

Charakterystyka morfometryczna i siedliskowa makrozielenicy *Ulva prolifera* O.F. Müller J. Agardh 1883 (*Chlorophyta*, *Ulvophyceae*) na słodkowodnym stanowisku w Wielkopolsce

Preliminary morphometric and habitat characteristics of green alga *Ulva prolifera* O.F. Müller J. Agardh 1883 (*Chlorophyta*, *Ulvophyceae*) at freshwater site in the Wielkopolska region (W Poland)

BEATA MESSYASZ, ANDRZEJ RYBAK

Zakład Hydrobiologii, Instytut Biologii Środowiska, Uniwersytet im. Adama Mickiewicza
61-614 Poznań, ul. Umultowska 89
e-mail: messyasz@amu.edu.pl; rybak@amu.edu.pl

Słowa kluczowe: *Ulva prolifera* (*Enteromorpha prolifera*), *Chlorophyta*, maty makroglonowe, cechy morfometryczne, wody słodkie, biogeny.

Badania nad morfometrią i czynnikami fizyczno-chemicznymi kształtującymi rozwój *U. prolifera* (*Enteromorpha prolifera*) prowadzono od maja do końca lipca 2008 r. Stanowisko badawcze zlokalizowano na stawie przepływowym we wsi Tulce pod Poznaniem (Wielkopolska). Stwierdzone miejsce występowania *U. prolifera* jest szóstym śródlądowym stanowiskiem tego gatunku w Polsce. Do analiz morfometrycznych i struktury plechy pobrano szereg prób. Odnaleziony gatunek makrozielenicy cechował się znaczną długością młodych plech (do 210 cm), które pojawiły się na początku maja. Zróznicowana struktura powierzchni plech *U. prolifera* u osobników wolnoptywających jak i zanurzonych, wynikała m.in. z obecności rozbudowanego peryfitonu okrzemkowego. Obecność znacznej biomasy *U. prolifera* w ekosystemie słodkowodnym wskazywała na dużą żyzność badanego zbiornika. Stan eutrofii panujący na omawianym stanowisku może wynikać z faktu permanentnego zrzutu zanieczyszczeń komunalnych z Kostrzyna, dopływających rzeką Kopel do badanego stawu.

Wstęp

Gatunki należące do rodzaju *Ulva* są kosmopolitycznymi makrozielenicami spotykanymi w większości mórz i oceanów Świata (Fletcher 1996, Bäck i in. 2000, Blomster i in. 2002, Hayden i in. 2003). Rodzaj ten nie jest jednak ściśle przywiązany do środowisk morskich. Jego przedstawiciele spotyka się także w wodach śródlądowych wielu krajów europejskich. Słodkowodne formy osiągają niejednokrotnie znaczną biomasę i stają się wyraźnym dominatem w warstwie powierzch-

niowej jezior, stawów oraz ekosystemów pływających, jak rzeki i drobne strumienie (Messyasz, Rybak 2008a). W Polsce zidentyfikowano od 1850 roku łącznie 59 słodkowodnych stanowisk czterech gatunków (*U. compressa* L., *U. flexuosa* Wulfen, *U. paradoxa* C. Agardh, *U. prolifera*) i jednego podgatunku (*U. flexuosa* subsp. *pilifera*) z rodzaju *Ulva* (B. Messyasz, A. Rybak – w druku). Najpowszechniej spotykaną makrozielenicą w wodach słodkich Polski jest *U. intestinalis* L. (syn. *Enteromorpha intestinalis*), którą zlokalizowano na ponad trzydziestu stanowiskach. Z kolei najrzadszą jest *U. pa-*

radoxa (syn. *Enteromorpha paradoxa*, *E. erecta*, *E. flexuosa* subsp. *paradoxa*, *E. plumosa*), stwierdzona na dwóch stanowiskach. Do gatunków o niewielkiej liczbie stanowisk w śródlądowej części Polski zalicza się także *U. prolifera* (O.F. Müller) J. Agardh (syn. *Enteromorpha prolifera*). Gatunek ten należy do najsłabiej zbadanych makrozielenic, występujących w ekosystemach morskich i słodkich Europy (Apeng i in. 2008). Brak informacji o biologii, a w szczególności ekologii *U. prolifera* w wodach słodkich, stał się przyczynkiem do badań tego gatunku w nowym stanowisku w Wielkopolsce.

Teren badań i metody

Badania prowadzono we wsi Tulce, gmina Kleszczewo, powiat poznański; województwo wielkopolskie (ok. 2 km od Poznania) na stawie przepływowym nieopodal Sanktuarium Maryjnego w Tulcach (52°20'35" N; 17°04'40" E). Do stawu, w którym występowały plechy *U. prolifera*, wpada rzeka Kopel – jeden z prawobrzeżnych dopływów Warty.

Plechy *U. prolifera* pobierano w tygodniowych odstępach w okresie od maja do końca lipca 2008 r. Zebrane plechy umieszczano w litrowych plastikowych pojemnikach i konserwowano formaliną o stężeniu 4%. Część próby (50 ml) zamrożono i przechowywano w temperaturze –10°C. Z każdego terminu poboru prób wykonano szereg preparatów mikroskopowych z różnych partii plechy (część bazalna, środkowa i terminalna). Na podstawie obserwacji tak przygotowanych preparatów dokonano identyfikacji gatunkowej. Zwracano uwagę na następujące cechy taksonomiczne: 1) ułożenie komórek w plesze, 2) wymiary komórek, 3) stopień rozgałęzienia plech i ich wymiary 4) liczba pirenoidów i 5) odstęp między rozgałęzieniami plechy. Plechy *U. prolifera* obserwowano przy użyciu mikroskopu świetlnego o powiększeniach x10, x40 i x100.

Określono suchą (SM) i świeżą biomasę (ŚM) badanych plech, przypadającą na 1 m² powierzchni lustra wody. Pobrane plechy *U. prolifera*, po osuszeniu za pomocą bibuły, ważono w laboratorium celem określenia świe-

żej masy. Następnie każdą ważoną próbę suszono w suszarce w temperaturze 105°C przez 2 godziny, a następnie ważono.

Parametry fizyczno-chemiczne wód mierzono w terenie i laboratorium. *In situ* badano poziom wody, pH, przewodnictwo elektrolityczne, nasycenie tlenem i temperaturę wody przy pomocy urządzenia wielofunkcyjnego ELMETRON CX-401. Próby do analiz chemicznych wody pobierano do 500 ml plastikowych pojemników i przechowywano w chłodziarkach o stałej temperaturze –10°C. *Ex situ* metodą standaryzowaną przy użyciu spektrofotometru Handbook Hach Company DR 1210 w próbach wody określono koncentracje N-NO₃, N-NH₄, P-PO₄, NaCl oraz żelaza ogólnego.

Dane o rozmieszczeniu słodkowodnych stanowisk *U. prolifera* w Polsce zebrano z dostępnej literatury. Uwzględniono zmianę nazewnictwa postulowaną przez Blanding'a (1963), Blomster i in. (1998) i Hayden'a i in. (2003). Tym samym podawane z terenu Polski gatunki: *Enteromorpha salina* Kützing 1845, *E. prolifera* (O.F. Müller) J. Agardh 1883 i *E. torta* (Mertens) Reinhold 1893, Burrows 1991 są w niniejszym opracowaniu synonimami *Ulva prolifera*. Wszelkie znane stanowiska morskie i śródlądowe w kraju naniesiono na mapę Polski w układzie kwadratów ATPOL (Zajac A., Zajac M. 2001).

Wyniki i dyskusja

Ulva prolifera (*E. prolifera*) w polskiej części Morza Bałtyckiego była notowana głównie w Zatoce Gdańskiej (Lakowitz 1887, Kornaś i in. 1960, Biernacka 1961, 1973, Pliński i in. 1982, Ringer 1985) i Zatoce Puckiej (Biernacka 1968, Fronczak, Pliński 1982). Pierwsze doniesienie o śródlądowym stanowisku *U. prolifera* (podanej jako *E. salina*) przedstawił Liebetanz (1925). Zidentyfikował on dwa stanowiska tego gatunku w obecnym województwie kujawsko-pomorskim w miejscowościach Szubin i Inowrocław. Plechy *U. prolifera* występowały w rowach melioracyjnych i pokrywały tam do 1% powierzchni lustra wody. Liebetanz nie podał jednak żadnych danych dotyczących cech morfometrycznych zidenty-

fikowanego gatunku makrozielenicy. Następnie w latach 60-tych Piotrowska (1961) odnalazła kolejne stanowiska o dużym zagęszczeniu plech *U. prolifera* (podała ją jako *E. salina*) w rowkach i stawkach na terenie solnisk pod Kołobrzegiem (woj. zachodniopomorskie). Brak również w tym doniesieniu informacji o wymiarach plech tego gatunku. W okresie od maja do września 1968 r. i 1969 r. Pliński (1971, 1973), odnalazł kolejne stanowiska *U. prolifera* w okolicy Łęczycy (województwo łódzkie). Podaje on, że plechy osiągały szerokość 90–160 μm oraz długość 5,8–14,5 cm. Plechy posiadały rozgałęzienia o wymiarach 68–1600 μm , z kolei komórki miały wymiary 9–11 μm na 11–13 μm . Plechy *U. prolifera* występowały w dołach potorfowych, gdzie odnotowano podwyższone koncentracje chlorków (2500–3600 $\text{mg}\cdot\text{l}^{-1}$ Cl⁻). Kolejne słodkowodne stanowisko podała Dąmbaska (1976), która odnotowała występowanie plech *U. prolifera* (podane jako *E. salina*) w okolicach Konina (województwo wielkopolskie) w Jeziorze Wąsowsko-Mikorzyńskim. Plechy obecne były w tym jeziorze w latach od 1970–1971. W związku z powyższym, do początku lat 70-tych znanych było jedynie 5 śródlądowych stanowisk *U. prolifera* w Polsce (ryc. 1).

Nowe słodkowodne stanowisko *U. prolifera* odnaleziono w maju 2008 r. w stawie przepływowym we wsi Tulce, pod Poznaniem (ATPOL: BD-19) (ryc. 1). Staw tulecki, zasilany jest wodami rzeki Kopel, która wpływa do niego w jego północnej części i uchodzi w południowej. Stanowisko *U. prolifera* ulokowane było tuż przy dopływie wód Kopli do stawu, gdzie prąd wody był najsilniejszy.

W stawie tuleckim poziom wody wynosił ok. 2 m, pH w miejscu występowania plech *U. prolifera* osiągało wartość 6,24. Natomiast wartości przewodnictwa elektrolitycznego oscyływały wokół 980 $\mu\text{S}\cdot\text{cm}^{-1}$. Koncentracje tlenu były zmienne i wynosiły 7,0 $\text{mg}\cdot\text{l}^{-1}$ przy wpływie Kopli i 4,02 $\text{mg}\cdot\text{l}^{-1}$ w części środkowej stawu. Średnie koncentracje N-NO₃, N-NH₄, P-PO₄, NaCl oraz żelaza ogólnego, wynosiły kolejno: 0,49 $\text{mg}\cdot\text{l}^{-1}$, 0,96 $\text{mg}\cdot\text{l}^{-1}$, 0,42 $\text{mg}\cdot\text{l}^{-1}$, 505 $\text{mg}\cdot\text{l}^{-1}$ i 0,17 $\text{mg}\cdot\text{l}^{-1}$.

Plechy *U. prolifera* występowały w badanym stawie w dwóch formach – zanurzonej i wolno-


Ryc. 1. Rozmieszczenie morskich i śródlądowych stanowisk *Ulva prolifera* w Polsce na mapie z siatką kwadratów ATPOL (1 – znane z literatury stanowiska w strefie litoralnej Morza Bałtyckiego, 2 – znane z literatury stanowiska śródlądowe, 3 – nowe stanowisko w Wielkopolsce)

*Fig. 1. Distribution of marine and freshwater sites of the green alga *Ulva prolifera* in Poland (1 – known in the literature as a positions in littoral zone from Baltic, 2 – known in the literature as an island positions, 3 – new position in the Wielkopolska region)*

plywającej po powierzchni wody. Zanurzone w wodzie plechy składały się wyłącznie z osobników młodych, natomiast wolno unoszące się na powierzchni wody z plech dojrzałych i zamierających. Plechy tego gatunku występowały w skupieniu w objętości ok. 600 m³, szczelnie pokrywając powierzchnię wody. Plechy układały się równoległe do prądu wody, przy czym ich części bazalne znajdowały się bezpośrednio przy wpływie rzeki do stawu. W miejscach najszybszego prądu rzeki w maju obserwowano największą biomasę młodych plech. Zanurzone plechy były wplątane w rośliny wodne porastające dno zbiornika. Substrat dla *U. prolifera* stanowiły: *Elodea canadensis*, *Potamogeton crispus*, *Ceratophyllum demersum* i *Callitriche polymorpha*. Nie zaobserwowano by *U. prolifera* preferowała którykolwiek z powyższych gatunków roślin naczyniowych jako substrat zakotwiczący dla jej plech.

Forma zanurzona (faza młodociana) plech osiągała długość od 4,4 do 210 cm i szerokość od


Ryc. 2. Wolnopływające dojrzałe plechy *Ulva prolifera* w stawie w Tulcach (25.V 2008; fot. A. Rybak)

*Fig. 2. Free-floating mature thalli of *Ulva prolifera* in the pond in Tulce (25 May 2008, photo by A. Rybak)*

0,1 do 1,8 cm. Wolno unoszące się plechy (faza dojrzała i zamierająca), miały długość od 5,6 do 45,5 cm i szerokość w zakresie od 1,5 do 6,2 cm (ryc. 2). W okresie od maja do sierpnia zmieniały się proporcje ilościowe pomiędzy dwoma formami plech. W maju dominowały plechy młode, pokrywając ponad 85% stanowiska. W czerwcu ich udział spadł do ok. 30%, natomiast w lipcu do 5%, by w sierpniu zaniknąć całkowicie. W miarę spadku udziału zanurzonych młodych plech, rósł udział plech wolnopływających po powierzchni wody. Najwięcej dojrzałych plech występowało w czerwcu, gdy tworzone przez nie kożuchy pokrywały powierzchnię ok. 20 m². Na początku lipca, zajmowana przez plechy powierzchnia zmalała do ok. 2 m², by na końcu miesiąca zająć niespełna 1 m². Biomasa plechowatych korzuchów kształtowała się przez cały okres badań na względnie stałym poziomie i wynosiła ± 54 g SM·m⁻² (1764 g ŚM·m⁻²).

W pierwszych dniach lipca zaobserwowano ponowne występowanie skupień młodych plech *U. prolifera* swobodnie unoszących się na powierzchni wody (ryc. 3). W porównaniu z młodymi plechami zanurzonymi z maja, cechowały się

one jednak mniejszymi rozmiarami (dł. 0,4–13,4; szer. 0,1–0,6 cm) oraz odmienną strukturą. Młode plechy z okresu majowego były gładkie i jedwabiste w dotyku, natomiast młodociane plechy z lipca były szorstkie i mocno karbowane. Analiza mikroskopowa przy użyciu mikroskopu skaningowego (SEM) wykazała obecność znacznej ilości kryształów o nieznanym składzie chemicznym (obecnie w trakcie badań) na całej powierzchni plech oraz rozbudowanego peryfitonu okrzemkowego. Wstępna analiza struktury zbiorowisk okrzemek na plechach *U. prolifera* wykazała wyraźną dominację *Cocconeis placentula* Ehr., *Amphora ovalis* (Kütz.) Kütz., *Navicula tripunctata* (O.F. Müller) Bory, *N. cryptocephala* Kütz., *N. rhynchocephala* Kütz., *N. halophila* (Grun.) Cleve, *Fragilaria capucina* Desmaz. oraz liczną obecność taksonów z rodzaju *Gomphonema*. Obecnie prowadzone są dalsze, szczegółowe analizy zmian struktury zbiorowisk peryfitonu w zależności od cyklu rozwojowego *U. prolifera*. Ponadto, w okresie ponownego pojawienia się młodych plech *U. prolifera* w lipcu, zanotowano spadek średnich koncentracji N-NO₃ (0,24 mg·l⁻¹), N-NH₄ (0,85 mg·l⁻¹) i żelaza ogólnego (0,14 mg·l⁻¹) oraz wzrost P-PO₄ do 0,14 mg·l⁻¹.

Znaczący wpływ na rozwój *U. prolifera* na badanym stanowisku mają lemniady – gatunki roślin naczyniowych z rodzaju rzęsa (*Lemna minor* i *L. gibba*) i spirodela (*Spirodela polyrrhiza*). W maju niewielka liczebność rzęsy i spirodeli nie wpływała ujemnie na rozwój plech *U. prolifera*. W czerwcu natomiast, lemniady stały się dominującą grupą roślin naczyniowych w warstwie powierzchniowej wody. W okresie tym zaobserwowano spadek liczebności młodych i dojrzałych plech *U. prolifera* (zarówno formy zanurzonej, jak i swobodnie unoszącej się na wodzie). Lemniady są silnymi konkurentami, tak o zasoby pokarmowe, jak i światło. Rozwój *U. prolifera* przebiegał normalnie dopóki rzęsa pokrywała mniej niż 80% powierzchni wody. Zjawisko limitacji rozwoju innego gatunku z rodzaju *Ulva* (*U. compressa*) obserwowano na śródlądowych stanowiskach w strumieniach Michałówka i Dworski Rów w Poznaniu (Messyas, Rybak 2008a).


Ryc. 3. Wolnoptywające młode plechy *Ulva prolifera* w Tulcach (10.VII 2008; fot. A. Rybak)

Fig. 3. Free-floating young thalli of *Ulva prolifera* in the pond in Tulce (10 July 2008, photo by A. Rybak)

Prawdopodobne jest także, że ograniczenie ruchu turbulencyjnego wód wywołane zmniejszeniem się zasobów wody płynącej rzeką Kopel w lipcu i czerwcu, na skutek panującej suszy atmosferycznej w całym regionie, spowodowało ograniczenie rozwoju *U. prolifera*. Obserwowano bowiem w przypadku występowania *U. intestinalis* i *U. compressa* w ekosystemach słodkowodnych stymulacyjny wpływ ruchu wody na rozwój plech tych gatunków (Messyasz, Rybak 2008b, B. Messyasz – w druku).

Wnioski końcowe

1. Opisane stanowisko jest szóstą znaną lokalizacją występowania *U. prolifera* w wodach słodkich Polski.
2. Plechy tego gatunku występowały w przepływowym stawie w okresie od maja do końca lipca 2008 r.
3. Plechy *U. prolifera* zidentyfikowane na kolejnym słodkowodnym stanowisku osiągały znaczne rozmiary, nie opisywane uprzednio w literaturze.
4. Zgrupowania plech *U. prolifera* osiągały biomasę przekraczającą $1760 \text{ g} \cdot \text{m}^{-2}$ świeżej masy i pokrywały do 20 m^2 powierzchni lustra wody.
5. Deformacja powierzchni plech *U. prolifera* wynikała z wytrącania się na niej licznych kryształów o nieznanym składzie chemicznym oraz dużej ilości peryfitonu okrzemkowego.
6. Masowy pojaw *U. prolifera* w okresie majowym może wynikać z notowanej w tym okresie dużej żyzności wody rzeki Kopel (maksymalne wartości N-NO_3^- : 1,02, N-NH_4^+ : 3,9 i P-PO_4^{3-} : 1,24 $\text{mg} \cdot \text{l}^{-1}$).

Podziękowania

Autorzy składają podziękowania Panu Bartłomiejowi Markowi Kosickiemu za pomoc techniczną w czasie prac terenowych.

PIŚMIENNICTWO

- Apeng L., Songdong S., Jianwei W., Binlun Y. 2008. Reproduction Diversity of *Enteromorpha prolifera*. Journal of Intergrative Plant Biology 50(5): 622–629.
- Bäck S., Lehvo A., Blomster J., 2000. Mass occurrence of unattached *Enteromorpha intestinalis* on the Finnish Baltic Sea coast. Ann. Bot. Fennici. 37: 155–161.
- Biernacka I. 1961. Badania porostania impregnowanego drewna w Zatoce Gdańskiej. Rozpr. Hydrotechn. 9(1): 37–78.
- Biernacka I. 1968. Wpływ zanieczyszczenia wód Władysławowa na zespoły porośli i bytujących w nich pierwotniaków. Ekol. Pol. Ser. A., 16(9): 213–241.
- Biernacka I. 1973. Porośla południowego Bałtyku. Poznań, PWN.
- Bliding C. 1963. A critical survey of European taxa in Ulvales. Part 1. Casosiphonia.
- Blomster J., Maggs C.A., Stanhope M. 1998. Molecular and morphological analysis of *Enteromorpha intestinalis* and *E. compressa* (Chlorophyta) in the British Isles. Journal of Phycology 2: 319.
- Blomster J., Back S., Fewer D.P., Kiiirikki M., Lehvo A., Maggs C.A., Stanhope M.J. 2002. Novel morphology in *Enteromorpha* (Ulvophyceae) forming green tides. American Journal of Botany 89: 1756–1763.
- Dąmbska I. 1976. Materiały do poznania peryfitonu jezior konińskich. Badania hydrobotaniczne jezior podgrzanych w okolicy Konina. Seria Biol., Uniw. A. Mickiewicza w Poznaniu 6: 85–90.

- Fletcher R.L. 1996. The occurrence of "Green tide" problem. In: Ecological studies, Marine benthic vegetation, Eds: W. Schramm, P. Nienhuis. EEC, Brussels: 7–43.
- Fronczak M., Pliński M. 1982. Charakterystyka ekologiczna peryfitonu roślinnego Zatoki Puckiej. Zesz. nauk. Wydz. Biol. Nauk Ziemi, Oceanografia, Uniw. Gdański 9(1): 49–64.
- Hayden H.S., Blomster J., Maggs C.H., Silva P., Stanhope M., Waaland R. 2003. Linnaeus was right all along: *Ulva* and *Enteromorpha* are not distinct genera. Eur. J. Phycol. 38: 277–294.
- Kornaś J., Pancer E., Brzyski B. 1960. Studia nad roślinnością denną Zatoki Gdańskiej w okolicy Rewy. Fragm. Florist. Geobot. 6(1): 3–92.
- Lakowitz K. 1887. Die Vegetation der Ostsee im Allgemeinen und Algen der Danziger Bucht im Speziellen. Ber. Westpreuss. Bot.-Zoll. Vereins Danzig. 10: 36–44.
- Liebetanz B. 1925. Hydrobiologische Studien an Kujawischen *Brackwässern*. Bull. Intern. Acad. Polon. Sci. Lettres. Sci. Math. Nat., Ser. B., Sci. Mat.
- Messyasz B., Rybak A. 2008a. Nowe śródlądowe stanowiska halofilnej zielenicy *Enteromorpha compressa* (L.) Ness w Polsce. Badania Fizjograficzne nad Polską Zachodnią, Seria B – Botanika 57: 77–88.
- Messyasz B., Rybak A. 2008b. Występowanie *Enteromorpha compressa* [syn. *Ulva compressa* (L.) (*Chlorophyta*) w Wielkopolsce. Fragm. Flor. Geobot., Ser. Polonica 15(1): 17–19.
- Messyasz B. *Enteromorpha* (*Chlorophyta*) populations in River Nielba and Lake Laskownickie. Hydrobiological and Oceanological Studies (w druku).
- Messyasz B., Rybak A. The distribution of green algae species from the *Enteromorpha* genera [syn. *Ulva*; *Chlorophyta*] in Polish inland waters. Hydrobiological and Oceanological Studies (w druku).
- Piotrowska H. 1961. Roślinność solniskowa pod Kołobrzegiem. Chrońmy Przyr. Ojcz. 17(4): 24–28.
- Pliński M. 1971. Gatunki z rodzaju *Enteromorpha* (Link) Agardh z terenu solnisk podłęczyczych. Zesz. Nauk, UŁ Biol. 41: 159–169.
- Pliński M. 1973. Glony solnisk podłęczyczych. Monogr. Bot. 39: 3–88.
- Pliński M., Manasterska M., Florczyk I. 1982. Wstępna charakterystyka ekologiczna rozwoju *Enteromorpha* (Link) w Zatoce Gdańskiej. Zesz. nauk. Wydz. Biol. Nauk Ziemi, Oceanografia, Uniw. Gdańsk 9(1): 65–80.
- Ringer Z. 1985. Roślinność Zatoki Gdańskiej. Studia mater., Ser A, 26, Morski Inst. Ryb.: 43–69.
- Zajac A., Zajac M. 2001. Atlas rozmieszczenia roślin naczyniowych w Polsce. Nakładem Prac. Chorologii Instytutu Botaniki UJ, Kraków.

SUMMARY

Preliminary morphometric and habitat characteristics of green alga *Ulva prolifera* O.F. Müller J. Agardh 1883 (*Chlorophyta*, *Ulvophyceae*) at freshwater site in the Wielkopolska region (W Poland)
Chrońmy Przyrodę Ojczystą 65 (5): 347–352, 2009.

Preliminary examinations on morphometric and physico-chemical factors shaping the development of *U. prolifera* (*Enteromorpha prolifera*) were conducted since May till the end of July in 2008. The research site was located on the flow pond in the Tulce village near Poznań (Wielkopolska). The discovered site of *U. prolifera* is the sixth inland site of this species in Poland. Samples of thalli were taken for morphometric analyses. The young thalli attached to the bottom attained considerable length (maximum length up to 210 cm) in early May. A diversified structure of the surface of *U. prolifera* thalli was observed in specimens floating on the water surface as well as in submerged ones which resulted among others from the presence of periphytic diatoms. Presence of considerable biomass of *U. prolifera* in this freshwater ecosystem was pointed out to the great fertility of water in the examined pond. The trophic state at the site with *U. prolifera* can result from the fact of the permanent inflow of urban pollutants from Kostrzyń, with the Kopel river.