

Svaz SAC

Asplenion septentrionalis

Gams ex Oberdorfer 1938*

Štěrbínová vegetace kyselých skal

Orig. (Oberdorfer 1938): *Asplenion septentrionalis* Gams

Syn.: *Asplenion septentrionalis* Malcuit 1929 (§ 2b, nomen nudum), *Asplenion septentrionalis* Gams 1936 (§ 2b, nomen nudum), *Asplenion septentrionalis* Focquet 1982, *Hypno-Polypodium vulgare* Mucina in Grabherr et Mucina 1993, *Androsacion multiflorae* (nomen mutatum: *Androsacion vandellii*) sensu auct. non Br.-Bl. in Br.-Bl. et Jenny 1926 (pseudonym)

Diagnostické druhy: *Asplenium septentrionale*, *A. trichomanes*, ***Polypodium vulgare* s. l.** (*P. vulgare* s. str.), *Saxifraga rosacea* subsp. *sponhemica*, *S. rosacea* subsp. *steinmannii*, *Woodsia ilvensis*; *Dicranum scoparium*

Konstantní druhy: *Polypodium vulgare* s. l. (*P. vulgare* s. str.); *Dicranum scoparium*, *Hypnum cupressiforme* s. l. (převážně *H. cupressiforme* s. str.)

Svaz *Asplenion septentrionalis* zahrnuje štěrbinovou vegetaci skalních stěn, terássek, stabilizovaných nezazemněných sutí a balvanových rozpadů na různých horninových podkladech s výjimkou silně vápnitých a ultrabazických hornin. Vzácněji se tato vegetace vyskytuje na antropogenních stanovištích s účastí těchto typů hornin, např. v lomech a na terasových mezích z kamenů skládaných bez maltového pojiva.

Spektrum hornin tvořících biotop této vegetace je velmi široké. Zahrnuje živinami chudé horniny (např. buližník a kvádrový pískovec), horniny obtížně zvětrávající (např. porfyr a žula), dále mírně vápnité horniny, v jejichž štěrbinách je však půda lokálně odvápněná (např. algonkické břidlice), a konečně bazické vulkanické horniny (např. čediče a znělce). Proto se v této vegetaci vyskytují druhy acidofilní (z chasmoftytů např. *Asplenium septentrionale*, *A. trichomanes* subsp. *trichomanes* a *Woodsia ilvensis*), druhy přizpůsobené substrátům s různou reakcí a dostupností živin (např. *Cystopteris fragilis* a *Polypodium vulgare*), druhy

s optimem na bazických silikátových podkladech, které částečně přesahují i na karbonátové horniny (např. *Aster alpinus* a *Dianthus gratianopolitanus*) nebo jsou navíc slabě nitrofilní (např. *Saxifraga rosacea* a *Viola tricolor* subsp. *saxatilis*).

Podobně rozmanité jsou i další vlastnosti stanovišť této vegetace. Pro otevřené vysychavé skalní biotopy jsou příznačné druhy suchých trávníků a pionýrské vegetace mělkých půd (např. *Campanula rotundifolia* agg., *Euphorbia cyparissias*, *Festuca ovina* a *Rumex acetosella*), na stinných a suťových stanovištích jsou hojné lesní acidofyty (např. *Avenella flexuosa* a *Dryopteris dilatata*) i lesní nebo lemové nitrofilní druhy (např. *Epilobium montanum* a *Geranium robertianum*). V mechovém patře převládají na slunných stanovištích drobné akrokarpní mechy (např. *Ceratodon purpureus*, *Pohlia nutans* a *Polytrichum piliferum*) a lišejníky (např. *Cladonia* spp.). Na stinných a vlhčích stanovištích převažují robustnější mechy trsnaté (např. *Dicranum scoparium*) nebo kobercovité (např. *Brachythecium velutinum* a *Hypnum cupressiforme*).

V České republice se společenstva svazu *Asplenion septentrionalis* vyskytují převážně v kollinním a montánním stupni Českého masivu, zatímco v karpatské oblasti a ve všech nížinách je jejich výskyt omezen vzácností tvrdých kyselých podkladů.

Kolbek & Jeník (in Moravec et al. 1995: 11–14) uvádějí v předchozím přehledu české vegetace z pahorkatin středních a severních Čech čtyři asociace tohoto svazu, v jejich pojetí považovaného za totožný s alpským svazem *Androsacion vandellii* Br.-Bl. in Br.-Bl. et Jenny 1926. Z nich považujeme asociace *Woodsia ilvensis-Asplenietum septentrionalis* Br.-Bl. ex Tüxen 1937 a *Asplenietum septentrionalis* Schwickerath 1944 za totožné a asociace *Biscutello-Asplenietum septentrionalis* Korneck 1974 a *Asplenietum septentrionali-adianti-nigri* Oberdorfer 1938 se nám nepodařilo pro Českou republiku potvrdit.

■ **Summary.** This alliance includes vegetation of outcrops of a variety of different rock types, with the exception of strongly calcareous rocks and serpentine. Of the species confined to rock crevices, there are specialists of acidic substrata (e.g. *Asplenium septentrionale*, *A. trichomanes* subsp. *trichomanes* and *Woodsia ilvensis*) as well as species tolerant of a broad range of substrate pH (e.g. *Cystopteris fragilis* and *Polypodium vulgare*). The suite of other species mainly depends on the vegetation types

*Charakteristiku svazu zpracoval J. Sádlo

occurring in the surroundings of the outcrops and the degree of shading, which can vary from fully exposed to deeply shaded under a forest canopy.

SAC01

Woodsia ilvensis-Asplenietum septentrionalis* Br.-Bl. ex Tüxen 1937

Vegetace výslunných silikátových skal se sleziníkem severním a kapradinkou skalní

Tabulka 11, sloupec 5 (str. 435)

Nomen inversum propositum

Orig. (Tüxen 1937): *Asplenium septentrionale-Woodsia ilvensis*-Ass. (Br.-Bl. 1926 n. n.) Tx. 1937

Syn.: *Asplenio septentrionalis-Silenetum rupestris* Malcuit 1929 (§ 2b, nomen nudum), *Asplenium septentrionale-Silene rupestris* Oberdorfer 1934 (§ 3c), *Asplenietum septentrionalis* Schwickerath

*Zpracovali J. Sádlo & M. Chytrý

1944, *Diantho gratianopolitani-Aurinietum saxatilis* Sádlo 1998 p. p.

Diagnostické druhy: ***Asplenium septentrionale***, *Aurinia saxatilis* subsp. *arduini*, *Rumex acetosella*, *Viola tricolor* (*V. tricolor* subsp. *saxatilis*), *Woodsia ilvensis*; *Cladonia pyxidata*, ***Polytrichum piliferum***

Konstantní druhy: ***Asplenium septentrionale***, *Rumex acetosella*; *Ceratodon purpureus*, *Cladonia pyxidata*, ***Polytrichum piliferum***

Dominantní druhy: *Woodsia ilvensis*

Formální definice: (*Asplenium septentrionale* pokr. > 5 % OR *Woodsia ilvensis* pokr. > 5 %) NOT skup. ***Acinos arvensis***

Struktura a druhové složení. Porosty asociace *Woodsia-Asplenietum* se vyznačují přítomností acidofilní světlomilné a suchomilné kapradiny sleziníku severního (*Asplenium septentrionale*) a případně i vzácné kapradinky skalní (*Woodsia ilvensis*) v doprovodu dalších acidofilních nebo acidotolerantních bylin, např. *Avenella flexuosa*, *Festuca ovina*, *F. pallens*, *Potentilla tabernaemontani*, *Rumex acetosella*, *Scleranthus perennis*, *Sedum*

Obr. 235. *Woodsia ilvensis-Asplenietum septentrionalis*. Skalní vegetace s kapradinkou skalní (*Woodsia ilvensis*) u Týřova na Křivoklátsku. (T. Černý 2005.)

Fig. 235. Vegetation of rocks with *Woodsia ilvensis* near Týřov, Křivokláts region, central Bohemia.

reflexum a *Thymus pulegioides*. Kromě jmenovaných kapradin se z dalších chasmoφυtných druhů vyskytují zejména *Asplenium trichomanes* subsp. *trichomanes* a *Polypodium vulgare*. Na přirozených stanovištích k nim často přistupují také některé reliktní skalní druhy, zejména *Hieracium schmidtii* a *Viola tricolor* subsp. *saxatilis*. Vzácnější jsou některé druhy náročnější na minerální živiny, např. *Allium senescens* subsp. *montanum* a *Dianthus carthusianorum*. Acidofilní druhy převládají rovněž mezi mechy a lišejníky. Časté jsou druhy mělkých půd na skalních teráskách (např. *Cetraria aculeata*, *Cladonia pyxidata* a *Polytrichum piliferum*). Porosty jsou řídké a často těsně navazují na kontaktní vegetaci mělkých půd či suchých kostřavových trávníků, proto je často obtížné jednoznačně vymezit jejich hranice. Podle způsobu vymezení pak kolísá pokryvnost porostu a počet druhů ve snímku. U cévnatých rostlin se pohybuje zpravidla v rozmezí 5–15 druhů na plochách o velikosti 2–10 m² při pokryvnosti bylinného patra 5–35 %. Mechové patro o pokryvnosti většinou do 15 % mívá jen kolem 4–8 druhů (nepočítaje v to korovité epilittické lišejníky).

Stanoviště. Jde o společenstvo otevřených, zpravidla výslunných skal a skalních terásek minerálně chudých silikátových hornin. Stanoviště jsou při-

rozená i antropogenní. Přirozenými stanovišti jsou skalní srázy nebo hrany a vrcholy skal v říčních údolích a na vulkanických kopcích. Takové porosty obsahují mnoho druhů chasmoφυtních, vzácných a reliktních. Dále se společenstvo vyskytuje na nižších skalách a skalních teráskách dlouhodobě udržovaných pastvou dobytka nebo zvěře (příkladem jsou lesní enklávy na Křivoklátsku zvané pleše). Antropogenní výskyty společenstva jsou vázány na stěny lomů nebo skalky v zářezích cest, silnic a železničních tratí, ojediněle i na terasové zdi skládané nasucho z kamenů.

Dynamika a management. Společenstvo většinou představuje blokové sukcesní stadium. Porosty na přirozených stanovištích jsou obvykle součástí komplexů skalní vegetace bez teplomilných druhů. Často sousedí se skalními bory, suťovou nebo keřčkovou vegetací. Porosty na pastevně ovlivněných nebo antropogenních stanovištích zpravidla navazují na krátkostébelné oligotrofní trávníky a primitivní vegetaci mělkých půd. Společenstvo bývá periodicky ovlivněno pastvou zvěře, která mu však při častějším přepasení škodí a může porosty zcela zničit.

Rozšíření. *Woodsio-Asplenietum* je udáváno z Francie (Julve 1993), Německa (Pott 1995, Prei-

Obr. 236. Rozšíření asociace SAC01 *Woodsio ilvensis-Asplenietum septentrionalis*; existující fytoecologické snímky dávají dosti neúplný obraz skutečného rozšíření této asociace, proto jsou malými tečkami označena místa s výskytem alespoň jednoho z jejích diagnostických druhů, *Asplenium septentrionale* nebo *Woodsia ilvensis*, podle floristických databází.

Fig. 236. Distribution of the association SAC01 *Woodsio ilvensis-Asplenietum septentrionalis*; available relevés provide an incomplete picture of the actual distribution of this association, therefore the sites with occurrence of at least one of its diagnostic species, *Asplenium septentrionale* or *Woodsia ilvensis*, according to the floristic databases, are indicated by small dots.

sing in Preising et al. 1997: 9–15, Oberdorfer in Oberdorfer et al. 1998: 23–38, Rennwald 2000, Hilbig in Schubert et al. 2001: 198–204, Rakouska (Mucina in Grabherr & Mucina 1993: 241–275), Slovenska (Valachovič in Valachovič et al. 1995: 15–41), Maďarska (Borhidi 2003) a Rumunska (Coldea in Coldea 1997: 149–168). V České republice je dosti vzácné, výskytem omezené na skalní útvary tvořené kysele se projevujícími horninami v pahorkatinách a podhůří. Poměrně hojně je na Křivoklátsku (Kolbek 1978, Kolbek in Kolbek et al. 2001: 11–26), ve středním a dolním Povltaví (Sádlo 1998), na vulkanitech Českého středohoří (Sádlo 1998) a v Předšumaví (Moravec 1967). Bylo zaznamenáno, ale bez dokumentace fytoocenologickými snímky, rovněž na Šumavě, ve Slavkovském lese, na severočeských vulkanických kopcích, na Dokesku a Semilsku, v Železných horách, podhůří Orlických hor a říčních údolích jihozápadní Moravy (vše Sádlo, nepubl.).

Variabilita. Variabilita odpovídá rozdílům mezi přirozenými a antropogenními stanovišti. Na antropogenních stanovištích často chybí druh *Woodsia ilvensis*, čemuž odpovídá dosud běžné rozlišování této vegetace na asociace *Asplenietum septentrionalis* a *Woodsio-Asplenietum*. Důležitější než výskyt nebo absence samotné kapradinky skalní je rozdíl mezi porosty přirozeně otevřených lokalit a porosty druhotného bezlesí. Podle toho lze rozlišit dvě varianty:

Varianta *Festuca pallens* (SAC01a) se vyskytuje na skalnatých stanovištích v údolích toků nebo na vulkanických kopcích. V porostech jsou hojné druhy suchých trávníků, zejména *Festuca pallens*, na některých lokalitách se vyskytují i vzácnější druhy reliktního rázu, jako jsou *Aster alpinus*, *Cardaminopsis petraea*, *Dianthus gratianopolitanus*, *Hieracium schmidtii*, *Iris aphylla* a *Viola tricolor* subsp. *saxatilis*. Varianta je přechodem ke společenstvům svazu *Allyso-Festucion pallentis* a byla popsána jako *Diantho gratianopolitani-Aurinietum saxatilis* Sádlo 1998.

Varianta *Festuca ovina* (SAC01b) zahrnuje porosty druhotného bezlesí, zejména s převahou druhů snášejičích pastvu, jako jsou *Agrostis capillaris*, *Festuca ovina*, *Hieracium pilosella*, *Hypericum perforatum*, *Potentilla tabernaemontani* a *Thymus pulegioides*. Tato varianta je přechodem ke společenstvům svazu *Hyperico perforati-Scleranthion perennis*.

Hospodářský význam a ohrožení. Společenstvo je celkově ohroženo eutrofizací, výskyty na přirozených stanovištích navíc pastvou zvěře nebo naopak zarůstáním, případně vlivem turistiky a hořezectví.

■ **Summary.** This association includes vegetation on sun-exposed and dry outcrops of acidic rocks. A typical species is *Asplenium septentrionale*, in some places accompanied by the rare fern *Woodsia ilvensis*. Other species mainly include widespread generalists of acidic soils, although some rare relict species can also be found in some places. This vegetation type is rarely encountered in some areas of the Bohemian Massif, most often in deep river valleys.

SAC02 *Festuco pallentis-Saxifragetum rosaceae* Stöcker 1962*

Vegetace skal a sutí s lomikamenem trsnatým

Tabulka 11, sloupec 6 (str. 435)

Orig. (Stöcker 1962): *Festuco-Saxifragetum* ass. nov.
(*Festuca cinerea* subsp. *pallens* = *F. pallens*,
Saxifraga decipiens = *S. rosacea*)

Syn.: *Festuco ovinae-Saxifragetum decipientis* Stöcker
1962 (fantom), *Cardaminopsis halleri-Saxifrage-*
tum steinmannii Kolbek 2000

Diagnostické druhy: *Asplenium trichomanes*, *Cystopteris fragilis*, *Epilobium collinum*, *Polypodium vulgare* s. l., ***Saxifraga rosacea* subsp. sponhemica**, ***S. rosacea* subsp. steinmannii**, *Valeriana stolonifera* subsp. *angustifolia*; *Encalypta streptocarpa*

Konstantní druhy: *Campanula rotundifolia* agg., *Cystopteris fragilis*, *Geranium robertianum*, *Poa nemoralis*, *Saxifraga rosacea* subsp. *sponhemica*; *Hypnum cupressiforme* s. l. (převážně *H. cupressiforme* s. str.)

Dominantní druhy: ***Festuca ovina***, ***Saxifraga rosacea* subsp. sponhemica**, *S. rosacea* subsp. *steinmannii*; ***Dicranum scoparium***

Formální definice: *Saxifraga rosacea* pokr. > 5 %
NOT skup. ***Asplenium ruta-muraria*** NOT skup.

*Zpracovali J. Sádlo & M. Chytrý

Obr. 237. *Festuco pallentis-Saxifragetum rosaceae*. Vegetace s lomikamenem trsnatým křehkým (*Saxifraga rosacea* subsp. *sponhemica*) na čedičové suti na vrchu Ostrý u Milešova v Českém středohoří. (K. Boublík 2004.)

Fig. 237. Vegetation with *Saxifraga rosacea* subsp. *sponhemica* on a basalt scree slope on Ostrý Hill near Milešov, České středohoří, northern Bohemia.

Festuca pallens NOT *Asplenium ruta-muraria*
pokr. > 5 % NOT *Sesleria caerulea* pokr. > 5 %

Struktura a druhové složení. Asociace zahrnuje porosty s výskytem reliktního lomikamene trsnatého (*Saxifraga rosacea* subsp. *sponhemica*, v údolí Jizery na Semilsku také *S. r.* subsp. *steinmannii*). Z dalších druhů vázaných na skalnatá stanoviště jsou v porostech hojně *Hylotelephium maximum* a *Polypodium vulgare*. Na některých lokalitách se v nich vyskytují další reliktní druhy, jako jsou *Cardaminopsis petraea*, *Dianthus gratianopolitanus*, *Hieracium schmidtii*, *Iris aphylla*, *Scabiosa columbaria* a *Woodsia ilvensis*. Dostí častý je i výskyt teplomilných druhů (např. *Allium senescens* subsp. *montanum*, *Sedum reflexum* a *Valeriana stolonifera* subsp. *angustifolia*), druhů živinami chudých trávníků (např. *Festuca ovina*) a druhů nitrofilních (např. *Geranium robertianum*). Ráz mechového patra určují statné acidofilní mechy, jako jsou *Dicranum*

scoparium a *Hylocomium splendens*. Bylinné patro obsahuje zpravidla 10–20 druhů cévnatých rostlin na plochách o velikosti 10–20 m². Pokryvnost porostů dosahuje až kolem 70 % v bylinném a 50 % v mechovém patře.

Stanoviště. Společenstvo se vyskytuje na skalách, skalních stupních a teráskách a na stabilních, málo zazemněných sutích, a to v naprosté většině na přirozených stanovištích a lokalitách reliktního rázu. Stanoviště jsou polostinná až výslunná. Na sutích se uplatňuje zvlhčující a ochlazující vliv suťového mikroklimatu a *Saxifraga rosacea* subsp. *sponhemica* zde roste často v okolí výstupů chladného vzduchu – ventarol (Kubát 1971, Kolbek 1983). Výskyt společenstva je zpravidla vázán na minerálně bohatší, ale nevápnité podklady, a sice paleoandezitové sutě (Křivoklátsko), čedičové a méně často znělcové stabilní sutě místně zvané droliny (České středohoří) a skály tvořené různými typy metamorfovaných hornin (údolí Jizery na Semilsku

Obr. 238. Rozšíření asociace SAC02 *Festuco pallentis-Saxifragetum rosaceae*; malými tečkami jsou označena místa s výskytem diagnostického druhu *Saxifraga rosacea* podle floristických databází.

Fig. 238. Distribution of the association SAC02 *Festuco pallentis-Saxifragetum rosaceae*; the sites with occurrence of its diagnostic species, *Saxifraga rosacea*, according to the floristic databases, are indicated by small dots.

a údolí Oslavy na jihozápadní Moravě). V případě výskytů na diabasů jde vždy o horninu bez žil nebo mandlovcových uzavřenin karbonátu (např. vrch Voškov v Českém krasu). V Českém krasu se toto společenstvo vzácně vyskytuje i ve vápencových lomech.

Dynamika a management. Jde většinou o sukcesně stabilní společenstvo, které nevyžaduje žádný management. V minulosti byly některé lokality pravděpodobně ovlivněny pastvou dobytka, hlavně koz. Tyto lokality mají dnes sklon k zarůstání trávničky, křovinami nebo porosty pionýrských dřevin.

Rozšíření. Druh *Saxifraga rosacea* je v různých poddruzích rozšířen v atlantské a subatlantské části Evropy. Společenstvo s tímto druhem je kromě České republiky známo z Německa, kde bylo dokumentováno ze žulových sutí v údolí Bode v Harzu (Stöcker 1962) a melafyrových sutí v západním Německu (Korneck 1974). Přehled výskytů poddruhu *Saxifraga rosacea* subsp. *sponhemica* na suťových svazích v České republice podává Drábková (2000). Asociace *Festuco-Saxifragetum* se vyskytuje např. v Českém středohoří (Šimr 1931, 1948a, b, Preis 1937, Knapp & Böhnert 1978), u Nezabudic na Křivoklátsku (Kolbek 1983, Kolbek & Sádlo in Kolbek et al. 2001: 27–39), v Českém krasu (Sádlo 1983), středním Povltaví (Böswar-

tová 1983), na Klíči v Lužických horách (Sádlo 1998), v horním Pojezeří na Semilsku (Kolbek 2000) a v říčních údolích jihozápadní Moravy (Chytrý & Vicherek 1996).

Variabilita. Výrazněji se odlišují porosty se suchomilnými druhy tolerujícími minerálně chudší půdy (např. *Calluna vulgaris*, *Festuca ovina*, *Hypericum perforatum* a *Polypodium vulgare*) od porostů s mezofilními a nitrofilními druhy (např. *Geranium robertianum*, *Hylotelephium maximum*, *Poa nemoralis*, *Rubus idaeus* a *Viola tricolor* subsp. *saxatilis*). První z nich jsou hojnější na skalách v říčních údolích (sem spadá i úzce pojatá asociace *Cardaminopsis halleri-Saxifragetum steinmannii* Kolbek 2000), druhé na sutích vulkanických hornin. Oba typy jsou však spojeny mnoha přechody, a proto nerozlišujeme varianty. Vegetací se *Saxifraga rosacea* na karbonátových podkladech v tomto zpracování pokládáme na základě podobnosti druhového složení za součást asociace *Cystopteridetum fragilis*. Některé druhově chudé porosty s dominantní *Saxifraga rosacea* z vápencových lomů Českého krasu (Sádlo 1983) jsou však floristicky velmi slabě diferencované od reliktních porostů silikátových skal, a proto spadají do asociace *Festuco-Saxifragetum* jako její krajní forma. Jde o raná sukcesní stadia, která se pravděpodobně budou vyvíjet v porosty pěchavových trávniček.

Na skalách u Štěchovic ve středním Povltaví se *S. rosacea* vyskytuje ve vegetaci, která se blíží spíše asociaci *Sedo albi-Allietum montani* ze svazu *Alyso-Festucion pallentis* než vegetaci třídy *Asplenietea trichomanis* (Böswartová 1983).

Hospodářský význam a ohrožení. Společenstvo nemá hospodářský význam, je však důležité pro ochranu biodiverzity. Poddruh *Saxifraga rosacea* subsp. *steinmannii*, který se u nás vyskytuje pouze v údolí Jizery u Semil, je řazen mezi kriticky ohrožené taxony, hojnější poddruh *S. rosacea* subsp. *sponhemica* mezi silně ohrožené taxony (Holub & Procházka 2000). Společenstvo je místy ohroženo pohybem turistů, jinde naopak zarůstáním dřevinami nebo zazemňováním suti.

■ **Summary.** This association includes vegetation on non-calcareous rock outcrops or stabilized but hardly soil-filled screes which contain the relict species *Saxifraga rosacea*. Most of these habitats are of natural origin and have been open for millenia. On some screes, this vegetation type occurs in places with streams of cold air emerging from the talus. It is found on several sites in northern and central Bohemia and very rarely in south-western Moravia.

SAC03 *Asplenio trichomanis- -Polypodietum vulgare* Firbas 1924*

Vegetace stinných silikátových skal s osladičem obecným

Tabulka 11, sloupec 7 (str. 435)

Nomen inversum propositum

Orig. (Firbas 1924): Association des *Polypodium vulgare* L. und *Asplenium Trichomanes* L.

Syn.: *Bartramio-Cystopteridetum* Stöcker 1962, *Hypno-Polypodietum* Jurko et Peciar 1963, *Impatienti-Dryopteridetum filicis-maris* Chytrý 1993, *Diantho gratianopolitani-Aurinietum saxatilis* Sádlo 1998 p. p.

Diagnostické druhy: ***Polypodium vulgare* s. l.** (*P. vulgare* s. str.); *Dicranum scoparium*

Konstantní druhy: *Dryopteris filix-mas*, *Poa nemoralis*, ***Polypodium vulgare* s. l.** (*P. vulgare* s. str.),

*Zpracovali J. Sádlo & M. Chytrý

Obř. 239. *Asplenio trichomanis-Polypodietum vulgare*. Porost s osladičem obecným na čedičové skále na vrchu Ostrý u Milešova v Českém středohoří. (P. Pyšek 2002.)

Fig. 239. Vegetation with *Polypodium vulgare* on a basalt outcrop on Ostrý Hill near Milešov, České středohoří Hills, northern Bohemia.

Rubus idaeus; **Dicranum scoparium**, *Hypnum cupressiforme* s. l. (převážně *H. cupressiforme* s. str.), *Polytrichastrum formosum*

Dominantní druhy: **Polypodium vulgare** s. l. (*P. vulgare* s. str.); **Dicranum scoparium**, **Hypnum cupressiforme** s. l. (převážně *H. cupressiforme* s. str.), *Pleurozium schreberi*, *Polytrichastrum formosum*

Formální definice: (*Polypodium vulgare* s. l. pokr. > 5 % OR *Cystopteris fragilis* pokr. > 5 %) AND (skup. **Vaccinium myrtillus** OR *Hypnum cupressiforme* s. l. pokr. > 25 %) NOT *Calamagrostis arundinacea* pokr. > 25 %

Struktura a druhové složení. Asociace zahrnuje acidofilní vegetaci stinných a polostinných stanovišť s výskytem geofytní kapradiny osladiče obecného (*Polypodium vulgare*), která v porostech často dominuje. Většina přítomných druhů je tolerantní vůči zastínění, nedostatku živin a kyselosti substrátu. Často se vyskytují další kapradiny (např. *Athyrium filix-femina*, *Dryopteris dilatata*, *D. filix-mas*, *Gymnocarpium dryopteris* a *Phegopteris*

connectilis), lesní traviny (např. *Avenella flexuosa*, *Luzula luzuloides* a *Poa nemoralis*), dvouděložné byliny humózních, ale minerálně chudších půd (např. *Oxalis acetosella*), pasekové polokeře (např. *Rubus idaeus*) a robustní mechorosty lesního podrostu (např. *Dicranum scoparium*, *Hypnum cupressiforme* a *Polytrichastrum formosum*) nebo otevřených skalních výchozů (např. *Bartramia pomiformis*). Porosty jsou oproti jiným typům skalní a sutové vegetace často velmi rozsáhlé a mohou zaujímat i stovky m² s pokryvností bylinného patra až přes 60 %. Pokryvnost mechového patra běžně přesahuje 75 %. Počet druhů bylinného patra značně kolísá: na pískovcových skalách jsou často porosty tvořeny jen samotným osladičem, na břidličných sutích však počet druhů může přesáhnout 15 na plochách o velikosti 2–10 m².

Stanoviště. Společenstvo je vázáno převážně na přirozená stanoviště, a to většinou skalní, vzácněji i na nepohyblivé sutě tvořené většími balvany. Je hojně především v hlubších údolích řek a potoků na stinných stanovištích s kyselými horninami. Běž-

Obr. 240. *Asplenio trichomanis*-*Polypodieta vulgaris*. Porost s osladičem obecným (*Polypodium vulgare*) na zastíněné zdi u obce Košařiska v Moravskoslezských Beskydech. (B. Křenková 2006.)

Fig. 240. Vegetation with *Polypodium vulgare* on a shaded wall near Košařiska in the Moravskoslezské Beskydy Mountains, eastern Moravia.

né je zejména v pískovcových skalních městech. Mimo tato území se vyskytuje např. na zalesněných kopcích s vrcholovými skalkami nebo balvanovými rozpady. Občas se nachází i na stěnách starých lomů, zatímco na zdech je velmi vzácné, protože dominantnímu osladiči nevyhovuje vápnitá malta. Občas však osídluje nasucho postavené kamenné opěrné zdi v lesním prostředí, které jsou částečně zazemněné a vlhké. Většina porostů se nachází v lesním prostředí nebo alespoň v chráněných závětrných, stinných polohách s větší vlhkostí vzduchu. Na sutích se vyskytuje hlavně v jejich okrajové části částečně zastíněné stromovým patrem okolního lesa, případně na plošně nevelkých sutích obklopených lesem. Na stinná místa je osladič vázán proto, že mikroklima otevřených slunných a větrných míst mu poškozuje jeho stálezelené, pomalu rostoucí listy. Po poškození předčasně odumřou a rostlina je nestačí nahrazovat novými. Substrátem porostů bývá pískovec, granitoidy, ruly, svory, granulit, algonické nebo kulmské břidlice, vzácně i znělec a další vulkanické horniny. Převažují tedy minerálně slabší silikátové horniny s kyselým humusem. Přísun minerálních látek ze zvětrávající matečné horniny je často modifikován jehličnatými stromy rostoucími v okolí porostu, z jejichž opadu vzniká kyselý humus.

Dynamika a management. Většinou jde o dlouhodobě stabilní porosty. Jen místy se na skalách uplatňuje cyklická dynamika způsobovaná odtrháváním polštářů mechů a humusu a následnou kolonizací obnažených skalních plošek (Zittová-Kurková 1984).

Rozšíření. Asociace se vyskytuje v celé temperátní zóně Evropy, často však není ve fytoocenologických přehledech rozlišována. Je udávána např. ze Slovenska (Jurko & Peciar 1963, Valachovič in Valachovič et al. 1995: 15–41) a Maďarska (Borhidi 2003). Vyskytuje se však i dále na východ až po sever Íránu, kde osladič spolu s různými hájovými bylinami běžně tvoří drobné epifytické porosty na starých stromech v hyrkánských lesích (Sádlo, nepubl.). V České republice je hojná zejména v pískovcových oblastech České křídové tabule, odkud však není k dispozici dostatek fytoocenologických snímků, a v hlubokých říčních údolích Českého masivu. Fytoocenologické snímky pocházejí hlavně z Křivoklátska (Kolbek in Kolbek et al. 2001: 11–26, Kolbek et al. in Kolbek et al. 2003: 28–40), středního Povltaví (Sádlo 1998), údolí Lužnice u Bechyně (Douda 2003) a údolí řek jihozápadní Moravy (Chytrý 1993, Chytrý & Vicherek 1996, Rafajová 1998). Lokalit je však v pahorkatinách

Obr. 241. Rozšíření asociace SAC03 *Asplenio trichomanis-Polypodium vulgare*; existující fytoocenologické snímky dávají dosti neúplný obraz skutečného rozšíření této asociace, proto jsou malými tečkami označena místa s výskytem diagnostického druhu *Polypodium vulgare* podle floristických databází.

Fig. 241. Distribution of the association SAC03 *Asplenio trichomanis-Polypodium vulgare*; available relevés provide an incomplete picture of the actual distribution of this association, therefore the sites with occurrence of its diagnostic species, *Polypodium vulgare*, according to the floristic databases, are indicated by small dots.

až horských oblastech České republiky mnohem více, než dokládají existující fytoocenologické snímky.

Variabilita. Lze rozlišit dvě varianty:

Varianta *Asplenium trichomanes* (SAC03a)

se vyskytuje na minerálně bohatších horninách, jako jsou znělce, ruly a algonkické břidlice. Porosty jsou častější na otevřených biotopech než v lesním zástínu. Kombinují se v nich chasmoφυtní kapradiny (např. *Asplenium trichomanes* subsp. *trichomanes* a *Cystopteris fragilis*), lesní acidofyty (např. *Calamagrostis arundinacea* a *Luzula luzuloides*), hájové a nitrofilní druhy (např. *Dryopteris filix-mas*, *Impatiens noli-tangere*, *Mycelis muralis* a *Poa nemoralis*) a některé druhy otevřených suchých stanovišť (např. *Festuca ovina*, *Hieracium murorum*, *Hylotelephium maximum* a *Lychnis viscaria*). Fyziognomicky nápadné porosty hrubých sutí s větší pokryvností vysokých kapradin a dvouděložných bylin a menší pokryvností osladiče byly popsány jako asociace *Impatiens-Dryopteridetum filicis-maris* Chytrý 1993.

Varianta *Vaccinium myrtillus* (SAC03b) je vázána na stinné polohy na minerálně velmi chudých půdách, např. na žulách a pískovcích nebo na místech s velkým vlivem kyselého humusu z opadu jehličnanů. Porosty jsou druhově velmi chudé, často tvořené jen samotným osladičem. Spolu s ním se v nich vyskytují převážně lesní acidofyty, a to na sušších místech *Avenella flexuosa*, *Dryopteris dilatata* a *Vaccinium myrtillus*, na vlhčích místech pak *Athyrium filix-femina*, *Gymnocarpium dryopteris* a *Phegopteris connectilis*.

Varianta *Cystopteris fragilis* (SAC03c) se v České republice vyskytuje nejčastěji na antropogenních stanovištích lomových stěn v minerálně chudých horninách. Porosty mají druhově chudé bylinné patro s výrazným zastoupením druhu *Cystopteris fragilis* a s menší pokryvností *Polypodium vulgare*. Tato varianta byla popsána jako asociace *Bartramio-Cystopteridetum* Stöcker 1962, která je udávána hlavně z Německa (Stöcker 1962) a Rakouska (Mucina in Grabherr & Mucina 1993: 241–275).

Hospodářský význam a ohrožení. Společenstvo je poměrně hojné a bez ohrožení vzhledem k tomu, že často roste na špatně přístupných a hospodářsky nevyužitelných místech.

■ **Summary.** This vegetation type occurs on shaded outcrops of acidic siliceous rock such as sandstone, granite, gneiss or shale. It is usually dominated by *Polypodium vulgare* and contains species typical of the forest herb layer which are adapted to shaded conditions and low-pH soils. The moss layer is well developed, often in the form of continuous carpets of pleurocarpous mosses such as *Hypnum cupressiforme*. This vegetation type is rarely found in human-made habitats, except shaded dry-stone walls built without mortar. It is common in Bohemian sandstone areas and in deep river valleys of the Bohemian Massif.

Svaz SAD

Androsacion alpinae Br.-Bl. in Br.-Bl. et Jenny 1926*

Vegetace silikátových sutí v subalpínském a alpínském stupni

Orig. (Braun-Blanquet & Jenny 1926): *Androsacion alpinae*-Verband

Syn.: *Allosuro-Athyrium alpestris* Nordhagen 1936

Diagnostické a konstantní druhy: viz asociace *Cryptogrammetum crispae*

Svaz zahrnuje acidofilní vegetaci stabilizovaných sutí na silikátových podkladech s výskytem v horských až alpínských polohách (Braun-Blanquet & Jenny 1926). Tato vegetace je rozšířena v pohořích s vyvinutým alpínským stupněm, a to ve Skandinávii, na Britských ostrovech, ve střední Evropě a na Balkáně (Valachovič et al. 1997). Diagnostickými druhy svazu mimo území České republiky jsou např. *Achillea moschata*, *Androsace alpina*, *Cardamine resedifolia*, *Cerastium uniflorum*, *Linaria alpina*, *Oxyria digyna* a *Papaver radicum*.

■ **Summary.** This is an open vegetation type of stable screes of siliceous rocks. It occurs in the montane to alpine belts of high mountain ranges of northern, north-western and central Europe and of the Balkans.

*Charakteristiku svazu a podřízené asociace zpracovali J. Sádlo & M. Chytrý

Tabulka 11. Synoptická tabulka asociací vegetace skal, zdí a sutí (třídy *Asplenieta trichomanis*, *Cymbalario muralis-Parietarietea judaicae* a *Thlaspietea rotundifolii*).

Table 11. Synoptic table of the associations of vegetation of rocks, screes and walls (classes *Asplenieta trichomanis*, *Cymbalario muralis-Parietarietea judaicae* and *Thlaspietea rotundifolii*).

- 1 – SAA01. *Cystopteridetum fragilis*
 2 – SAA02. *Asplenietum rutae-murario-trichomanis*
 3 – SAB01. *Asplenietum cuneifolii*
 4 – SAB02. *Notholaeno marantae-Sempervivetum hirti*
 5 – SAC01. *Woodsio ilvensis-Asplenietum septentrionalis*
 6 – SAC02. *Festuco pallentis-Saxifragetum rosaceae*
 7 – SAC03. *Asplenio trichomanis-Polypodietum vulgaris*
 8 – SAD01. *Cryptogrammetum crispae*
 9 – SBA01. *Cymbalarietum muralis*
 10 – SBA02. *Corydalidetum luteae*
 11 – SCA01. *Gymnocarpietum robertiani*
 12 – SCA02. *Galeopsietum angustifoliae*
 13 – SCA03. *Teucro botryos-Melicetum ciliatae*
 14 – SCB01. *Senecioni sylvatici-Galeopsietum ladani*

Sloupec číslo	1	2	3	4	5	6	7	8	9	10	11	12	13	14
Počet snímků	37	60	23	8	20	16	27	2	46	18	11	22	3	10
Počet snímků s údaji														
o mechovém patře	27	37	17	8	12	9	26	2	18	8	9	8	3	5

Bylinné patro

Asplenietum cuneifolii

<i>Asplenium adulterinum</i>	.	.	48	.	.	.	4
<i>Silene vulgaris</i>	5	.	61	.	5	.	4

Notholaeno marantae-Sempervivetum hirti

<i>Notholaena marantae</i>	.	.	4	88
<i>Festuca pallens</i>	3	2	13	100	20	6	4	.	4	.	.	5	.	.
<i>Allium senescens</i>														
subsp. <i>montanum</i>	.	.	.	50	25	6
<i>Genista pilosa</i>	.	.	.	38
<i>Dorycnium pentaphyllum</i> s. l.	.	.	.	38

Woodsio ilvensis-Asplenietum septentrionalis

<i>Asplenium septentrionale</i>	100	6	10
<i>Woodsia ilvensis</i>	25	6	4
<i>Viola tricolor</i>	35	6
<i>Rumex acetosella</i>	.	.	9	.	70	6	7	10
<i>Aurinia saxatilis</i> subsp. <i>arduini</i>	3	2	.	.	25	13	4	.	2

Festuco pallentis-Saxifragetum rosaceae

<i>Saxifraga rosacea</i>														
subsp. <i>sponhemica</i>	3	.	.	.	5	69	4
<i>Saxifraga rosacea</i>														
subsp. <i>steinmannii</i>	31

Tabulka 11

Tabulka 11 (pokračování ze strany 435)

Sloupec číslo	1	2	3	4	5	6	7	8	9	10	11	12	13	14
<i>Valeriana stolonifera</i>														
subsp. <i>angustifolia</i>	25	5	.	.
Cryptogrammetum crispae														
<i>Cryptogramma crispa</i>	100
Cymbalarietum muralis														
<i>Cymbalaria muralis</i>	100	11
<i>Chelidonium majus</i>	14	33	.	.	.	6	.	.	43	39	18	9	.	10
Corydalisetum luteae														
<i>Corydalis lutea</i>	.	5	2	100
Gymnocarpium robertianum														
<i>Gymnocarpium robertianum</i>	8	10	100	.	.	.
Galeopsietum angustifoliae														
<i>Galeopsis angustifolia</i>	6	100	.	10
<i>Microrrhinum minus</i>	3	2	32	33	.
<i>Crepis foetida</i> subsp. <i>rhoeadifolia</i>	14	.	.
<i>Artemisia absinthium</i>	.	2	.	.	5	.	.	.	2	.	.	23	.	.
Teucro botryos-Melicetum ciliatae														
<i>Campanula sibirica</i>	100	.
<i>Melica ciliata</i>	2	100	.
<i>Euphorbia waldsteinii</i>	100	.
<i>Linum tenuifolium</i>	100	.
<i>Inula conyzae</i>	.	3	18	100	.
<i>Reseda lutea</i>	.	2	2	.	.	5	100	.
<i>Inula oculus-christi</i>	67	.
<i>Minuartia setacea</i>	67	.
<i>Bothriochloa ischaemum</i>	100	.
<i>Galium glaucum</i>	.	.	4	.	.	6	18	100	10
<i>Acinos arvensis</i>	.	3	.	.	10	9	100	.
<i>Sedum sexangulare</i>	3	.	.	.	5	6	.	.	2	.	.	14	100	.
<i>Alyssum alyssoides</i>	.	2	5	67	.
<i>Hieracium bauhini</i>	3	67	.
<i>Thymus praecox</i>	.	2	17	38	100	.
<i>Echium vulgare</i>	2	.	.	41	100	20
<i>Potentilla arenaria</i>	.	.	4	38	15	9	100	.
<i>Anthyllis vulneraria</i>	67	.
<i>Carlina vulgaris</i> s. l.	9	.	67	.
<i>Pimpinella saxifraga</i>	14	3	9	.	.	6	9	9	100	.
<i>Convolvulus arvensis</i>	11	.	5	100	.
Senecioni sylvatici-Galeopsietum ladani														
<i>Galeopsis ladanum</i>	100
<i>Senecio viscosus</i>	.	2	2	.	.	23	.	50
<i>Hylotelephium telephium</i> agg.	11	3	17	.	15	38	30	.	9	.	36	27	.	50

Tabulka 11 (pokračování ze strany 436)

Sloupec číslo	1	2	3	4	5	6	7	8	9	10	11	12	13	14
Diagnostické druhy pro dvě a více asociací														
<i>Cystopteris fragilis</i>	95	30	.	.	.	50	4	.	13	6	36	.	.	.
<i>Asplenium trichomanes</i>	35	20	13	38	25	31	11	.	11	6	18	.	.	.
<i>Epilobium collinum</i>	19	5	.	.	.	31	.	.	2	.	.	18	.	20
<i>Asplenium ruta-muraria</i>	24	100	4	88	5	.	4	.	26	39	.	.	67	.
<i>Asplenium cuneifolium</i>	3	.	91	100
<i>Allium flavum</i>	.	.	.	63	100	.
<i>Sedum album</i>	5	10	4	100	15	19	.	.	6	9	45	100	10	.
<i>Polypodium vulgare</i> s. l.	5	.	30	.	20	31	100
<i>Teucrium botrys</i>	32	100	.
Ostatní druhy s vyšší frekvencí														
<i>Taraxacum sect. Ruderalia</i>	43	50	9	.	.	25	.	.	50	22	36	14	.	10
<i>Poa nemoralis</i>	35	8	9	.	20	50	44	.	11	.	27	14	.	60
<i>Poa compressa</i>	5	25	.	.	30	6	.	.	26	6	18	23	.	20
<i>Geranium robertianum</i>	24	8	4	.	5	63	26	.	2	6	45	27	.	.
<i>Urtica dioica</i>	19	18	.	.	.	13	4	.	17	17	45	5	.	10
<i>Campanula rotundifolia</i> agg.	14	13	26	50	15	50	4	.	2	.	9	5	.	10
<i>Festuca ovina</i>	3	2	57	.	25	38	33	.	4
<i>Rubus idaeus</i>	16	3	26	.	.	19	48	.	.	.	27	5	.	.
<i>Campanula rapunculoides</i>	16	12	.	.	.	25	4	.	17	.	18	18	.	.
<i>Dryopteris filix-mas</i>	16	8	4	.	5	25	41	.	2	.	9	.	.	.
<i>Epilobium montanum</i>	24	8	.	.	5	19	11	.	4	.	36	.	.	.
<i>Hypericum perforatum</i>	5	3	9	.	5	13	4	.	2	.	.	41	67	20
<i>Achillea millefolium</i> agg.	3	10	30	.	15	.	.	.	4	.	18	5	.	.
<i>Fragaria vesca</i>	19	3	.	.	.	25	.	.	4	.	36	.	.	10
<i>Artemisia vulgaris</i>	8	8	11	11	.	23	.	.
<i>Thymus pulegioides</i>	8	3	9	.	20	13	18	.	20
<i>Arrhenatherum elatius</i>	3	2	.	.	10	19	.	.	2	.	.	18	67	30
<i>Avenella flexuosa</i>	.	.	9	.	20	13	26	100
<i>Cardaminopsis arenosa</i>	5	.	4	.	5	19	4	.	.	.	18	23	.	20
<i>Vincetoxicum hirundinaria</i>	.	2	9	.	10	6	36	18	.	20
<i>Galium mollugo</i> agg.	5	5	4	.	5	6	7	.	.	11	27	.	.	.
<i>Euphorbia cyparissias</i>	.	2	4	.	20	18	.	30
<i>Sanguisorba minor</i>	.	2	27	32	67	.
<i>Calamagrostis arundinacea</i>	5	.	22	.	.	6	15	.	.	.	9	.	.	.
<i>Fallopia convolvulus</i>	5	.	7	.	2	6	.	32	.	10
<i>Oxalis acetosella</i>	5	26	.	2	.	18	.	.	.
<i>Galium pumilum</i> s. l.	.	.	4	.	5	25	9	14	33	10
<i>Sedum reflexum</i>	20	6	4	.	2	.	.	14	.	20
<i>Cerastium arvense</i>	3	.	4	.	10	19	9	.	.	30
<i>Moehringia trinervia</i>	11	19	4	5	.	20
<i>Lapsana communis</i>	2	.	.	32	.	10
<i>Securigera varia</i>	9	32	.	10
<i>Daucus carota</i>	6	9	27	33	.
<i>Origanum vulgare</i>	3	6	23	.	10
<i>Silene nutans</i>	.	2	.	.	.	13	4	.	2	30
<i>Hieracium pilosella</i>	.	.	4	.	15	5	67	10

Tabulka 11

Tabulka 11 (pokračování ze strany 437)

Sloupec číslo	1	2	3	4	5	6	7	8	9	10	11	12	13	14
<i>Lotus corniculatus</i>	3	.	17	9	5	33	.
<i>Alliaria petiolata</i>	4	.	.	23	.	10
<i>Galium sylvaticum</i>	5	7	.	.	.	27	.	.	.
<i>Potentilla tabernaemontani</i>	.	2	.	.	25	9	.	.	.
<i>Asperula cynanchica</i>	.	2	.	.	.	6	9	14	33	.
<i>Fragaria viridis</i>	3	6	9	5	.	20
<i>Centaurea scabiosa</i>	3	.	22
<i>Viola arvensis</i>	.	.	4	.	5	9	.	20
<i>Impatiens noli-tangere</i>	11	.	.	.	27	.	.	.
<i>Galium aparine</i>	.	2	.	.	.	13	20
<i>Centaurea stoebe</i>	5	.	.	.	2	.	.	9	33	.
<i>Rubus caesius</i>	3	4	.	.	6	.	.	33	.
<i>Tanacetum vulgare</i>	3	2	20
<i>Potentilla argentea</i>	10	20
<i>Veronica dillenii</i>	20
<i>Pyrethrum corymbosum</i>	7	20
<i>Euphorbia exigua</i>	14	33	.
<i>Allium oleraceum</i>	6	20
<i>Galeopsis tetrahit s. l.</i>	4	20
<i>Verbascum thapsus</i>	2	.	.	5	33	.
<i>Tragopogon dubius</i>	9	33	.
<i>Seseli hippomarathrum</i>	.	.	4	33	.
<i>Calamagrostis villosa</i>	100
<i>Scabiosa ochroleuca</i>	9	.	33	.
<i>Eryngium campestre</i>	67	.
<i>Teucrium chamaedrys</i>	67	.
<i>Deschampsia cespitosa</i>	50
<i>Diplotaxis muralis</i>	33	.
<i>Lactuca viminea</i>	33	.
<i>Lappula squarrosa</i>	33	.
<i>Chondrilla juncea</i>	33	.

Mechové patro

Cystopteridatum fragilis

<i>Orthotheicum intricatum</i>	11
<i>Bryoerythrophyllum recurvirostrum</i>	11	3	13

Asplenietum cuneifolii

<i>Frullania dilatata</i>	.	.	24
<i>Frullania tamarisci</i>	.	.	24
<i>Bryum capillare s. l.</i>	7	5	41	.	.	11	12	.	.	.	22	.	.	.
<i>Schistidium apocarpum</i>	7	.	24	.	.	11	8
<i>Pterigynandrum filiforme</i>	.	.	12
<i>Hedwigia ciliata</i>	.	.	24	.	.	.	12
<i>Hypnum cupressiforme s. l.</i>	11	11	88	38	8	44	73	.	.	.	22	.	.	.
<i>Lophozia barbata</i>	4	.	18	.	.	.	12
<i>Racomitrium lanuginosum</i>	.	.	12	.	.	11	4

Tabulka 11 (pokračování ze strany 438)

Sloupec číslo	1	2	3	4	5	6	7	8	9	10	11	12	13	14
Notholaeno marantae-Sempervivum hirti														
<i>Syntrichia ruralis</i>	.	3	.	38	8	.	4
Woodsia ilvensis-Asplenietum septentrionalis														
<i>Polytrichum piliferum</i>	92	.	4
<i>Cladonia pyxidata</i>	.	.	6	.	42	11	.	50
Asplenio trichomanis-Polypodietum vulgare														
<i>Dicranum scoparium</i>	7	.	47	13	.	22	85	.	.	.	11	.	.	.
Cryptogrammetum crispae														
<i>Racomitrium sudeticum</i>	100
Gymnocarpium robertianii														
<i>Mnium stellare</i>	7	4	.	.	.	22	.	.	.
<i>Eurhynchium schleicheri</i>	22	.	.	.
<i>Homalothecium sericeum</i>	11	3	6	.	.	11	.	.	6	.	22	.	.	.
<i>Tortella tortuosa</i>	4	5	22	.	.	.
Teucro botryos-Melicetum ciliatae														
<i>Tortella inclinata</i>	100
<i>Ceratodon purpureus</i>	7	8	6	.	50	11	100
Diagnostické druhy pro dvě a více asociací														
<i>Tortula muralis</i>	19	32	17	38
<i>Encalypta streptocarpa</i>	4	22	.	.	.	22
Ostatní druhy s vyšší frekvencí														
<i>Polytrichastrum formosum</i>	.	.	12	.	.	.	62
<i>Hylocomium splendens</i>	7	.	24	.	.	11	19
<i>Pleurozium schreberi</i>	7	.	12	.	.	11	23
<i>Plagiomnium affine</i> s. l.	4	.	6	.	.	.	8	.	.	.	22	.	.	.
<i>Dicranum polysetum</i>	.	.	29	.	.	.	4
<i>Homalothecium lutescens</i>	.	5	.	.	.	22	11	.	.	.
<i>Pohlia nutans</i>	22	12
<i>Grimmia pulvinata</i>	.	5	13	33	.
<i>Cynodontium polycarpon</i>	8	50

Obr. 244. Srovnání asociací vegetace skal, zdí a sutí pomocí Ellenbergových indikačních hodnot, nadmořských výšek a pokrývnosti bylinného patra. Vysvětlení grafů viz obr. 10 na str. 58–59.

Fig. 244. A comparison of associations of rock, wall and scree vegetation by means of Ellenberg indicator values, altitude and herb layer cover. See Fig. 10 on pages 58–59 for explanation of the graphs.

SAA01 *Cystopteridietum fragilis*
 SAA02 *Asplenietum rutae-murario-trichomanis*
 SAB01 *Asplenietum cuneifolii*
 SAB02 *Notholaeno-Sempervivietum*
 SAC01 *Woodsio-Asplenietum*
 SAC02 *Festuco-Saxifragetum*
 SAC03 *Asplenio-Polypodiolum*
 SAD01 *Cryptogrammetum crispae*
 SBA01 *Cymbalariaetum muralis*
 SBA02 *Corydalidetum luteae*
 SCA01 *Gymnocarpietum robertianii*
 SCA02 *Galeopsietum angustifoliae*
 SCA03 *Teucrio-Melicetum*
 SCB01 *Senecioni-Galeopsietum*

SAA01 *Cystopteridietum fragilis*
 SAA02 *Asplenietum rutae-murario-trichomanis*
 SAB01 *Asplenietum cuneifolii*
 SAB02 *Notholaeno-Sempervivietum*
 SAC01 *Woodsio-Asplenietum*
 SAC02 *Festuco-Saxifragetum*
 SAC03 *Asplenio-Polypodiolum*
 SAD01 *Cryptogrammetum crispae*
 SBA01 *Cymbalariaetum muralis*
 SBA02 *Corydalidetum luteae*
 SCA01 *Gymnocarpietum robertianii*
 SCA02 *Galeopsietum angustifoliae*
 SCA03 *Teucrio-Melicetum*
 SCB01 *Senecioni-Galeopsietum*