachodnie Indie, Himalaje, środkowa Azja

Pierwsze występowanie w kraju: II poł. XIX w. Sudety z Przedgórzem

Częstotliwość występowania: Częsty

Miejsce występowania: Tereny przybrzeżne, nad jeziorami

Opis: Roślina roczna. Przeciętnie osiąga około 2 m wysokości, kwiaty czerwone, różowe lub łososiowe, zebrane w kwiatostanach. Kwitnie od końca czerwca do października.

Literatura: Kujawa-Pawlaczyk J. Synantropizacja szaty roślinnej Drawieńskiego Parku Narodowego. Cz. 2. Atlas rozmieszczenia roślin naczyniowych. 1997 (npbl) Praca doktorska wykonana w Zakł. Taksonomii Roslin UAM, Poznań

Pawlaczyk P., Adamowski W. *Impatiens capensis* (Balsaminaceae) nowy gatunek we florze Polski 1991 *Fragm. Flor. Geobot.* 35 38354 225-232

Piotrowska H., Żukowski W., Jackowiak B. Rośliny naczyniowe Słowińskiego Parku Narodowego. 1997 *Pr. Zakł. Taksonomii Roslin UAM* 6 1-216

Schube T. Die Verbreitung der Gefasspflanzen in Schlesien 1903 IV, 361 Breslau, R. Nischkowsky, Sowa R. Flora i roślinne zbiorowiska ruderalne na obszarze województwa łódzkiego, ze szczególnym uwzględnieniem miast i miasteczek 1971 1-282 *Uniw. Łódzki*

Zajac E. U., Zajac A. Badania nad zasięgami roślin synantropijnych. 3. *Corydalis lutea* DC. 4. *Linaria cymbalaria* (L.) Mill. 5. *Impatiens roylei* Wapl. 1973 *Zesz. Nauk. UJ, Pr. Bot.* 1 41-55

Zarzycki K. Rośliny naczyniowe Pienin. Rozmieszczenie i warunki występowania. 1981 257 *Inst. Bot. PAN. PWN* Warszaw-Kraków

Fijałkowski D. Synantropy roślinne Lubelszczyzny 1978 1-260 *PWN*, Warszawa-Łódź

Jasnowski M. *Impatiens Roylei* Walpers - nowy składnik lasów łęgowych w Polsce 1961 *Fragm. Flor. Geobot.* 7 1 77-80

256 (33) **Nazwa łacińska:** *Lepidium densiflorum* Schrad.

Nazwa polska: Pieprzyca gęstokwiatowa

Nazwy w innych językach: Dichtblütige Kresse (DE), Tatblomstret karse (DK), liivkress (EE), Tankiaziede pipirne (LT), blivkekara cietkersa (LV), Tettkarse (NO), Bankrassing (SE) * Synonim: *Lepidium apetalum* (RU)

Systematyka: *Brassicaceae* (= *Cruciferae*)

Pochodzenie: Ameryka Północna

Pierwsze występowanie w kraju: II poł. XIX w. Uznam i Wolin

Częstotliwość występowania: Częsty.

Miejsce występowania: Tereny rolnicze, miejskie i nieużytkowane rolniczo.

Opis: Roślina roczna, rzadziej dwuletnia.

Literatura: Hegi G. *Illustrierte Flora von Mitteleuropa* 1931 4 84-85 Munchen

Rostański K. Interesujące gatunki synantropijne z terenu miasta Wrocławia. 1960 *Fragm. Flor. Geobot.* 6 3 287-301

Trzcńska-Tacik H. Flora synantropijna Krakowa 1979 *Rozp. habilitacyjne UJ* 32 1-213

Krawiecowa A. Analiza geograficzna flory synantropijnej miasta Poznania. 1951 *Pr. Kom. Biol. PTPN* 13 1 1-132

Nowak K. A. Flora strefy podmiejskiej Warszawy (na przykładzie byłego powiatu pruszkowskiego). 1983 *Monogr. Bot.* 64 1-312

Mirek Z., Piękoś-Mirkowa H. Flora synantropijna Kotliny Zakopiańskiej. 1987 Stud. Nat. Ser. A. 30 1-182
Mirek Z. Nowe rośliny synantropijne w Tatrzańskim Parku Narodowym i w jego bezpośrednim sąsiedztwie
1984 Parki Nar. i Rez. Przyn. 5 2 38480
Sendek A. Flora synantropijna stacji górnośląskiego węzła kolejowego. 1973 OTPN, Zesz. Przyn. 13 38432

257 (34) **Nazwa łacińska:** *Lolium multiflorum* Lam

Nazwa polska: Życica wielokwiatowa

Nazwy w innych językach: *Lolium italicum* A. Braun, nom. illeg. (nom. super (DE), Vielblütiges Weidelgras; Italienisches Raygras (DE), Italiensk rajgras (DK), *Lolium italicum*, *Lolium multiflorum* subsp. *italicum* (EE), itaalia raihein (mitmeniiteline raihein) (EE), Gausiaziede svudre (LT), daudzziedu airene (LV), Italiensk raigras (NO), *Lolium multiflorum* Lam. var. *muticum* DC. *Lolium italicum* (RU), Italienskt rajgräs (SE)

Systematyka: *Poaceae*

Pochodzenie: Południowa Europa, północna Afryka, pd.-zach. Azja

Pierwsze występowanie w kraju: II poł. XIX w. Pojezierze Wielkopolskie

Częstotliwość występowania: Częsty

Miejsce występowania: Tereny rolnicze

Opis: Roślina gęstokępkowa. Przeważnie jest byliną, czasami rośliną jednoroczną lub dwuletnią. Nie wytwarza podczas kwitnienia pędów płonnych. Łodyga dorasta do wysokości 60-80 cm. Żdźbło koloru żywozielonego, w górnej części szorstkie. Liście jasnozielone, bruzdkowane, na spodniej stronie błyszczące, o szorstkich pochwach. Młode liście są przeważnie zwinięte. Kwiaty zebrane w kłosy złożone, składające się z 11-22 kwiatowych kłosek odstających od zagłębień głównej osi. Szczytowy kłosek ma 2 plewy, pozostałe 1plewę. Plewy te są nie dłuższe niż 1/2 długości kłoska. Dolne plewki mają długość 7-8 mm, a ich oś do 15 mm. Kwitnie od czerwca do lipca. Owocem jest ziarniak o długości ok. trzykrotnie większej od szerokości. Tworzy mieszańce z życicą Inowa, ż. roczną, ż. sztywną, ż. trwałą oraz kostrzewą łąkową i k. trzcinowatą.

Literatura: Michalik S. Rośliny naczyniowe Ojcowskiego Parku Narodowego. 1978 Studia Nat. Ser. A. Wyd. Nauk. PAN, Zakł. Ochr. Przyn. 16 171 PWN Warszawa-Kraków

Piotrowska H., Żukowski W., Jackowiak B. Rośliny naczyniowe Słowińskiego Parku Narodowego. 1997 Pr. Zakł. Taksonomii Roślin UAM 6 1-216

Zarzycki K. Rośliny naczyniowe Pienin. Rozmieszczenie i warunki występowania. 1981 257 Inst. Bot. PAN. PWN Warszaw-Kraków

Zwierzycowski Z., Naganowska B. Taxonomy, cytogenetics and phylogenetic relationships in the *Lolium-Festuca* complex (*Poaceae*): I. *Lolium* - a review. 1996 *Fragm. Flor. Geobot.* 41 2 521-536

Żukowski W., Latowski K., Jackowiak B., Chmiel J. Rośliny naczyniowe Wielkopolskiego Parku Narodowego 1995 *Prace Zakł. Taksonomii Roślin UAM, Poznań* 4 229

Krawiecowa A. Analiza geograficzna flory synantropijnej miasta Poznania. 1951 *Pr. Kom. Biol. PTPN* 13 1 1-132

258 (35) **Nazwa łacińska:** *Lupinus polyphyllus* Lindl.

Nazwa polska: Łubin trwały

Nazwy w innych językach: Vielblättrige Lupine (DE), Mangebladet lupin (DK), hulgalehine lupiin (hulgalehine hundiuba) (EE), komealupiiini (FI), Gar?alúpina (IS), Gausialapis lubinas (LT), daudzlapu lupina (LV), Hagelupin (NO), Blomsterlupin (SE)

Systematyka: *Fabaceae*

Pochodzenie: Zachodnia część Ameryki Północnej

Pierwsze występowanie w kraju: XIX w.

Częstotliwość występowania: Częsty

Miejsce występowania: Ogrody, lasy, tereny miejskie.

Opis: Bylina. Łodyga prosta, wzniesiona o wysokości do 150 cm. Liście dłoniastodzielne, składające się z 9-17 lancetowatych listków. Kwiaty zebrane w duże grono w górnej części łodygi. Górna warga kielicha jest całobrzega. Kwiaty grzbieciste, duże, przeważnie fioletowo-niebieskie. 10 pręcików zrosniętych w rurkę wokół pojedynczego słupka. Kwitnie od czerwca do lipca. Owocem jest owłosiony strąk zawierający 5-9 nasion.

Ciekawostki: Dawniej, w niektórych regionach łubinem trwałym nazywano niektóre gatunki roślin. Według większości XIX-wiecznych autorów, nazwa łubin stosowana była na Litwie dla rzodkwi świrzepy, łubinem nazywano również gorczycę polną, tzw. ognicę, o złocistożółtych kwiatach. Prawdopodobnie w tym ostatnim znaczeniu użył tej nazwy Adam Mickiewicz w Panu Tadeuszu. Nazwą "łubin" określano niekiedy dziki, żółtokwitnący gatunek koniczyny. W dawnych czasach z nasion łubinu, po usunięciu goryczki wytwarzano mąkę.

Literatura: Hereźniak J. Stosunki geobotaniczno-leśne północnej części Wyżyny Śląsko-Krakowskiej na tle

zróżnicowania i przemian środowiska 1993 Monogr. Bot. 75 1-368
Kornaś J. Prowizoryczna lista nowszych przybyszów synantropijnych (kenofitów) zdomowionych w Polsce 1968 Mater. Zakł. Fitosoc. Stos. UW 25 43-53
Kujawa-Pawlaczyk J. Synantropizacja szaty roślinnej Drawieńskiego Parku Narodowego. Cz. 2. Atlas rozmieszczenia roślin naczyniowych. 1997 (npbl) Praca doktorska wykonana w Zakł. Taksonomii Roslin UAM, Poznań
Piotrowska H., Żukowski W., Jackowiak B. Rośliny naczyniowe Słowińskiego Parku Narodowego. 1997 Pr. Zakł. Taksonomii Roślin UAM 6 1-216
Zarzycki K. Rośliny naczyniowe Pienin. Rozmieszczenie i warunki występowania. 1981 257 Inst. Bot. PAN. PWN Warszaw-Kraków
Żukowski W., Latowski K., Jackowiak B., Chmiel J. Rośliny naczyniowe Wielkopolskiego Parku Narodowego 1995 Prace Zakł. Taksonomii Roślin UAM, Poznań 4 229
Fijałkowski D., Kimsa T. Śródleśne zbiorowiska synantropijne Roztoczańskiego Parku Narodowego 1981 Ann. UMCS, Sec. C. 36 8 89-107

259 (36) **Nazwa łacińska:** *Lysimachia punctata* L.

Nazwa polska: Tojeść kropkowana

Nazwy w innych językach: Punktierter Gilbweiderich (DE), Prikbladlet fredlos (DK), Fagerfredlos (NO), Praktlysing (SE) * Synonim: *Lysimachia punctata* L. var. *verticillata* (M.Bieb.)

Systematyka: *Primulaceae*

Pochodzenie: Pd.-wsch. Europa

Pierwsze występowanie w kraju: XIX w.

Częstotliwość występowania: Rzadka

Miejsce występowania: Tereny rolnicze i nadwodne

Opis: Bylina. Ma krótkie podziemne rozłogi i wzniesione kanciaste pędy wysokości 60-100 cm. Liście długości 5-7 cm wyrastają w okółkach. Ukazujące się od czerwca do sierpnia liczne kwiaty tworzą długie grona. Płatki kwiatów pokryte są drobnymi gruczołkowatymi włoskami.

Literatura: Fabiszewski J. Nowe dane florystyczne z Dolnego Śląska 1965 *Fragm. Flor. Geobot.* 11 1 38545

Kuczyńska I. Notatki florystyczne z Dolnego Śląska 1961 *Fragm. Flor. Geobot.* 7 2 305-307

Zajac M. Stosunki geobotaniczne południowej części Kotliny Oświęcimskiej i zachodniej części Pogórza Śląskiego. Cz. IV. Antropogeniczne przemiany flory 1992 *Zesz. Nauk. UJ, Pr. Bot.* 24 57-70

Mirek Z., Piękoś-Mirkowa H. Flora synantropijna Kotliny Zakopiańskiej. 1987 *Stud. Nat. Ser. A.* 30 1-182

260 (37) **Nazwa łacińska:** *Medicago sativa* L.

Nazwa polska: Lucerna siewna

Nazwy w innych językach: Foder-lucerne (DK), Melynziede liucerna (LT), sejas lucerna (LV), * Synonim: *Medicago caerulea* var. *pauciflora*

Systematyka: *Fabaceae*

Pochodzenie: Południowa Azja

Pierwsze występowanie w kraju: XVI-XVII w.

Częstotliwość występowania: Częsty

Miejsce występowania: Tereny rolnicze i ruderalne

Opis: Bylina. Łodyga prosta, wzniesiona, silnie rozgałęziona, osiąga długość 30-90 cm. * Liście złożone, trzylistkowe. Listki podługne, owalne, na szczycie ząbkowane i zastrzone. * Korzeń palowy, drewniejący, bez rozgałęzień, rośnie na głębokość 3-10 m. * Kwiaty fioletowe do purpurowych, zebrane w groniasty, główkowaty kwiatostan złożony z 5-30 kwiatków. Kwiaty wielkości 8-12 mm. Kwitnie od maja do września. Nasiona powstać mogą wyłącznie w wyniku zapylenia krzyżowego, jest bowiem rośliną samopłoną - zarodki powstałe w wyniku zapylenia własnym pyłkiem obumierają. * Owocem jest wielonasienny strąk, brunatny, skręcony z drobnymi, jasnobrązowymi, owalnymi nasionami.

Literatura: Kujawa-Pawlaczyk J. Synantropizacja szaty roślinnej Drawieńskiego Parku Narodowego. Cz. 2. Atlas rozmieszczenia roślin naczyniowych. 1997 (npbl) Praca doktorska wykonana w Zakł. Taksonomii Roślin UAM, Poznań

Michalik S. Rośliny naczyniowe Ojcowskiego Parku Narodowego. 1978 *Studia Nat. Ser. A. Wyd. Nauk. PAN, Zakł. Ochr. Przyr.* 16 171 PWN Warszawa-Kraków

Piotrowska H., Żukowski W., Jackowiak B. Rośliny naczyniowe Słowińskiego Parku Narodowego. 1997 Pr. Zakł. Taksonomii Roślin UAM 6 1-216

Żukowski W., Latowski K., Jackowiak B., Chmiel J. Rośliny naczyniowe Wielkopolskiego Parku Narodowego 1995 Prace Zakł. Taksonomii Roślin UAM, Poznań 4 229

Mirek Z., Piękoś-Mirkowa H. Flora synantropijna Kotliny Zakopiańskiej. 1987 *Stud. Nat. Ser. A.* 30 1-182

Tokarska-Guzik B. Atlas rozmieszczenia roślin naczyniowych w Jaworznie (Wyżyna Śląska). 1999 Pr. Bot. UJ

34 9-292

Łuszczynska B. Kserotermiczna flora naczyniowa wybranych subregionów Niecki Nidziańskiej (Garb Pińczowski, Płaskowyż Szaniecki, wschodnia część Niecki Soleckiej) 1998 *Fragm. Flor. Geobot. Ser. Pol.* 5 55-87

Kornaś J., Medwecka-Kornaś A., Towpasz K. Rośliny naczyniowe Pogórza Ciężkowickiego (Karpaty Zachodnie). 1996 *Zesz. Nauk. UJ, Pr. Bot.* 28 1-170
P038

261 (38) **Nazwa łacińska:** *Medicago x varia* Martyn

Nazwa polska: Lucerna pośrednia

Nazwy w innych językach: Bastard-Luzerne (DE) * Synonim: *Medicago sativa* subsp. *varia* (Martyn) Arcang. (DE)

Systematyka: *Fabaceae*

Pierwsze występowanie w kraju: XVIII w.

Częstotliwość występowania: Lokalny

Miejsce występowania: Tereny rolnicze, miejskie, stanowiska ruderalne.

Opis: Bylina. Kwiaty o różnych barwach - żółtawozielone, czerwono-fioletowe, fioletowe, rzadziej białe. * Owoc wielonasienny, omszony (strąk) o 3/4-2 skrętach. Nasiona owalne, nerkowate, wydłużone, żółte do żółtobrunatnych.

Literatura: Zarzycki K. Rośliny naczyniowe Pienin. Rozmieszczenie i warunki występowania. 1981 257 *Inst. Bot. PAN. PWN* Warszaw-Kraków

Żukowski W., Latowski K., Jackowiak B., Chmiel J. Rośliny naczyniowe Wielkopolskiego Parku Narodowego 1995 *Prace Zakł. Taksonomii Eoślin UAM, Poznań* 4 229

Tokarska-Guzik B. Atlas rozmieszczenia roślin naczyniowych w Jaworznie (Wyżyna Śląska). 1999 *Pr. Bot. UJ* 34 9-292

Nowak K. A. Rzadsze i ginące rośliny spotykane na Grojcu koło Żywca (Karpaty Zachodnie). 1998 *Fragm. Flor. Geobot. Ser. Pol.* 5 47-54.

Kornaś J., Medwecka-Kornaś A., Towpasz K. Rośliny naczyniowe Pogórza Ciężkowickiego (Karpaty Zachodnie). 1996 *Zesz. Nauk. UJ, Pr. Bot.* 28 1-170

262 (39) **Nazwa łacińska:** *Mercurialis annua* L.

Nazwa polska: Szczyr roczny

Nazwy w innych językach: Enarig bingelurt (DK), üheaastane seljarohi (EE), Vienametis laiskenis (LT), vasaras kanepene (LV), Ugrasbingel (NO), Grenbingel (SE)

Systematyka: *Euphorbiaceae*

Pochodzenie: Południowa i zachodnia Europa

Pierwsze występowanie w kraju: Ok. XVI w. Nizina Nadwiślańska

Częstotliwość występowania: Lokalny

Miejsce występowania: Tereny rolnicze, miejskie i stanowiska ruderalne

Opis: Roślina roczna

Literatura: Trzcina-Tacik H. Flora synantropijna Krakowa 1979 *Rozp. habilitacyjne UJ* 32 1-213

Besser W. *Primitiae florum Galicæ austriacæ utriusque*. 1809 1: 1-18, 1-339, 2: 1-8, 1-423 *viennæ, Sumpt. Ant. Doll.*

Krawiecowa A. Analiza geograficzna flory synantropijnej miasta Poznania. 1951 *Pr. Kom. Biol. PTPN* 13 1 1-132

Michalak S. Niektóre interesujące gatunki synantropijne z terenu woj. opolskiego. 1973 *Fragm. Flor. Geobot.* 19 3 271-278

Sendek A. Rośliny naczyniowe Górnośląskiego Okręgu Przemysłowego 1984 1-138 PWN, Warszawa-Wrocław

263 (40) **Nazwa łacińska:** *Mimulus guttatus* DC.

Nazwa polska: Kroplik żółty

Nazwy w innych językach: *Mimulus luteus* auct. non L. 1763 (DE), Gelbe Gauklerblume; Gefleckte Gauklerblume (DE), Almindelig abebloomst (DK), Gul apublóma (FO), Apablóm (IS), Geltonziedis puikunas (LT), lasaina pertikmutite (LV), Gjoglerblóm (NO), Gyckelblomma (SE)

Systematyka: *Scrophulariaceae*

Pochodzenie: Zachodnia część Ameryki Północnej

Pierwsze występowanie w kraju: I poł. XIX w. Kotlina Jeleniogórska

Częstotliwość występowania: Lokalny

Miejsce występowania: Tereny rolnicze i podmokłe.

Opis: Bylina łączkowa, dorasta do 30cm. Pędy wzniesione lub płozące. Korzenie wyrastają z pędów

naziemnych. Liście podługne, eliptyczne, ząbkowane na brzegach, jasnozielone. Kwiaty są nakrapiane na czerwono. Najczęściej zebrane w kiście. Kwitnie VI-IX.

- Literatura:** Abromeit J. Flora Ost- und Westpreussen. 1. 1898 IX, 690 Berlin, R. Friedlander & Sohn
Ciaciura M. Notatki florystyczne ze Śląska za rok 1962. 1965 Zesz. przyr. Opol. TPN 5 163-170
Ciaciura M., Kowal T. Nowe stanowiska roślin rzadkich na Śląsku 1964 Zesz. przyr. Opol. TPN 4 125-134
Fiek E. Flora von Schlesien 1881 571 Breslau, Verlag J. U. Kern
Fijałkowski D. Wykaz rzadszych roślin Lubelszczyzny. Cz. 5. 1962 Fragm. Flor. Geobot. 8 4 443-468
Holzfuss E. Beitrag zur Adventivflora von Pommern 1937 Dohrniana 16 94-130
Kuczyńska I. Notatki florystyczne z Dolnego Śląska 1961 Fragm. Flor. Geobot. 7 2 305-307
Kucharski L. Rośliny pochodzenia amerykańskiego zadomowione w wodach i na siedliskach wilgotnych Polski. 1992 Łódzkie Tow. Nauk. Szlakami Nauki 19 17-31
Kuźniewska E. Materiały zielnikowe ze Śląska 1963 Zesz. przyr. Opol. TPN 3 59-64
Michalak S. Interesujące gatunki synantropijne z terenu miasta Opola. Cz. 2. 1971 Fragm. Flor. Geobot. 17 1 38672
Pelc S. Rośliny naczyniowe Pogórza Cieszyńskiego 1967 Roczn. nauk.-dydak. WSP Krak. 28 109-208
Piękoś H. Rodzaj *Mimulus L.* w Polsce 1972 Fragm. Flor. Geobot. 18 38415 343-351
Piotrowska H., Żukowski W., Jackowiak B. Rośliny naczyniowe Słowińskiego Parku Narodowego. 1997 Pr. Zakł. Taksonomii Roślin UAM 6 1-216
Schube T. Die Verbreitung der Gefasspflanzen in Schlesien 1903 IV, 361 Breslau, R. Nischkowsky,
Schwarz Z. Badania nad florą synantropijną Gdańska i okolicy 1967 Acta Biol. et Med. Soc. Sc. Gedan. 11 363-494
Serwatka J. Rzadkie gatunki roślin naczyniowych na Śląsku. Cz. 5. 1970 Zesz. przyr. Opol. TPN 10 37-46
Żukowski W. Materiały florystyczne z województwa koszalińskiego 1960 Bad. Fizjogr. nad Polską Zach. 6 267-272
Żukowski W. Nowe stanowiska rzadszych roślin na Pomorzu 1963 Bad. Fizjogr. nad Polską Zach. 12 341-344
Rostański K. Flora i roślinność synantropijna w Karkonoskim Parku Narodowym 1977 Pr. Karkon. Tow. Nauk. Jelenia Góra 9 38381

264 (41) **Nazwa łacińska:** *Oxalis corniculata L.*

Nazwa polska: Szczawik rożkowaty

Nazwy w innych językach: *Oxalis repens* Thunb. (DE, PL), Hornfrüchtiger Sauerklee (DE), *Oxalis repens* (DK, GL, SE), Nedliggende surklřver (DK), aed-jänesekapsas (EE), *Dirvinis kiskiakupustis* (LT), *ragaina zakskabene* (LV), *Krypgjřksyre* (NO), *Krypoxalis* (SE) * Synonim: *Oxalis repens* Thunb.

Systematyka: *Gruinales/Oxalidaceae*

Pochodzenie: Południowa Europa (obszar śródziemnomorski)

Pierwsze występowanie w kraju: II poł. XIX w. Obniżenie Żytawsko - Zgorzeleckie

Częstotliwość występowania: Lokalny

Miejsce występowania: Tereny rolnicze, stanowiska ruderalne.

Opis: Roślina roczna lub dwuletnia

Literatura: Hantz J. Rodzaj *Oxalis L.* w Polsce 1979 Fragm. Flor. Geobot. 25 1 65-112

Krawiecowa A. Analiza geograficzna flory synantropijnej miasta Poznania. 1951 Pr. Kom. Biol. PTPN 13 1 1-132

Fijałkowski D. Wykaz rzadszych roślin Lubelszczyzny. Cz. V. 1962 Fragm. Flor. Geobot. 8 4 443-468

Sokołowski A. W. Nowi przybysze we florze Puszczy Białowieskiej. 1967 Fragm. Flor. Geobot. 13 1 65-68.

265 (42) **Nazwa łacińska:** *Oxalis dillenii* Jacq.

Nazwa polska: Szczawik Dillena

Nazwy w innych językach: *Oxalis navieri* Jord.; *Oxalis stricta* auct. non L. (DE), Dillenius' Sauerklee (DE), *Stiv surklřver* (DK), *Dilena zakskabene* (LV), *Oxalis rupestris* Raf. (PL), *Prärieoxalis* (SE) * Synonim: *Oxalis repens* Thunb.

Systematyka: *Gruinales/Oxalidaceae*

Pochodzenie: Wschodnia część Ameryki Północnej

Pierwsze występowanie w kraju: II poł. XIX w.

Częstotliwość występowania: Rzadki

Miejsce występowania: Tereny rolnicze, stanowiska ruderalne

Opis: Roślina roczna lub dwuletnia

Literatura: Hantz J. Rodzaj *Oxalis L.* w Polsce 1979 Fragm. Flor. Geobot. 25 1 65-112

Kujawa-Pawlaczyk J. Synantropizacja szaty roślinnej Drawieńskiego Parku Narodowego. Cz. 2. Atlas rozmieszczenia roślin naczyniowych. 1997 (npbl) Praca doktorska wykonana w Zakł. Taksonomii Roślin UAM, Poznań

Żukowski W., Latowski K., Jackowiak B., Chmiel J. Rośliny naczyniowe Wielkopolskiego Parku Narodowego 1995 Prace Zakł. Taksonomii Roślin UAM, Poznań 4 229

266 (43) **Nazwa łacińska:** *Oxalis stricte* L.

Nazwa polska: Szczawik żółty (PL)

Nazwy w innych językach: *Oxalis fontana* Bunge; *Oxalis europaea* Jord. (DE), Aufrechter Sauerklee (DE), *Oxalis fontana* (DK, NO), Rank surklřver (DK), *Oxalis dillenii* (EE), sirge jānesekapsas (EE), Statusis kiskiakopustis (LT), *Oxalis fontana*, *Oxalis europaea*, *Xanthoxalis stric* (LV), Eiropas zakskabene (LV), Stiv gjřksyre (NO), Klöveroxalis (SE) * Synonym: *Ceratoxalis cymosa* (Small) Lunell (PL)

Systematyka: *Gruinales/Oxalidaceae*

Pochodzenie: Wschodnia część Am.Płn., wschodnia Azja

Pierwsze występowanie w kraju: II poł. XIX w. Bruzda Zbąszyńska

Częstotliwość występowania: Bardzo częsty

Miejsce występowania: Tereny rolnicze, stanowiska ruderalne

Opis: Bylina rozlogowa. Wysokość 15-30 cm. Korzeń wrzecionowaty, cienki, rozgałęziony. Rozłogi podziemne mięsiste, cienkie, pod jesień bulwiasto grubiejące, czerwone; rozłogi nadziemne czerwono nabiegłe, ulistnione. Łodyga wzniesiona lub w dole podnosząca się. Liście 3-listkowe, bez przylistków u nasady ogonków; listki odwrotnie sercowate, całobrzegie, zwykle z rzadka owłosione lub prawie nagie. Kwiaty 5-krotne (kwiat szczytowy 6-krotny), wyrastają z kątów liści pojedynczo lub zebrane w 2-6-kwiatowe, baldachokształtne kwiatostany na szypułkach nie odgiętych w dół po przekwitnięciu. Płatki korony jasnożółte, około dwukrotnie dłuższe od trwałego kielicha, długości 6-8 mm. Owoc na szypułce wyprostowanej, podługowato walcowaty, 5-kanciasty, długości 10-17 mm, pojedynczo i gruczołowato owłosiony, po dojrzewaniu łysiejący. Nasiona owalne lub eliptyczne. Kwitnie od VI do IX.

Literatura: Faliński J. Antropogeniczna roślinność Puszczy Białowieskiej jako wynik synantropizacji naturalnego kompleksu leśnego 1966 Rozpr. UW, Warszawa 13

Hantz J. Rodzaj *Oxalis* L. w Polsce 1979 Fragm. Flor. Geobot. 25 1 65-112

Hegi G. Illustrierte Flora von Mitteleuropa 1958 4 3 VIII, 1113-1748 Munchen, J. F. Lehmanns Verl.,

Hereźniak J. Stosunki geobotaniczno-leśne północnej części Wyżyny Śląsko-Krakowskiej na tle zróżnicowania i przemian środowiska 1993 Monogr. Bot. 75 1-368

Kujawa-Pawlaczyk J. Synantropizacja szaty roślinnej Drawieńskiego Parku Narodowego. Cz. 2. Atlas rozmieszczenia roślin naczyniowych. 1997 (npbl) Praca doktorska wykonana w Zakł. Taksonomii Roślin UAM, Poznań

Michalik S. Rośliny naczyniowe Ojcowskiego Parku Narodowego. 1978 Studia Nat. Ser. A. Wyd. Nauk. PAN, Zakł. Ochr. Przyr. 16 171 PWN Warszawa-Kraków

Wójcik Z. Udział apofitów i antropofitów w zbiorowiskach segetalnych Mazowsza 1968 Mater. Zakł. Fitosoc. Stos. UW 25 109-124

Zarzycki K. Rośliny naczyniowe Pienin. Rozmieszczenie i warunki występowania. 1981 257 Inst. Bot. PAN. PWN Warszaw-Kraków

Żukowski W., Latowski K., Jackowiak B., Chmiel J. Rośliny naczyniowe Wielkopolskiego Parku Narodowego 1995 Prace Zakł. Taksonomii Roślin UAM, Poznań 4 229

Fijałkowski D., Kimsa T. Śródleśne zbiorowiska synantropijne Roztoczańskiego Parku Narodowego 1981 Ann. UMCS, Sec. C. 36 8 89-107

Ritschl G. Flora des Grossherzogtums Posen. 1850 Berlin.

267 (44) **Nazwa łacińska:** *Phleum rhaeticum* (Humphries) Rauschert

Nazwa polska: Tymotka halna

Nazwy w innych językach: Hórski pasnik

Systematyka: *Glumiflorae/Poaceae*

Pochodzenie: Środkowa Europa

Pierwsze występowanie w kraju: I poł. XX w. Tatry Zachodnie

Częstotliwość występowania: Rzadki

Miejsce występowania: Tereny rolnicze, stanowiska ruderalne

Opis: Bylina

Literatura: Mirek Z. Relikty doświadczeń łąkarskich na Polanie Stoły w Tatrzańskim Parku Narodowym 1995 Chrońmy przyr. ojcz. 51 6 72-77

Mirek Z. *Phleum rhaeticum* (Humphries) Rauschert and *Phleum commutatum* Gaudin in the flora of Polish Carpathians

268 (45) **Nazwa łacińska:** *Rubus laciniatus* Willd.

Nazwa polska: Jeżyna wcinanolistna

Nazwy w innych językach: Schlitzblättrige Brombeere (DE), Fliget brombér (DK), Flikbjørnebér (NO), Flikbjørnbär (SE)

Systematyka: *Rosales/Rosaceae*

Pochodzenie: Nie znane

Pierwsze występowanie w kraju: I poł. XX w. Mierzeja Wiślana

Częstotliwość występowania: Rzadki

Miejsce występowania: Tereny rolnicze, stanowiska ruderalne, lasy mieszane

Opis: Krzew. * Pędy wegetatywne przygięte, czerwono-brązowe, kanciaste, o bokach płaskich lub zagłębionych, luźno owłosione, kolce dość liczne (5-12 na 5 cm pędu), jednorodne, 5-7 mm długie, silnie zakrzywione. * Liście 5-listkowe, głęboko wcinane, obustronnie zielone, nagie lub luźno owłosione na wierzchu, dołem miętko owłosione. * Listek końcowy o długim ogonku, o 3-5 segmentach. * Listki pierwszej pary na ogonkach 4-15 mm długich. * Kwiatostan wiechowaty lub stożkowaty, po szczyt ulistniony. * Oś kwiatostanowa zygzakowata, luźno lub gęsto owłosiona, z licznymi silnie zakrzywionymi kolcami. * Działki gęsto, szaro owłosione, z żółtymi, igielkowatymi kolcami, po przekwitnięciu w tył odgięte. * Płatki jasnoróżowe, jajowate, często wcinane. * Pręciki dłuższe od słupków.

Literatura: Głowacki Z. Przyczynek do rozmieszczenia gatunków rodzaju *Rubus* (Rosaceae) w Polsce 1999 *Fragm. Flor. Geobot. Ser. Pol.* 6 83-86

Keller R., Gams H. *Rubus* L. W: Hegi G. (red.). *Illustrierte Flora von Mittel-Europa* 1922 4 2 759-805 J. F. Lehmann, Munchen

Kujawa-Pawlaczyk J. Synantropizacja szaty roślinnej Drawieńskiego Parku Narodowego. Cz. 2. Atlas rozmieszczenia roślin naczyniowych. 1997 (npbl) Praca doktorska wykonana w Zakł. Taksonomii Roślin UAM, Poznań

Zieliński J. *Rubus laciniatus* i *R. armeniacus* (Rosaceae) we florze Polski 1991 *Fragm. Flor. Geobot.* 35 383-384 217-224

Zajac, A., Zajac, M. (Eds.), 2001 - Atlas rozmieszczenia roślin naczyniowych w Polsce. - Distribution Atlas of Vascular Plants in Poland.

269 (46) **Nazwa łacińska:** *Rudbeckia laciniata* L.

Nazwa polska: Rudbeckia naga

Nazwy w innych językach: Schlitzblättriger Sonnenhut (DE), Fliget solhat (DK), lõhislehine päevakübar (EE), Plunksnalape rudbekija (LT), škelta saulcerite (LV), Gjerdessolhatt (NO), Höstrudbeckia (SE)

Systematyka: *Synandreae/Asteraceae*

Pochodzenie: Ameryka Północna

Pierwsze występowanie w kraju: II poł. XVIII w. Pogórze Izerskie

Częstotliwość występowania: Bardzo częsty

Miejsce występowania: Tereny rolnicze, podmokłe, lasy liściaste

Opis: Bylina. * Łodyga - Wzniesiona, naga, dorastająca do 60-200 cm wysokości, rozgałęziona. * Liście - Całobrzegie, nagie, szorstkie. Dolne liście są pierzastodzielne i składają się z 5-7 jajowatego kształtu i wcinanych listków. Liście środkowe są 3-5 sieczne, a najwyższe są niepodzielone. * Kwiaty - Koszyczki kwiatowe z mocno wypukłym dnem, na którym znajdują się brunatne kwiaty rurkowate. Kwitnący koszyczek ma średnicę ok. 7-12 cm. Kwiaty brzeżne są jęczyczkowate, żółte, dwukrotnie większe od okrywy koszyczka. Plewinki mają ucięte lub zaokrąglone szczyty, kielich przekształcony w pappus. Kwitnie od lipca do sierpnia. * Owoc - Czterokanciasty, nagi.

Literatura: Kornaś J. Wpływ człowieka i jego gospodarki na szatę roślinną Polski. W: Szafer W., Zarzycki K. (red.). *Szata roślinna Polski*. 1972 1 95-128 PWN, Warszawa

Kujawa-Pawlaczyk J. Synantropizacja szaty roślinnej Drawieńskiego Parku Narodowego. Cz. 2. Atlas rozmieszczenia roślin naczyniowych. 1997 (npbl) Praca doktorska wykonana w Zakł. Taksonomii Roślin UAM, Poznań

Michalik S. Rośliny naczyniowe Ojcowskiego Parku Narodowego. 1978 *Studia Nat. Ser. A. Wyd. Nauk. PAN, Zakł. Ochr. Przyr.* 16 171 PWN Warszawa-Kraków

Nowiński M. Chwasty i człowiek 1960 1-205 *Poznańskie Tow. Przyj. Nauk, Poznań*

Piotrowska H., Żukowski W., Jackowiak B. Rośliny naczyniowe Słowińskiego Parku Narodowego. 1997 *Pr. Zakł. Taksonomii Roślin UAM* 6 1-216

Sudnik-Wójcikowska B. Flora miasta Warszawy i jej przemiany w ciągu XIX i XX wieku. 1987 1, 2 (1) 242, (2) 435 *Wydawnictwa UW, Warszawa*

Trzcńska-Tacik H. Flora synantropijna Krakowa 1979 *Rozp. habilitacyjne UJ* 32 1-213

Żukowski W., Latowski K., Jackowiak B., Chmiel J. Rośliny naczyniowe Wielkopolskiego Parku Narodowego 1995 *Prace Zakł. Taksonomii Roślin UAM, Poznań* 4 229

270 (47) **Nazwa łacińska:** *Salsola kali ssp. ruthenica* (Iljin) Soó

Nazwa polska: Solanka ruska

Nazwy w innych językach: Synonim: *Salsola kali* L. subsp. *tragus* (L.) Celak.

Systematyka: *Caryophyllas/Chenopodiaceae*

Pochodzenie: Południowo- wschodnia Azja, Europa

Pierwsze występowanie w kraju: II poł. XIX w. Pobrzeże Kaszubskie

Częstotliwość występowania: Częsty

Miejsce występowania: Tereny rolnicze, stanowiska ruderalne

Opis: Roślina roczna

Literatura: Kornaś J. Niektóre interesujące rośliny synantropijne znalezione w południowej Polsce w latach 1939-1952. 1953 *Fragm. Flor. Geobot.* 1 1 32-41

Żukowski W., Latowski K., Jackowiak B., Chmiel J. Rośliny naczyniowe Wielkopolskiego Parku Narodowego 1995 *Prace Zakł. Taksonomii Eoślin UAM, Poznań* 4 229

Balcerkiewicz S., Pawlak G. Zbiorowiska roślinne zwałowiska zewnętrznego Pątnów-Józwin w Konińskim Zagłębiu węgla brunatnego 1990 *Bad. Fizjogr. nad Polską Zach., Ser. B. Botanika* 40

Baradziej E. Rozmieszczenie rodzaju *Salsola* L. w Polsce 1972 *Fragm. Flor. Geobot.* 18 38415 299-307

271 (48) **Nazwa łacińska:** *Senecio inaequidens*

Nazwa polska: Starzec nierównozębny

Nazwy w innych językach: *Senecio carnulentis* auct.; South African Ragwort (GB), Schmalblättriges Greiskraut, Südafrikanisches Greiskraut, Ungleichzähniertes Greiskraut, Schmalblättriges Kreuzkraut (DE), Smalblad et Brandbøger (DK), Buurivillakko (FI), Boersvineblom (N), Boerstinds (SE)

Systematyka: *Synandrae/Asteraceae*

Pochodzenie: Południowa Afryka

Pierwsze występowanie w kraju: Koniec XX w. Kraków

Częstotliwość występowania: Rzadki

Miejsce występowania: Stanowiska ruderalne. Wzdłuż linii kolejowych, dróg.

Opis: Bylina krzewiasta. Łodygi silnie rozgałęzione, zdrewniałe u nasady, obficie ulistnione. Liście cienkie, równowąskie (1-7 mm) wykazujące dużą zmienność kształtu i szerokości. Kwiaty barwy cytrynowo żółtej, osiągające średnicę do 25 mm. * Efemerofit - gatunek roślin obcego pochodzenia, który przypadkowo został zawleczony i - zwykle przejściowo - występuje we florze danego kraju lub obszaru. Stosunkowo często efemerofity pojawiają się wokół miejsc przeladunku towarów, np. wokół portów, dworców kolejowych lub innych stacji przeladunkowych, a także wokół szkółek ogrodniczych i ogrodów botanicznych, w których uprawia się gatunki obce. Efemerofity zwykle nie mają szans na przejście całego cyklu rozwojowego w klimacie, w jakim się znalazły, i w krótkim czasie zanikają. Niektórym gatunkom jednak, czy to w wyniku skrzyżowania z rodzimymi gatunkami, czy też w wyniku jakichś przemian ewolucyjnych udaje się czasami trwale zaaklimatyzować. Trwa to dość długo, np. czas potrzebny do pełnej aklimatyzacji (tzw. time lag - czas wyczekiwania) czeremchy amerykańskiej w Niemczech wyniósł 30 lat, zaś klonu jesionolistnego - 180 lat.

Literatura: Mirek Z., Piękoś-Mirkowa, H., Zajac, A. and Zajac M. 2002. Flowering plants and peridophytes of Poland - a checklist. - In: Mirek Z. (ed.) *Biodiversity of Poland* 1. W. Szafer Institute of Botany, Polish Academy of Sciences, Kraków, 442 pp.

Radkowsitch, A. 2003. Neophytic plants in Bavaria (*Senecio inaequidens* and *Dittrichia graveolens*). In: Zajac A., Zajac, M. and Zemanek, B. (eds.), *Phytogeographical problems of synanthropic plants*. Institute of Botany, Jagiellonian University, Cracow: 47-61.

Tokarska-Guzik, B. 2005. The establishment and spread of alien plant species (kenophytes) in the flora of Poland. - University of Silesia, Katowice.

272 (49) **Nazwa łacińska:** *Senecio vernalis* Waldst.&Kit.

Nazwa polska: Starzec wiosenny

Nazwy w innych językach: Frühlings-Greiskraut (DE), Vår-brandbøger (DK), kevad-ristirohi (EE), Pavasarine zile (LT), Vårsvineblom (NO), Vårkorsört (SE) * Synonim: *Senecio leucanthemifolius* subsp. *vernalis* (waldst.

Systematyka: *Synandrae/Asteraceae*

Pochodzenie: Południowo-wschodnia Europa, zach. Azja

Pierwsze występowanie w kraju: XVIII - XIX w.

Częstotliwość występowania: Bardzo częsty

Miejsce występowania: Tereny rolnicze, stanowiska ruderalne

Opis: Roślina roczna lub dwuletnia. * Łodyga Wzniesiona o wysokości 10-80 cm, rozgałęziająca się. * Liście Pierzasto-klapowane o ząbkowanych i obustronnie pajęczynowato owłosionych łatkach. Liście uszkowatymi nasadami obejmują łodygę. * Kwiaty Kwiatostan złożony: koszyczki zebrane w rozgałęziony podbaldach. Koszyczki o średnicy 8-10 mm z plewinkami na dnie. Okrywa koszyczka o dzwonkowatym kształcie, jednorzędowa, złożona z jajowatych lub lancetowatych, nie zachodzących na siebie listków o czarnych

szczytach. Przeważnie występuje 21 listków okrywy oraz 6-12 dodatkowych listków. Brzeźne, duże kwiaty języczkowe mają żółty kolor, są płaskie i odstające, wewnątrz koszyczka kwiaty rurkowe. Kwitnie od maja do czerwca, czasami kwitnienie przedłuża się do września. * Owoc Nielupki z {pappusem} rozsiewane przez wiatr (anemochoria).

Literatura: Karasińska W., Nienartowicz A. Adaptacja populacji *Senecio vernalis* W. et K. do antropogenicznie przekształconych siedlisk na terenie Janikowskich Zakładów Sodowych. 1993 Acta Univ. Nicolai Copernici, Biologia 44, Nauki Mat.-Przyr. 86 215-233.
Kujawa-Pawlaczyk J. Synantropizacja szaty roślinnej Drawieńskiego Parku Narodowego. Cz. 2. Atlas rozmieszczenia roślin naczyniowych. 1997 (npbl) Praca doktorska wykonana w Zakł. Taksonomii Roślin UAM, Poznań
Michalik S. Rośliny naczyniowe Ojcowskiego Parku Narodowego. 1978 Studia Nat. Ser. A. Wyd. Nauk. PAN, Zakł. Ochr. Przyr. 16 171 PWN Warszawa-Kraków
Piotrowska H. Rośliny naczyniowe wysp Wolina i południowo-wschodniego Uznamu 1966 Poznańskie Tow. Przyj. Nauk. Wyzd. Prace Mat.-Przyr. Pr. Kom. Biolog. 30 4 1-283
Piotrowska H., Żukowski W., Jackowiak B. Rośliny naczyniowe Słowińskiego Parku Narodowego. 1997 Pr. Zakł. Taksonomii Roślin UAM 6 1-216
Rostański K. Flora i roślinność synantropijna w Karkonoskim Parku Narodowym 1977 Pr. Karkon. Tow. Nauk. Jelenia Góra 9 38381
Sokołowski A. W. Flora roślin naczyniowych Białowieskiego Parku Narodowego 1981 Fragm. Flor. Geobot. 27 38354 51-131
Żukowski W., Latowski K., Jackowiak B., Chmiel J. Rośliny naczyniowe Wielkopolskiego Parku Narodowego 1995 Prace Zakł. Taksonomii Roślin UAM, Poznań 4 229
Towpasz K. Rośliny naczyniowe Pogórza Strzyżowskiego. 1987 Zesz. Nauk. UJ, Pr. Bot. 16 1-157.
Kotońska B. Rośliny naczyniowe Beskidu Małego (polskie Karpaty Zachodnie). 1991 Zesz. Nauk. UJ, Pr. Bot. 23

273 (50) **Nazwa łacińska:** *Silene conica* L.

Nazwa polska: Lepnica smukła

Nazwy w innych językach: Kegel-limurt (DK), koniska plaukškene (LV), Sandglim (SE)

Systematyka: *Caryophyllas/Caryophyllaceae*

Pochodzenie: Południowa Europa, południowo - zachodnia Azja.

Pierwsze występowanie w kraju: II poł. XIX w. Bruzda Zbąszyńska

Częstotliwość występowania: Lokalny

Miejsce występowania: Tereny rolnicze, stanowiska ruderalne

Opis: Roślina roczna

Literatura: Żukowski W., Latowski K., Jackowiak B., Chmiel J. Rośliny naczyniowe Wielkopolskiego Parku Narodowego 1995 Prace Zakł. Taksonomii Roślin UAM, Poznań 4 229

Krawiecowa A. Analiza geograficzna flory synantropijnej miasta Poznania. 1951 Pr. Kom. Biol. PTPN 13 1 1-132

Misiewicz J. Interesujące gatunki synantropijne z terenu miasta Gorzowa Wlkp. 1970 Fragm. Flor. Geobot. 16 3 385-390.

Abromeit J. Flora von Ost- und Westpreussen. I, II (4). 1898-1943 690, 829-1244 Berlin-Konigsberg, R. Friedlander & Sohn

Misiewicz J. Badania nad florą synantropijną Gorzowa Wielkopolskiego. 1981 ss. 167. Wyd. WSP w Słupsku, Krzaczek W. Materiały rodologiczne z Okręgu Sandomiersko-Opatowskiego 1967 Fragm. Flor. Geobot. 13 4 475-482

Chmiel J. Nowe i rzadsze gatunki we florze wschodniej części Pojezierza Gnieźnieńskiego. 1987 Bad. Fizjogr. nad Polską Zach. Ser. B, 38 67-75.

274 (51) **Nazwa łacińska:** *Silene dichotomia* Ehrh.

Nazwa polska: Lepnica dwudzielna

Nazwy w innych językach: *Silene dichotoma* subsp. *dichotoma* (DE), Gabel-Leimkraut (DE), Gaffel-limurt (DK), harkjas põisrohi (EE), Dvisake naktiziede (LT), Gaffelsmelle (NO)

Systematyka: *Caryophyllas/Caryophyllaceae*

Pochodzenie: Południowo - wschodnia Europa.

Pierwsze występowanie w kraju: II poł. XIX w. Pojezierze Wielkopolskie.

Częstotliwość występowania: Częsty

Miejsce występowania: Tereny rolnicze, stanowiska ruderalne.

Opis: Roślina roczna. Wysokość do 90 cm. Liście lancetowate lub eliptycznie lancetowate, zaostrome, pokryte rzadko długimi włoskami. Kwiatostan - wierzchołka dwuramienna przechodząca a wierzchołke jednoramienną.

Kwiaty siedzące. Płatki korony białe. Nitki pręcików nagie. Owoce na krótkich szypułkach, wielokrotnie krótszych od kielicha. Kwitnie od VI do VIII.

Literatura: Abromeit J. Flora Ost- und Westpreussen. 1. 1898 IX, 690 Berlin, R. Friedlander & Sohn
Kujawa-Pawlaczyk J. Synantropizacja szaty roślinnej Drawieńskiego Parku Narodowego. Cz. 2. Atlas rozmieszczenia roślin naczyniowych. 1997 (npbl) Praca doktorska wykonana w Zakł. Taksonomii Roślin UAM, Poznań

Michalik S. Rośliny naczyniowe Ojcowskiego Parku Narodowego. 1978 Studia Nat. Ser. A. Wyd. Nauk. PAN, Zakł. Ochr. Przyr. 16 171 PWN Warszawa-Kraków

Zarzycki K. Rośliny naczyniowe Pienin. Rozmieszczenie i warunki występowania. 1981 257 Inst. Bot. PAN. PWN Warszawa-Kraków

Krawiecowa A. Analiza geograficzna flory synantropijnej miasta Poznania. 1951 Pr. Kom. Biol. PTPN 13 1 1-132

Mirek Z., Piękoś-Mirkowa H. Flora synantropijna Kotliny Zakopiańskiej. 1987 Stud. Nat. Ser. A. 30 1-182

Sendek A. Flora synantropijna stacji górnośląskiego węzła kolejowego. 1973 OTPN, Zesz. Przyr. 13 38432

Grodzińska K. Rośliny naczyniowe Skalic Nowotarskich i Spiskich (Pieniński Pas Skałkowy). 1976 Fragm. Flor. Geobot. 22 38354 43-127.

Celiński F., Filipek M. Flora i zespoły roślinne leśno-stepowego rezerwatu w Bielinku nad Odrą 1958 Bad. Fizjogr. nad Polską Zach. 4 5-237

275 (52) **Nazwa łacińska:** *Sisymbrium altissimum* L.

Nazwa polska: Stulisz pannoński

Nazwy w innych językach: *Sisymbrium sinapistrum* Crantz; *Sisymbrium pannonic* (DE), Ungarische Rauke (DE), Ungarsk vejsennep (DK), suur unilook (EE), Aukstoji pikule (LT), augsta žodzene (LV), Kjempenenep (NO), Hamnsenap (SE)

Systematyka: *Rhoeadales/Brassicaceae* (= *Cruciferae*)

Pochodzenie: Południowo-wschodnia Europa, Azja.

Pierwsze występowanie w kraju: 1700 r.

Częstotliwość występowania: Częsty

Miejsce występowania: Tereny rolnicze, stanowiska ruderalne

Opis: Roślina roczna lub dwuletnia

Literatura: Kornaś J. Niektóre interesujące rośliny synantropijne znalezione w południowej Polsce w latach 1939-1952. 1953 Fragm. Flor. Geobot. 1 1 32-41

Sokołowski W. S. Nowi przybysze we florze Puszczy Białowieskiej. Cz. II. 1970 Fragm. Flor. Geobot. 16 2 251-253

Zukowski W., Latowski K., Jackowiak B., Chmiel J. Rośliny naczyniowe Wielkopolskiego Parku Narodowego 1995 Prace Zakł. Taksonomii Roślin UAM, Poznań 4 229

Zajac U. E., Zajac A. Flora synantropijna linii kolejowej Czechowice-Zebrzydowice 1969 Fragm. Flor. Geobot. 15 3 271-282

Kornaś J., Leśniowska I., Skrzywanek A. Obserwacje nad florą linii kolejowych i dworców towarowych w Krakowie. 1959 Fragm. Flor. Geobot. 5 2 199-216

Nowak K. A. Flora strefy podmiejskiej Warszawy (na przykładzie byłego powiatu pruszkowskiego) 1983 Monogr. Bot. 64 1-312

Zajac E. U. Ruderal vegetation of the Bielsko-Biała town. 1974 Monogr. Bot. 40 1-87.

Sendek A. Flora synantropijna stacji górnośląskiego węzła kolejowego. 1973 OTPN, Zesz. Przyr. 13 38432

Kotońska B. Rośliny naczyniowe Beskidu Małego (polskie Karpaty Zachodnie). 1991 Zesz. Nauk. UJ, Pr. Bot. 23

Ćwikliński E. Flora synantropijna Zielonej Góry i Koszalina na tle warunków przyrodniczych i rozwoju miast. 1971 Mat. Zakł. Fitosoc. Stos. UW, 27 81-113

Schwarz Z. Roslinność synantropijna miasta Elbląga. 1971 Mat. Zakł. Fitosoc. Stos. UW, 27 145-165.

Kornaś J., Medwecka-Kornaś A., Towpasz K. Rośliny naczyniowe Pogórza Ciężkowickiego (Karpaty Zachodnie). 1996 Zesz. Nauk. UJ, Pr. Bot. 28 1-170

Towpasz K. Rośliny naczyniowe Pogórza Strzyżowskiego. 1987 Zesz. Nauk. UJ, Pr. Bot. 16 1-157.

Fijałkowski D. Zbiorowiska synantropijne wyrobisk kredowych w Chełmie i Rejowcu na Lubelszczyźnie. 1971 Mat. Zakł. Fitosoc. Stos. UW, 27 273-289.

Nowak K. A. Rzadsze i ginące rośliny spotykane na Grojcu koło Żywca (Karpaty Zachodnie). 1998 Fragm. Flor. Geobot. Ser. Pol. 5 47-54.

Skowrońska W. Flora synantropijna uzdrowiska Rabki 1965 Fragm. Flor. Geobot. 11 3 363-371

Schwarz Z. Roślinność synantropijna miasta Elbląga. 1971 Mat. Zakł. Fitosoc. Stos. UW, 27 145-165.

Kornaś J., Medwecka-Kornaś A., Towpasz K. Rośliny naczyniowe Pogórza Ciężkowickiego (Karpaty Zachodnie). 1996 Zesz. Nauk. UJ, Pr. Bot. 28 1-170

Towpasz K. Rośliny naczyniowe Pogórza Strzyżowskiego. 1987 Zesz. Nauk. UJ, Pr. Bot. 16 1-157.

Fijałkowski D. Zbiorowiska synantropijne wyrobisk kredowych w Chełmie i Rejowcu na Lubelszczyźnie. 1971 Mat. Zakł. Fitosoc. Stos. UW, 27 273-289.
Nowak K. A. Rzadsze i ginące rośliny spotykane na Grojcu koło Żywca (Karpaty Zachodnie). 1998 Fragm. Flor. Geobot. Ser. Pol. 5 47-54.
Skowrońska W. Flora synantropijna uzdrowiska Rabki 1965 Fragm. Flor. Geobot. 11 3 363-371

276 (53) **Nazwa łacińska:** *Sisymbrium loeselii* L.

Nazwa polska: Stulisz loesela

Nazwy w innych językach: Loesels Rauke (DE), Stivhřret vejsenep (DK), karvane unilook (EE), Siurkscioji pikule (LT), Lezela žodzene (LV), Strisenep (NO), Borstsenap (SE)

Systematyka: *Rhoeadales/Brassicaceae (= Cruciferae)*

Pochodzenie: Południowo - wschodnia Europa, Azja

Pierwsze występowanie w kraju: II poł. XVII w.

Częstotliwość występowania: Bardzo częsty

Miejsce występowania: Tereny rolnicze, stanowiska ruderalne

Opis: Roślina dwuletnia. Wysokość do 30 cm. Liście lirowate, tworzące rozetki, ułożone skrętolegle, bez przylistków, często siedzące. Kwiaty żółte drobne zabrane w małe kwiatostany w górnej części rośliny. Kwitnie od maja do sierpnia.

Literatura: Michalik S. Rośliny naczyniowe Ojcowskiego Parku Narodowego. 1978 Studia Nat. Ser. A. Wyd. Nauk. PAN, Zakł. Ochr. Przyr. 16 171 PWN Warszawa-Kraków

Żukowski W., Latowski K., Jackowiak B., Chmiel J. Rośliny naczyniowe Wielkopolskiego Parku Narodowego 1995 Prace Zakł. Taksonomii Roślin UAM, Poznań 4 229

Mirek Z., Piękoś-Mirkowa H. Flora synantropijna Kotliny Zakopiańskiej. 1987 Stud. Nat. Ser. A. 30 1-182

277 (54) **Nazwa łacińska:** *Solidago canadensis* L.

Nazwa polska: Nawłoc kanadyjska

Nazwy w innych językach: Kanadische Goldrute (DE), Canadisk gyldenris (DK), kanada kuldvits (EE), kanadanpiisku (FI), Kanadine rykstene (LT), Solidago altissima (LV, PL), Kanadas zeltgalvite (LV), Kanadagullris (NO), Gullris (SE) * Synonim: *Solidago altissima*

Systematyka: *Synandreae/Asteraceae*

Pochodzenie: Wsch. część Ameryki Północnej

Pierwsze występowanie w kraju: II poł. XIX w. (1872 r.)

Częstotliwość występowania: Bardzo częsty

Miejsce występowania: Stanowiska ruderalne, tereny podmokłe

Opis: Bylina. Łodyga wysokości od 0,7 do 2,1 m, wzniesiona, sztywna, pojedyncza, naga lub rzadko owłosiona, cienka. Wewnątrz jest pusta. * Liście podługowato lancetowate albo lancetowate, o zaokrąglonych końcach, brzegi ostro piłkowane. Po liściach najłatwiej odróżnić ją od podobnego gatunku - nawłoci pospolitej. Wszystkie liście z rzadka owłosione, zmniejszające się ku wierzchołkowi łodygi. * Kwiaty drobne, żółte, zebrane w koszyczki (od 5 do 14 kwiatków w jednym koszyczku), a te w wiechowate kwiatostany na szczycie łodygi. Listki okrywy kwiatostanu stępione, bardzo nierówne, lancetowatego kształtu. Kwiaty przedprątne, zapylane przez motyle i błonkówki. Roślina miododajna. Kwitnie od lipca do sierpnia. * Owoc - niełupki z puchem kielichowym, rozsiewane przez wiatr. * Kłacze silnie rozgałęzione.

Ciekawostki: Nazwa ludowa: "Drzewko Matki Boskiej". * Indianie {Odżibwejowie} robili lewatywy z korzeni nawłoci. Z ziela i korzeni sporządzali wyciągi, które używali wewnętrznie jako środki pobudzające i wzmacniające. * Indianie Alabama używali herbatki z nawłoci do leczenia przeziębień, zaś zewnętrznie do leczenia obolałych miejsc.

Literatura: Guzikowa M., Maycock P. F. 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 1986 Acta Soc. Bot. Pol. 55 3 367-384

Kujawa-Pawlaczyk J. Synantropizacja szaty roślinnej Drawieńskiego Parku Narodowego. Cz. 2. Atlas rozmieszczenia roślin naczyniowych. 1997 (npbl) Praca doktorska wykonana w Zakł. Taksonomii Roslin UAM, Poznań

Piotrowska H., Żukowski W., Jackowiak B. Rośliny naczyniowe Słowińskiego Parku Narodowego. 1997 Pr. Zakł. Taksonomii Roślin UAM 6 1-216

Żukowski W., Latowski K., Jackowiak B., Chmiel J. Rośliny naczyniowe Wielkopolskiego Parku Narodowego 1995 Prace Zakł. Taksonomii Roślin UAM, Poznań 4 229

278 (55) **Nazwa łacińska:** *Solidago gigantea* Aiton

Nazwa polska: Nawłoc późna

Nazwy w innych językach: *Solidago serotina* Aiton non Retz. 1781, nom. illeg (DE), Späte Goldrute (DE),

Sildig gyldenris (DK), isopiisku (FI), Solidago serotinoides, Solidago serotina (LV), milzu zeltgalvite (LV), Kjempegullris (NO), Höstgullris (SE) * Synonim: Solidago gigantea Aiton var. serotina (Kuntze) Cro

Systematyka: *Synandreae/Asteraceae*

Pochodzenie: Wsch. część Ameryki Północnej

Pierwsze występowanie w kraju: II poł. XIX w.

Częstotliwość występowania: Bardzo częsty

Miejsce występowania: Stanowiska ruderalne, tereny podmokłe

Opis: Bylina. Łodyga wzniesiona, osiąga od 0,3 do 2,5 m wysokości, sztywna, w dole całkowicie naga i pokryta nalotem woskowym, w górze owłosiona. Łodyga o barwie od jasnozielonej do ciemnopurpurowej. * Liście trójnerwowe, podługowato-lancetowate albo lancetowate, o zaokrąglonych końcach, brzegi ostro piłkowane. Wszystkie liście z rzadka owłosione, największe w środkowej części pędu, zmniejszające się ku wierzchołkowi łodygi. * Kwiaty - koszyczki kwiatowe na krótkich, lecz wyraźnych szypułkach, dzwonkowate, zebrane w daleko odstające, jednostronnie wiechokształtne kwiatostany. Kwiaty, żółte, bardzo małe, brzeżne języczkowate, nieco dłuższe od wewnętrznych rurkowatych. Kwitnie późno w sierpniu i wrzesniu. Roślina miododajna. * Owoc - niełupki z puchem kielichowym, rozsiewane przez wiatr. * Kłace silnie rozgałęzione.

Literatura: Guzikowa M., Maycock P. F. 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 1986 Acta Soc. Bot. Pol. 55 3 367-384

Kujawa-Pawlaczyk J. Synantropizacja szaty roślinnej Drawieńskiego Parku Narodowego. Cz. 2. Atlas rozmieszczenia roślin naczyniowych. 1997 (npbl) Praca doktorska wykonana w Zakł. Taksonomii Roślin UAM, Poznań

Michalik S. Rośliny naczyniowe Ojcowskiego Parku Narodowego. 1978 Studia Nat. Ser. A. Wyd. Nauk. PAN, Zakł. Ochr. Przyr. 16 171 PWN Warszawa-Kraków

Mirek Z. Uzupełnienia do flory Wzniesienia Gubałowskiego 1986-1987 Fragm. Flor. Geobot. 31-32 38354 117-120

Piotrowska H., Żukowski W., Jackowiak B. Rośliny naczyniowe Słowińskiego Parku Narodowego. 1997 Pr. Zakł. Taksonomii Roślin UAM 6 1-216

279 (56) **Nazwa łacińska:** *Tanacetum parthenium* L.

Nazwa polska: Wrotycz maruna

Nazwy w innych językach: Matrem (DK, NO), löhnav neitsikummel (löhnav püreeter) (EE), Vaistinis skaistenis (LT), Mattram (SE) * Synonim: *Matricaria parthenium* L.

Systematyka: *Synandreae/Asteraceae*

Pochodzenie: Płd. - wsch. Europa, płd. - Zach. Azja

Częstotliwość występowania: Bardzo częsty

Miejsce występowania: Tereny rolnicze

Opis: Bylina o wysokości 30-60 cm., gałęzista, o silnej woni. Liście w zarysie jajowate, pierzastosieczne, o odcinkach podługowato-eliptycznych, pierzasto wcinanych. Koszyczki kwiatowe niewielkie, w baldachogronach. Kwiaty brzeżne języczkowate, białe. Kwiaty wewnętrzne rurkowate, żółte. Owocem jest niełupka.

Literatura: Kujawa-Pawlaczyk J. Synantropizacja szaty roślinnej Drawieńskiego Parku Narodowego. Cz. 2. Atlas rozmieszczenia roślin naczyniowych. 1997 (npbl) Praca doktorska wykonana w Zakł. Taksonomii Roślin UAM, Poznań

Piotrowska H., Żukowski W., Jackowiak B. Rośliny naczyniowe Słowińskiego Parku Narodowego. 1997 Pr. Zakł. Taksonomii Roślin UAM 6 1-216

Żukowski W., Latowski K., Jackowiak B., Chmiel J. Rośliny naczyniowe Wielkopolskiego Parku Narodowego 1995 Prace Zakł. Taksonomii Roślin UAM, Poznań 4 229

280 (57) **Nazwa łacińska:** *Veronica peregrina subsp. peregrina* L.

Nazwa polska: Przetacznik obcy

Nazwy w innych językach: Neckweed (GB)

Systematyka: *Tubiflorae/Scrophulariaceae*

Pochodzenie: Ameryka Północna i Południowa

Pierwsze występowanie w kraju: II poł. XIX w. (1854 r.) Pomost Krakowski

Częstotliwość występowania: Rzadki

Miejsce występowania: Tereny rolnicze, stanowiska ruderalne

Opis: Roślina roczna

Literatura: Zając M. Flora południowej części Kotliny Oświęcimskiej i zachodniej części Pogórza Śląskiego 1989 Zesz. Nauk. UJ, Pr. Bot. 19 1-199

Zając M., Zając A. Nowy kenofit w Polsce - *Veronica peregrina* L. 1990 Zesz. Nauk. UJ, Pr. Bot. 21 145-150

Tacik T., Trzcńska-Tacik H. Rodzaj Veronica L. W: Flora polska 1963 10 PWN, Warszawa-Kraków
Sudnik-Wójcikowska B. Flora miasta Warszawy i jej przemiany w ciągu XIX i XX wieku. 1987 1, 2 (1) 242, (2) 435 Wydawnictwa UW, Warszawa
Uechritz R. Nachtrage zur Flora Schlesiens. V. 1965 Verh. Bot. Ver. Brandenb. 7 72-105
Trzcńska-Tacik H. Flora synantropijna Krakowa 1979 Rozp. habilitacyjne UJ 32 1-213

281 (58) **Nazwa łacińska:** *Veronica persica* Poir.

Nazwa polska: Przetacznik perski

Nazwy w innych językach: Persischer Ehrenpreis (DE), Storkronet érenpris (DK), Veronica tournefortii (EE), pärsia mailane (EE), Varmadepla (IS), Persine veronika (LT), Orientveronika (NO), Veronica meskhetica (RU), Trädgrdveronika (SE) Synonim: Veronica tournefortii Vill.

Systematyka: *Tubiflorae/Scrophulariaceae*

Pochodzenie: Południowo - zachodnia Azja (Kaukaz)

Pierwsze występowanie w kraju: I poł. XIX w. Nizina Nadwiślańska

Częstotliwość występowania: Bardzo częsty

Miejsce występowania: Tereny rolnicze i miejskie

Opis: Roślina roczna lub bylina. * Łodyga - okazała, rozestana lub podnosząca się, nie zakorzeniająca się. Zwykle z jednego korzenia wyrastają liczne i rozgałęziające się łodygi o długości 10-40 cm. Występują na nich dwa rzędy odstających, kędzierzawych włosów. Łodygi leżące na ziemi ukorzeniają się. * Liście - trójkątne lub jajowate, krótkoogonkowe, karbowano-piłkowane, o zaokrąglonych nasadach. Stosunkowo nieliczne i owłosione. * Kwiaty - wyrastają pojedynczo w kątach liści, na szypułkach przeważnie znacznie dłuższych od przysadki. Po przekwitnięciu szypułki odginają się. Przysadki są bardzo podobne do liści i nie zmniejszają się w wyraźny sposób ku wierzchołkowi pędu. Kielich wolny, złożony z 4 podługowatych lub jajowatych i ostro zakończonych działek. Korona 4-płatkowa, kółkowa z bardzo krótką rurką, w gardzieli jest żółtawobiała. Kwiaty są jaskrawoniebieskie. Dolna łątka jaśniejsza, często biała, korona o średnicy 8-12 mm. Kwitnie od marca do października, jest owadopylna lub samopylna. * Owoc - torebka o długości ok. 5 mm i dużo większej szerokości, otwierająca się skośnie rozchylonymi klapami. Pomiędzy klapami torebki szeroka zatoka. Po wyschnięciu ma dobrze widoczną siatkowatą nerwację, brzegi zakończone ostrymi kantami i jest owłosiona. Żółtawe lub brunatne nasiona mają długość 2-2,5 mm.

Literatura: Kujawa-Pawlaczyk J. Synantropizacja szaty roślinnej Drawieńskiego Parku Narodowego. Cz. 2. Atlas rozmieszczenia roślin naczyniowych. 1997 (npbl) Praca doktorska wykonana w Zakł. Taksonomii Roślin UAM, Poznań

Michalik S. Rośliny naczyniowe Ojcowskiego Parku Narodowego. 1978 Studia Nat. Ser. A. Wyd. Nauk. PAN, Zakł. Ochr. Przyr. 16 171 PWN Warszawa-Kraków

Piotrowska H., Żukowski W., Jackowiak B. Rośliny naczyniowe Słowińskiego Parku Narodowego. 1997 Pr. Zakł. Taksonomii Roślin UAM 6 1-216

Zarzycki K. Rośliny naczyniowe Pienin. Rozmieszczenie i warunki występowania. 1981 257 Inst. Bot. PAN. PWN Warszaw-Kraków

Besser W. Primitiae florum Galicæ austriacæ utriusque. 1809 1: 1-18, 1-339, 2: 1-8, 1-423 viennæ, Sumpt. Ant. Doll.

Piękoś H., Mirek Z. Nowe maksima wysokościowe i nowe stanowiska kilkudziesięciu gatunków roślin synantropijnych w Tatrach 1974 Fragm. Flor. Geobot. 20 3 307-317

282 (59) **Nazwa łacińska:** *Vicia grandiflora* Scop.

Nazwa polska: Wyka brudnożółta

Nazwy w innych językach: Großblütige Wicke (DE), Storbloomstret vikke (DK), lieliedu vikis (LV) * Synonim: *Vicia menziesii*

Systematyka: *Rosales/Fabaceae*

Pochodzenie: Pol. - wsch. Europa; poł. - Zach. Azja

Pierwsze występowanie w kraju: Ok. XX w.

Częstotliwość występowania: Częsty

Miejsce występowania: Tereny rolnicze

Opis: Roślina roczna jara lub ozima. Łodyga 30-60 cm, obła, owłosiona lub naga, od podstawy zwykle rozgałęziona. Liście o 3-7 parach listków. Przylistki drobne, górne jajowate i całobrzegie, dolne półstrzałkowate, u niektórych odmian ostro zębate. Kwiaty długości 2,3-3,5 cm na odstających szypułkach po 2 (4) w kątach górnych liści. Korona bladożółta. Żagiel i szczyt łódeczki brudnofioletowo lub zielonawo nabiegłe. Żagiel długości i szerokości ok. 2 cm, płytko wycięty, nagi. Skrzydełka dwukrotnie dłuższe od kielicha i łódeczki. Strąki równowąskie, spłaszczone, początkowo owłosione, po dojrzewaniu czarne, nagie. Nasiona kulistawe, brunatne z czarnymi plamkami. Kwitnie V, VI.

Literatura: Piotrowska H. Rośliny naczyniowe wysp Wolina i południowo-wschodniego Uznamu 1966

Poznańskie Tow. Przyj. Nauk. Wydz. Mat.-Przyr. Pr. Kom. Biolog. 30 4 1-283
Żukowski W., Latowski K., Jackowiak B., Chmiel J. Rośliny naczyniowe Wielkopolskiego Parku Narodowego 1995 Prace Zakł. Taksonomii Roślin UAM, Poznań 4 229
Misiewicz J. Badania nad florą synantropijną polskich portów morskich 1985 Monogr. Bot. 67 24593
Kotońska B. Rośliny naczyniowe Beskidu Małego (polskie Karpaty Zachodnie). 1991 Zesz.Nauk. UJ, Pr. Bot. 23
Towpasz K. Rośliny naczyniowe Pogórza Strzyżowskiego. 1987 Zesz. Nauk. UJ, Pr. Bot. 16 1-157.
Buliński M. Systematyczny przegląd flory roślin naczyniowych doliny Wierzyce i dolin jej trzech dopływów. 1994 Soc. Scien. Geganensis, Acta Biol. 9 9-174.
Sudnik-Wójcikowska B. Rzadkie i interesujące gatunki roślin naczyniowych z obszaru Wielkiej Warszawy. 1981 Fragm. Flor. Geobot. 27 4 565-576.
Chmiel J. Nowe i rzadsze gatunki we florze wschodniej części Pojezierza Gnieźnieńskiego. 1987 Bad. Fizjogr. nad Polską Zach. Ser. B, 38 67-75.
Głowacki Z. Rzadsze gatunki roślin synantropijnych i zawleczonych Wysoczyzny Siedleckiej. 1975 Fragm. Flor. Geobot. 21 3 273-275.
Warcholiński A. U. Nowe stanowiska niektórych interesujących gatunków segetalnych w środkowej Polsce. 1976 Fragm. Flor. Geobot. 22 (1-2) 263-273
Kornaś J., Medwecka-Kornaś A., Towpasz K. Rośliny naczyniowe Pogórza Ciężkowskiego (Karpaty Zachodnie). 1996 Zesz. Nauk. UJ, Pr. Bot. 28 1-170

283 (60) **Nazwa łacińska:** *Xanthium spinosum* L.

Nazwa polska: Rzepień kolczasty

Nazwy w innych językach: Tornet brodfřř (DK), astel-väärtakjas (EE), Dygliuotasis dagisius (LT), dzelonainais smaildadzis (LV), Acanthoxanthium spinosum (RU), Tistelgullfrö (SE)

Systematyka: *Synandrae/Asteraceae*

Pochodzenie: Ameryka Południowa

Pierwsze występowanie w kraju: XVIII - XIX w.

Częstotliwość występowania: Lokalny

Miejsce występowania: Tereny rolnicze

Opis: Roślina roczna * Łodyga - rozgałęziona, o wysokości do 50-80 cm, z licznymi, żółtymi kolcami. Łodyżka podłścieniowa mięsista i zgrubiała, walcowatego kształtu * Liście - jajowate, 3-klapowe, u nasady trójdzielne, rombówce. Liścień podługowaty, na szczycie tępy lub zaokrąglony, 2-3 mm długości i 5-6 mm szerokości stopniowo zwężający się w ogonek, pierwsze liście naprzeciwległe. * Kwiaty - jednopłciowe, rurkowate, koloru zielonkawego. Zebrane w kolczaste koszyczki kwiatowe. Okres kwitnienia lipiec-wrzesień. * Owoc - 2 niełupki w jajowatej, kolczastej i czepnej okrywie, żółtobrunatnego koloru i brunatnych kolcach.

Ciekawostki: Roślina zawierająca w sobie jod, w nasionach zawarty jest glikozyd. W medycynie ludowej ziele używane jest przy leczeniu zewnętrznym liszaju. Korzeń i nasiona używane są w leczeniu krwawych biegunek.

Literatura: Kornaś J. Prowizoryczna lista nowszych przybyszów synantropijnych (kenofitów) zdomowionych w Polsce 1968 Mater. Zakł. Fitosoc. Stos. UW 25 43-53

Sowa R. Flora i roślinne zbiorowiska ruderalne na obszarze województwa łódzkiego, ze szczególnym uwzględnieniem miast i miasteczek 1971 1-282 Uniw. Łódzki

Tacik T. Helianthus L., Iva L., Xanthium L., Ambrosia L. W: Pawłowski B., Jasiewicz A. (red.). Flora Polska 1971 12 192-196, 216-225 PWN, Warszawa-Kraków

Ślimaki

prof. dr hab. Jan Kozłowski

284 (1) **Nazwa łacińska:** *Anodonta woodiana* Lea

Nazwa polska: szczeżuja chińska

Nazwy w innych językach: brak

Systematyka: *Bivalvia: Unionoida: Unionidae*

Pochodzenie: Azja, dorzecze Amuru

Pierwsze występowanie w kraju: około 1980 roku, Pojezierze Gnieźnieńskie

Częstotliwość występowania: lokalnie w jeziorach i kanałach Konińskich, w podgrzanych wodach zrzutowych z elektrowni

Pokarm: fito- i zooplankton, pasożyt ryb, filtrator zamieszkujący dno zbiorników

Literatura: Zdanowski B. 1996. Nieznana szczeżuja w podgrzanych wodach Konińskich. XII Krajowe Semin. Malakol. Łódź 25-27.04.1996., s. 43.

285 (2) **Nazwa łacińska:** *Arion (Arion) rufus* (L.)

Nazwa polska: ślinik wielki

Nazwy w innych językach: large red slug (EN), rote Wegschnecke (DE), röd skogssnigel (SE), rod skovsnegl (DK), limaçon rouge (FR), vörös csupaszcsiga (HU), babosa roja (SP),

Systematyka: *Gastropoda: Stylommatophora: Arionidae*

Pochodzenie: Europa Zachodnia

Pierwsze występowanie w kraju: pod koniec XIX wieku

Częstotliwość występowania: częsty na zachodzie kraju (Dolny Śląsk, Ziemia Lubuska, Pomorze), rzadki w Limanowej, Piwnicznej i Rzeszowie, w warunkach naturalnych zamieszkuje lasy mieszane i liściaste, jako synantrop żyje w parkach, na cmentarzach i w ogrodach, zwykle występuje masowo

Pokarm: roślinny i zwierzęcy, wszystkie części żywych i martwych roślin

Literatura: Riedel A. 1988, Ślimaki lądowe. *Gastropoda terrestria*. Katalog Fauny Polski 36. T.1, 316 ss.

286 (3) **Nazwa łacińska:** *Arion (Carinarion) fasciatus* (Nilsson)

Nazwa polska: ślinik przepasany

Nazwy w innych językach: orange-banded arion (EN)

Systematyka: *Gastropoda: Stylommatophora: Arionidae*

Pochodzenie: Europa Zachodnia

Pierwsze występowanie w kraju: około 1970 roku

Częstotliwość występowania: częsty, na terenie całego kraju, wyłącznie jako synantrop, w ruinach, parkach, ogrodach na cmentarzach, kompostach i wysypiskach śmieci

Pokarm: roślinny i zwierzęcy

Literatura: Wiktor A. 1973. Ślimaki nagie Polski (Die Nacktschnecken Pollens). *Arionidae*, *Milacidae*, *Limacidae* (*Gastropoda: Stylommatophora*). Monogr. Fauny Polski 1: 1-279

287 (4) **Nazwa łacińska:** *Arion (Arion) lusitanicus* Mabilie

Nazwa polska: ślinik luzytański

Nazwy w innych językach: lusitanian slug (EN), Spanische * Wegschnecke (DE), espanjansirueta (FI), Spānijas kailgliemezis (LV), Spansk skogsnigel (SE), Iberisk skovsnegl, draebersneg (DK), Morsnigil (FO), Spánarsnigill (IS)

Systematyka: *Gastropoda: Stylommatophora: Arionidae*

Pochodzenie: Półwysep Iberyjski

Pierwsze występowanie w kraju: około 1990 roku

Częstotliwość występowania: częsty w woj. podkarpackim, rzadki w woj. małopolskim, opolskim i śląskim, żyje jako synantrop w miastach, ogrodach i uprawach, zwykle występuje masowo

Pokarm: roślinny i zwierzęcy, wszystkie części roślin

Literatura: Kozłowski J., Kornobis S. 1995. *Arion lusitanicus* Mabilie. (*Gastropoda: Arionidae*) w Polsce oraz nowe stanowisko *Arion rufus* (Linnaeus, 1758). *Przegl. Zool.* 39: 79-82.

288 (5) **Nazwa łacińska:** *Arion distinctus* (Kobeltia) Mabilie

Nazwa polska: ślinik zmienny

Nazwy w innych językach: darkface arion (EN), Gemeine * gartenwegschnecke (DE), tarhaetana (FI), Ddārzenu kailgliemezis (LV), Trädgårdssnigel (SE)

Systematyka: *Gastropoda: Stylommatophora: Arionidae*

Pochodzenie: Europa Zachodnia
Pierwsze występowanie w kraju: II połowa XX wieku
Częstotliwość występowania: lokalnie, w zachodniej części kraju (Dony Śląsk, Wielkopolska, Pomorze), głównie jako synantrop w ogrodach i w uprawach
Pokarm: wszystkie części roślin
Literatura: Riedel A., Wiktor A. 1974. Arionaceae – ślimaki krężalkowate i ślinikowate (Gastropoda: Stylommatophora). Fauna Polski 2, 140ss.

289 (6) **Nazwa łacińska:** *Boettgerilla pallens* Simroth
Nazwa polska: Boettgerilla błada
Nazwy w innych językach: worm slug (EN), Wurmschneigel (DE), boettgerille (FR), féregesiga (HU)
Systematyka: *Gastropoda: Stylommatophora: Boettgerillidae*
Pochodzenie: Azja Zachodnia (Gruzja, Kaukaz)
Pierwsze występowanie w kraju: około 1959 roku
Częstotliwość występowania: lokalnie w południowej części kraju (Dolny Śląsk, Sudety, Tatry), żyje wyłącznie jako synantrop w parkach, ogrodach, śmietnikach, kompostach, gruzowiskach i przydrożach
Pokarm: roślinny i zwierzęcy
Literatura: Wiktor A. 2004. Ślimaki lądowe Polski. Wyd. Mantis, Olsztyn. 302ss.

290 (7) **Nazwa łacińska:** *Cerņuella (Xerocincta) neglecta* (Draparnaud)
Nazwa polska: ślimak zaniedbany
Nazwy w innych językach: neglected dune snail (EN), Rotmündige Heideschnecke (DE)
Systematyka: *Gastropoda: Stylommatophora: Helicidae*
Pochodzenie: Obszar Śródziemnomorski
Pierwsze występowanie w kraju: około 1960 roku
Częstotliwość występowania: bardzo rzadki, jedno stanowisko na Górze Goliniec koło Kłodzka, na skalistych ugorach i rumowiskach skalnych
Pokarm: martwe i żywe rośliny
Literatura: Wiktor A. 1964. Mięczaki Ziemi Kłodzkiej i gór przyległych. Studium faunistyczno-zoogeograficzne. Poznańskie Tow. Przyj. Nauk. Mat.-Przyr. Prace Biologiczne. XXIX(1): 1-129.

291 (8) **Nazwa łacińska:** *Deroceras (Deroceras) panormitanum* (Lessona et Pollonera)
Nazwa polska: pomrowik panormitański
Nazwy w innych językach: longneck fieldslug (EN), Mittelmeer - Acker- * schnecke (DE)
Systematyka: *Gastropoda: Stylommatophora: Agriolimacidae*
Pochodzenie: Obszar Śródziemnomorski
Pierwsze występowanie w kraju: około 2000 roku
Częstotliwość występowania: bardzo rzadki, jedno stanowisko w Ogrodzie Botanicznym we Wrocławiu
Pokarm: Roślinny
Literatura: Wiktor A. 2001. *Deroceras (Deroceras) panormitanum* (Lessona et Pollonera, 1882) – a new introduced slug species in Poland (Gastropoda: Pulmonata: Agriolimacidae). *Folia Malakologia* 9(3): 155-157.

292 (9) **Nazwa łacińska:** *Dreissena polymorpha* (Pallas)
Nazwa polska: racicznica zmienna
Nazwy w innych językach: zebra mussel (EN), Wandermuschel (DE), vaeltajasimpukka (FI), Svitrainā gliemene (LV), Zebramussel (SE), Vandremusling (DK), Tavaline (muutlik) rändkarp (EE), Dreisera (LT), dreisséne (FR), vándorkagyló (HU),
Systematyka: *Bivalvia: Veneroidea: Dreissenidae*
Pochodzenie: Azja (Basen Morza Czarnego i Kaspickiego)
Pierwsze występowanie w kraju: I połowa XIX wieku
Częstotliwość występowania: lokalnie, liczne stanowiska w wodach słodkich i słonawych, wolno płynących rzekach, kanałach, jeziorach i stawach, występuje w bardzo dużym zagęszczeniu
Pokarm: detrytus, fito- i zooplankton, filtrator
Literatura: Piechocki A. 1979. Mięczaki (Mollusca), Ślimaki (Gastropoda). Fauna Słodkowodna Polski 7, Warszawa-Poznań, 187 ss.

293 (10) **Nazwa łacińska:** *Ferrissia wautieri* (Mirolli)
Nazwa polska: brak
Nazwy w innych językach: wautier's limpet (EN), Flache Mützen- schnecke (DE)
Systematyka: *Gastropoda: Basommatophora: Ancylidae*

Pochodzenie: -

Pierwsze występowanie w kraju: II połowa XX wieku

Częstotliwość występowania: lokalnie, Górny Śląsk, strefy przybrzeżne zbiorników antropogenicznych i innych wód stojących i słabo płynących

Pokarm: brak danych

Literatura: Piechocki A. 1979. Mięczaki (Mollusca), Ślimaki (Gastropoda). Fauna Słodkowodna Polski 7, Warszawa-Poznań, 187 ss.

294 (11) **Nazwa łacińska:** *Helicella (Helicella) itala* (L.)

Nazwa polska: ślimak wrzosowiskowy

Nazwy w innych językach: heath snail (EN), weitgenabelte Heidenschnecke (DE), hélicelle ruban (FR), széles kórócsiga (HU), caracol (SP)

Systematyka: *Gastropoda: Stylommatophora: Helicidae*

Pochodzenie: Europa Zachodnia

Pierwsze występowanie w kraju: I połowa XX wieku

Częstotliwość występowania: Bardzo rzadki, jedno stanowisko w okolicy Gorzowa Wielkopolskiego

Pokarm: detrytus, roślinny

Literatura: Wiktor A. 2004. Ślimaki lądowe Polski. Wyd. Mantis, Olsztyn, 302ss.

295 (12) **Nazwa łacińska:** *Helicella (Helicella) obvia* (Menke)

Nazwa polska: Ślimak przydrożny

Nazwy w innych językach: heath helicellid (EN), große Heidenschnecke (DE), hélicelle blanche (FR), kórócsiga (HU), helicella blanca (SP)

Systematyka: *Gastropoda: Stylommatophora: Helicidae*

Pochodzenie: Europa Południowo-Wschodnia

Pierwsze występowanie w kraju: I połowa XX wieku

Częstotliwość występowania: częsty, prawie na całym terenie kraju z wyjątkiem wysokich gór i północno-wschodnich części Polski,

Pokarm: brak danych

Literatura: Wiktor A. 2004. Ślimaki lądowe Polski. Wyd. Mantis, Olsztyn, 302ss.

296 (13) **Nazwa łacińska:** *Helicodiscus (Helicodiscus) singleyanus* (Pilsbry)

Nazwa polska: krążalek gładki

Nazwy w innych językach: smooth coil (EN)

Systematyka: *Gastropoda: Stylommatophora: Endodontidae*

Pochodzenie: Ameryka Północna

Pierwsze występowanie w kraju: około 1972 roku

Częstotliwość występowania: rzadki, stanowiska w Puszczykowie koło Poznania i w Ogrodzie Botanicznym we Wrocławiu, żyje pod ziemią, głównie jako synantrop w szklarniach

Pokarm: brak danych

Literatura: Riedel A., Wiktor A. 1974. Arionaceae – ślimaki krążalkowate i ślinikowate (Gastropoda: Stylommatophora). Fauna Polski 2. 140ss.

297 (14) **Nazwa łacińska:** *Lechmannia valentiana* (Férussac)

Nazwa polska: pomrów walenciański

Nazwy w innych językach: threeband gardenslug (EN), Gewächshaus- * chnegel (DE)

Systematyka: *Gastropoda: Stylommatophora: Limacidae*

Pochodzenie: Półwysep Iberyjski i północno-zachodnia Afryka

Pierwsze występowanie w kraju: około 1965 roku

Częstotliwość występowania: rzadki, najczęściej w szklarniach, niekiedy w ogrodach

Pokarm: roślinny i zwierzęcy, wszystkie części żywych i martwych roślin

Literatura: Wiktor A. 1973. Ślimaki nagie Polski (Die Nacktschnecken Pollens). Arionidae, Milacidae, Limacidae (Gastropoda: Stylommatophora). Monogr. Fauny Polski 1: 1-279

298 (15) **Nazwa łacińska:** *Limax (Limacus) flavus* L.

Nazwa polska: pomrów żółtawy

Nazwy w innych językach: yellow garden slug (EN), Bierschneigel (DE), grande limace jaune (FR), sárga pincesziga (HU), gran babosa amarilla (SP),

Systematyka: *Gastropoda: Stylommatophora: Limacidae*

Pochodzenie: Europa Południowa i Wschodnia, Azja Mniejsza

Pierwsze występowanie w kraju: II połowa XIX wieku
Częstotliwość występowania: częsty, na terenie całego kraju
Pokarm: roślinny i zwierzęcy, wszystkie części żywych i martwych roślin
Literatura: Riedel A. 1988, Ślimaki lądowe. Gastropoda terrestria. Katalog Fauny Polski 36, tom 1, 316 ss.

299 (16) **Nazwa łacińska:** *Limax (Limax) maximus* L.
Nazwa polska: pomrów wielki
Nazwy w innych językach: giant garden slug (great grey slug) (EN), Tigerschnegel (DE), jättietana (FI), Milzu kailgliemezis (LV), Pantersnigel (SE), Leopardsnigel (FO), grande limach grisw (FR), nagy meztelencsiga (HU), gran babosa gris (SP),
Systematyka: *Gastropoda: Stylommatophora: Limacidae*
Pochodzenie: Europa Południowa i Zachodnia
Pierwsze występowanie w kraju: I połowa XX wieku
Częstotliwość występowania: częsty, na terenie całego kraju, głównie w pobliżu zabudowań, żyje jako synantrop w parkach, ogrodach, cieplarniach, piwnicach, przechowalniach oraz na cmentarzach i wysypiskach śmieci
Pokarm: roślinny, wszystkie części żywych i martwych roślin
Literatura: Riedel A. 1988, Ślimaki lądowe. Gastropoda terrestria. Katalog Fauny Polski 36, tom 1, 316 ss.

300 (17) **Nazwa łacińska:** *Lithoglyphus naticoides* (L. Pfeiffer)
Nazwa polska: namulek pospolity
Nazwy w innych językach: Flu-steinkleber (DE)
Systematyka: *Gastropoda: Mesogastropoda: Hydrobiidae*
Pochodzenie: Basen Morza Czarnego
Pierwsze występowanie w kraju: I połowa XIX wieku
Częstotliwość występowania: lokalnie, w rzekach nizinnych (Bug, Odra, Warta, Obra), w Zalewie Szczecińskim i Wiślanym, w niektórych jeziorach
Pokarm: brak danych
Literatura: Piechocki A. 1979. Mięczaki (Mollusca), Ślimaki (Gastropoda). Fauna Słodkowodna Polski 7, Warszawa-Poznań, 187 ss.

301 (18) **Nazwa łacińska:** *Menetus dilatatus* (Gould)
Nazwa polska: zatoczek rozszerzony
Nazwy w innych językach: trumpet ram`s-horn snail (EN)
Systematyka: *Gastropoda: Basommatophora: Planorbidae*
Pochodzenie: Ameryka Północna
Pierwsze występowanie w kraju: około 1980 roku
Częstotliwość występowania: lokalnie, liczne stanowiska w jeziorach zasilanych podgrzanymi wodami zrzutowymi z elektrowni w okolicach Konina
Pokarm: brak danych
Literatura: Piechocki A. 1979. Mięczaki (Mollusca), Ślimaki (Gastropoda). Fauna Słodkowodna Polski 7, Warszawa-Poznań, 187 ss.

302 (19) **Nazwa łacińska:** *Monacha cartusiana* (O.F. Müller)
Nazwa polska: ślimak kartuzek
Nazwy w innych językach: Carthusian snail (EN), Kartäuserschnecke (DE), hélice chartreuse (FR), tejféhér csiga (HU), caracol cartusiano (SP)
Systematyka: *Gastropoda: Stylommatophora: Helicidae*
Pochodzenie: Obszar Śródziemnomorski
Pierwsze występowanie w kraju: około 1970 roku
Częstotliwość występowania: rzadki, stwierdzony w Poznaniu i we Wrocławiu
Pokarm: brak danych
Literatura: Kosińska M. 1973. *Monacha cartusiana* (Müller) i *Milax budapestensis* (Hazay) - dwa interesujące gatunki w faunie Polski. Prz. Zool., Wrocław, 17, 437 ss.

303 (20) **Nazwa łacińska:** *Opeas pumilum* (L. Pfeiffer)
Nazwa polska: subulina karliczka
Nazwy w innych językach: dwarf awl snail (EN)
Systematyka: *Gastropoda: Stylommatophora: Subulinidae*
Pochodzenie: Ameryka Środkowa

Pierwsze występowanie w kraju: około 1938 roku

Częstotliwość występowania: rzadki, stwierdzony w Poznaniu i we Wrocławiu w cieplarniach

Pokarm: brak danych

Literatura: Riedel A. 1988, Ślimaki lądowe. Gastropoda terrestria. Katalog Fauny Polski 36, tom 1, 316 ss.

304 (21) **Nazwa łacińska:** *Oxychilus (Oxychilus) draparnaudi* (Beck)

Nazwa polska: szklarka Draparnauda

Nazwy w innych językach: dark-bodied glass-snail, Draparnaud's snail (EN), Gro-e Glanz-schnecke (DE), Kambara gludspold'ite (LV), Trädglrdsglanssnäcka (SE), zonite de Draparnaud (FR), nagy kristálycsiga (HU)

Systematyka: *Gastropoda: Stylommatophora: Zonitidae*

Pochodzenie: Europa Południowa i Zachodnia

Pierwsze występowanie w kraju: około 1870 roku

Częstotliwość występowania: częsty, na terenie całego kraju, żyje jako synantrop w parkach, ogrodach, na kompostach, w szklarniach i w piwnicach

Pokarm: zwierzęcy (ślimaki i inne organizmy glebowe)

Literatura: Riedel A. 1988, Ślimaki lądowe. Gastropoda terrestria. Katalog Fauny Polski 36, tom 1, 316 ss.

305 (22) **Nazwa łacińska:** *Oxychilus (Oxychilus) translucidus* (Mortillet)

Nazwa polska: szklarka przejrzysta

Nazwy w innych językach: brak

Systematyka: *Gastropoda: Stylommatophora: Zonitidae*

Pochodzenie: prawdopodobnie z Kaukazu

Pierwsze występowanie w kraju: około 1935 roku

Częstotliwość występowania: rzadki, stwierdzony w cieplarniach w Warszawie i we Wrocławiu, żyje jako synantrop

Pokarm: zwierzęcy

Literatura: Riedel A. 1988, Ślimaki lądowe. Gastropoda terrestria. Katalog Fauny Polski 36, tom 1, 316 ss.

306 (23) **Nazwa łacińska:** *Physa acuta* (Draparnaud)

Nazwa polska: bulime aigu (FR), hegyes hólyagcsiga (H),

Nazwy w innych językach: sewage snail (EN)

Systematyka: *Gastropoda: Basommatophora: Physidae*

Pochodzenie: Obszar Śródziemnomorski

Pierwsze występowanie w kraju: około 1906 roku

Częstotliwość występowania: lokalnie, kanały zrzutowe elektrowni, stawy fabryczne (Łódź, Nysa, Zgorzelec, Siekierki), hodowle akwaryjne

Pokarm: roślinny i zwierzęcy

Literatura: Piechocki A. 1979. Mięczaki (Mollusca), Ślimaki (Gastropoda). Fauna Słodkowodna Polski 7, Warszawa-Poznań, 187 ss.

307 (24) **Nazwa łacińska:** *Potamopyrgus antipodarum* (Gray)

Nazwa polska: wodożyłka Jenkinsa

Nazwy w innych językach: New Zealand mud snail (EN), Neuseel Zwergdeckel- schnecke (DE), vaeltajakotilo (FI), Jaunzēlandes jostinhidrobija (LV), Tusensnäcka (SE), rändtigu (EE)

Systematyka: *Gastropoda: Mesogastropoda: Hydrobiidae*

Pochodzenie: Nowa Zelandia

Pierwsze występowanie w kraju: po 1900 roku

Częstotliwość występowania: brak danych, występuje w zbiornikach Pobrzeża Bałtyku i Pojezierza Pomorskiego i Mazurskiego oraz Niziny Wielkopolsko-Kujawskiej

Pokarm: brak danych

Literatura: Piechocki A. 1979. Mięczaki (Mollusca), Ślimaki (Gastropoda). Fauna Słodkowodna Polski 7, Warszawa-Poznań, 187 ss.

308 (25) **Nazwa łacińska:** *Tandonia budapestensis* (Hazay)

Nazwa polska: pomrowiec budapeszteński

Nazwy w innych językach: keel slug (EN), Boden-Kielschnegel (DE),

Systematyka: *Gastropoda: Stylommatophora: Milacidae*

Pochodzenie: Europa Zachodnia i Północna, obszary podalpejskie

Pierwsze występowanie w kraju: około 1960 roku

Częstotliwość występowania: rzadki, stwierdzony w Cieszynie i we Wrocławiu, żyje jako synantrop w

parkach, ogrodach, w ruinach i na śmietniskach

Pokarm: roślinny i zwierzęcy

Literatura: Wiktor A. 1973. Ślimaki nagie Polski (Die Nacktschnecken Pollens). Arionidae, Milacidae, Limacidae (Gastropoda: Stylommatophora). Monogr. Fauny Polski 1: 1-279

INDEKS NAZW POLSKICH

- Ambrozja bylicolistna 230
Amerykański mączniak agrestu 76
Antaknoza platana 2
Antraknoza łubinu 36
Antraknoza truskawki 7
Aster drobnokwiatowy 233
Aster lancetowaty 232
Aster wierzbolistny 234
Barszcz mantegazyjski 253
Barszcz Sosnowskiego 254
Biała plamistość liści truskawek 46
Biała rdza złocienia 80
Boettgerilla błada 289
Brunatna plamistość liści 13
Brunatnienie i łamliwość łodyg lnu 39
Brunatnienie liści kasztanowca 38
Chaber drobnogłówny 239
Chwościk selera 5
Czarnuch ryżowiec 159
Drobna plamistość liści drzew pestkowych 3
Drobna plamistość liści kukurydzy 40
Dwurząd mury 244
Dwurząd wąskolistny 245
Dżuma racza 1
Fytoftoroza 66-69, 72
Głownia chwastnicy 96
Głownia dali 15
Głownia fałszywa palmy 37
Głownia guzowata kukurydzy 94
Głownia liściowa nagietka 14
Głownia pyłaca kukurydzy 88
Gwiazdosz szklarniowiec 113
Holenderska choroba wiazu 4
Jeżyna wcinanolistna 268
Kapturek zbożowiec 198
Karaczan amerykański 178
Karaczan prusak 117
Karaczan wschodni 118
Kobielatka kawowa 111
Komosa ciernista 241
Kornik kawowiec 157
Kostrzewa kozia 249
Kózka azjatycka 105
Krążalek gładki 296
Kroplik żółty 263
Lakownica żywicowata 35
Lepnica dwudzielna 274
Lepnica smukła 273
Lucerna pośrednia 261
Lucerna siewna 260
Łamliwość źdźbła 90
Łubin trwały 258
Mączlik szklarniowy 214
Mączlik ostroskrzydły 116
Mączniak olszy 42
Mączniak orzecha 44
Mączniak prawdziwy azalii 17
Mączniak prawdziwy begonii 18
Mączniak prawdziwy buraka 19
Mączniak prawdziwy bzu koralowego 31
Mączniak prawdziwy chryzantemy 47
Mączniak prawdziwy dębu 16
Mączniak prawdziwy hortensji 48
Mączniak prawdziwy hyzopa 49
Mączniak prawdziwy kamelii 32
Mączniak prawdziwy karagany 26
Mączniak prawdziwy kasztanowca 22
Mączniak prawdziwy katalpy 20
Mączniak prawdziwy lilaka 29
Mączniak prawdziwy lilaka japońskiego 30
Mączniak prawdziwy płomyka 24
Mączniak prawdziwy pomidora 50
Mączniak prawdziwy rododendrona 33
Mączniak prawdziwy śnieguliczki 28
Mączniak prawdziwy trzmieliny 21
Mączniak prawdziwy winorośli 25
Mączniak rdestu 43
Mączniak rzekomy buraka 58
Mączniak rzekomy cebuli 53
Mączniak rzekomy chmielu 78
Mączniak rzekomy grochu 57
Mączniak rzekomy gryki 54
Mączniak rzekomy karagany 51
Mączniak rzekomy kasztana 64
Mączniak rzekomy maliny 59
Mączniak rzekomy ogórka 77
Mączniak rzekomy papryki 65
Mączniak rzekomy słonecznika 74
Mączniak rzekomy szpinaku 55
Mączniak rzekomy wiesiołka 52
Mączniak rzekomy winorośli 75
Mączniak rzekomy tytoniu 61
Mączniak rzekomy zatrwianu 60
Mądziak malinowy 45
Miłka owłosiona 247
Miniarka ciepłolubka 164
Miniarka grochowa, miniarka szklarniówka 163
Miniarka porówka 168
Miniarka powszechnianka 162
Miodownica żywotnikowa, 129
Misecznik cytrusowiec 132
Misecznik szklarniowiec 200
Mklik daktylowiec 122
Morzymięta orzęsiona 246
Mól bananowy, mól szklarniaczek 174
Mszyca brzoskwiniowa 170
Mszyca ogórkowa 109
Mszyca ogórkowa 110
Mszyca plamista 171
Mszyca szklarniowa kropkowana 167
Namulek pospolity 300
Naścierwek rudonogi 169
Nawłoc kanadyjska 277
Nawłoc późna 278
Niecierpek gruczołowaty 255
Okratek australijski=Kwiatowiec australijski 6

Oprzędnica jesienna 156
 owocanka południówka 126
 Pasma Inu 87
 Pępawa złota 243
 Pieprzycza gęstokwiatowa 256
 Pieprzycznik przydrożny 238
 Pierścieniak uprawny 89
 Pleśniakowiec lśniący 102
 Pomrowiec budapeszteński 308
 Pomrowik panormitański 291
 Pomrów walencjański 297
 Pomrów wielki 299
 Pomrów żółtawy 298
 Przebarwiacz różany 179
 Prześwietlik pierisowiec 210
 Prześwietlik rododendronowiec 209
 Przetacznik obcy 280
 Przetacznik perski 281
 Przetycz wypuklak 173
 Przędzioreczek storczykowiec 211
 Przędziorek cytrusowiec 177
 Przędziorek Lewisa 149
 Przylepnica szklarniowa 194
 Przymiotno gałęziste 248
 Przymiotno kanadyjskie 242
 Pustoszą australijski 193
 Racicznica zmienna 292
 Rdza mahonii 9
 Rdza malwy 84
 Rdza wejmutkowo-porzeczkowa 8
 Rdza zwyczajna pelargonii 85
 Rogatek spichrzowy 151
 Rotszylidia wspaniała 199
 Rozpłaszczczyk drobny 137
 Rozpłaszczczyk rudy 136
 Roztocz szklarniowiec 190
 Rozwiertek draceniowiec 222
 Rudbeckia naga 269
 Rukiewnik wschodni 237
 Rumianek bezpromieniowy 240
 Rzepień kolczasty 283
 Skośnik brzoskwiniaczek 104
 Skośnik pomidorowy (?) 221
 Skórek zbożowiec 219
 Skórnik kolczatek 145
 Skórnik natrupek 143
 Skórnik peruwianek 146
 Skórzasta zgnilizna owoców i zgnilizna korony truskawki 63
 Słonecznica orężówka 153
 Słonecznik bulwiasty 252
 Solanka ruska 270
 Sówka bawełnowka egipska 206, 207
 Spichrzal orzechowiec 175
 Spichrzal surynamski 176
 Sromotnica dwoista 11
 Starzec nierównozębny 271
 Starzec wiosenny 272
 Stokłosa łódkowata 236
 Stonka ziemniaczana 160
 Strąkowiec fasolowy 99
 Strąkowiec grochowy 120
 Stulisz loesela 276
 Stulisz pannoński 275
 Subulina karliczka 303
 Sucha zgnilizna roślin kapustnych 41
 Szarłat biały 225
 Szarłat komosowaty (PL) 226
 Szarłat prosty (PL) 227
 Szarłat szorstki 229
 Szarłat tępolistny 228
 Szczawik Dillena 265
 Szczawik rożkowaty 264
 Szczawik żółty (PL) 266
 Szczeżuja chińska 284
 Szczyr roczny 262
 Szklarka Draparnauda 304
 Szklarka przejrzysta 305
 Szkocka osudka daglezji 86
 Szrotówek kasztanowcowiaczek 123
 Szrotówek pnikowiaczek 182
 Szrotówek robiniaczek 183
 Szwajcarska osutka daglezji 62
 Ślimak kartuzek 302
 Ślimak przydrożny 295
 Ślimak wrzosowiskowy 294
 Ślimak zaniedbany 290
 Ślinik luzytański 287
 Ślinik przepasany 286
 Ślinik wielki 285
 Ślinik zmienny 288
 Świerszcz śródziemnomorski 152
 Tarcznik cereusowiec 98
 Tarcznik czerniak 128
 Tarcznik niszczyiciel 195
 Tarcznik oleandrowiec 112
 Tarcznik przestrojnowiec 185
 Tarcznik sagowiec 115
 Tarcznik szklarniowiec 186
 Tarcznik tropikalny 155
 Tojeść kropkowana 259
 Trojszyk ulec 216
 Tomka oścista 231
 Trojszyk gryzący 215
 trojszyk większy 217
 Tymotka halna 267
 Uczep amerykański 235
 Wciornastek amerykański 148
 Wciornastek mieczykowiec 212
 Wciornastek szklarniowiec 154
 Wciornastek tytoniowiec 213
 Wciornastek zachodni 150
 Wełnowiec amerykański 197
 Wełnowiec cytrusowiec 187
 Wełnowiec kaktusowy 205
 Wełnowiec owocowiec 192
 Wełnowiec szklarniowiec 191
 Władniecie lucerny 97
 Wodożytko Jenkinsa 307
 Wołek kukurydzowy 204

Wołek ryżowy 203
Wołek zbożowy 202
Woskownik szklarniowy 127
Wrotycz maruna 279
Wyka brudnożółta 282
Zachodnia kukurydziana stonka korzeniowa 147
Zaraza ziemniaka 70
Zaślaz pospolity (Zaślaz włóknisty) 224
Zatoczek rozszerzony 301
Zgnilizna ogonków liściowych truskawki,

Zgorzel podstawy łodyg i brunatna zgnilizna
owoców pomidora 12
Zgnilizna pierścieniowa pomidora 71
Ziemiorzeczka gerberanka 119
Znamionek dagleżjowiec 166
Zwójka goździkoweczka 121
Zwójka siatkoweczka 100
Żółtlica drobnokwiatowa 250
Żółtlica owłosiona 251
Życica wielokwiatowa 257
Żywiak chlebowiec 208