

Variabilita. Na sušších stanovištích s vysychavými štěrkovitými půdami se ve společenstvu uplatňují větší množství dvouletých až vytrvalých ruderalních druhů (např. *Artemisia vulgaris*, *Cichorium intybus*, *Melilotus officinalis* a *Reseda lutea*), zatímco na vlhčích místech lze rozlišit porosty s větším podílem lučních dvouděložných bylin (např. *Galium album* subsp. *album*) a trav (např. *Arrhenatherum elatius*, *Elytrigia repens* a *Poa pratensis* s. l.). V těchto porostech se také častěji vyskytuje plazivý *Rubus caesius* a objevují se liána *Calystegia sepium*. Kvůli nedostatku snímků u společenstva nerozlišujeme varianty.

Hospodářský význam a ohrožení. V teplejších oblastech patří *Asclepias syriaca* mezi potenciálně nebezpečné polní plevely. Rostlina se v současnosti pěstuje pro okrasné účely, je však v syrovém stavu jedovatá (Slavík in Slavík et al. 2000: 64–72).

■ **Summary.** This vegetation type is dominated by tall herb *Asclepias syriaca*, a neophyte of North American origin, which was planted as an ornamental or textile plant in the past. It now occurs along roads and railways, at the edges of vineyards, in disturbed places in human settlements and along river banks. Soils are often dry, ranging from loamy to stony. In the Czech Republic this vegetation occurs in warm lowland to colline areas; available phytosociological relevés are mainly from southern Moravia.

Svaz XCC

Convolvulo arvensis-Elytrigion *repentis* Görs 1966*

Vytrvalá ruderalní vegetace
na suchých nebo periodicky
vysychavých půdách

Nomen mutatum propositum

Orig. (Görs 1966): *Convolvulo-Agroproyion* Görs 1966
(*Convolvulus arvensis*, *Agropyron repens* = *Elytrigia repens*)

Diagnostické druhy: *Cardaria draba*, *Elytrigia repens*
Konstantní druhy: *Artemisia vulgaris*, *Convolvulus arvensis*, *Elytrigia repens*

Do svazu *Convolvulo-Elytrigion* je řazena polopřirozená ruderalní vegetace suchých nebo periodicky vysychajících výřevných stanovišť s výrazným zastoupením vytrvalých trav. Jde především o konkurenčně silné trávy s C strategií (např. *Arrhenatherum elatius* a *Dactylis glomerata*), z nichž některé mají značně vyvinutý kořenový nebo oddenkový systém (např. *Bromus inermis* a *Elytrigia repens*). Po stéblech trav se často pne oplétavá liána *Convolvulus arvensis*. V porostech se dále uplatňují vytrvalé byliny s kořenovými výběžky (např. *Cardaria draba* a *Cirsium arvense*) a některé statné byliny přizpůsobené suchu (např. *Falcaria vulgaris*). Dále jsou hojné druhy s širokou ekologickou amplitudou, zejména některé luční byliny (např. *Galium album* subsp. *album* a *Taraxacum* sect. *Ruderalia*) a vytrvalé ruderalní byliny (např. *Artemisia vulgaris*, *Silene latifolia* subsp. *alba* a *Urtica dioica*). Do porostů zřídka pronikají i jednoleté ruderalní druhy (např. *Galium aparine*, *Lactuca serriola* a *Tripleurospermum inodorum*). Porosty jsou tvořeny převážně původními druhy, méně archeofyty (např. *Arrhenatherum elatius*, *Cardaria draba*, *Cirsium arvense*, *Convolvulus arvensis*, *Lactuca serriola* a *Tripleurospermum inodorum*). Neofyty se vyskytují jen velmi zřídka (Simonová & Lososová 2008). Vzhledem k velkému podílu druhů s širokou ekologickou amplitudou je svaz *Convolvulo-Elytrigion* oproti ostatním svazům třídy *Artemisietea vulgaris* diferencován poměrně slabě.

Původně se vegetace svazu pravděpodobně vyskytovala na stanovištích s periodicky narušovaným povrchem půdy, například na pohyblivých svahových kuželech a sesuvech měkkých sedimentů, jako je spraš (Hejný et al. 1979, Sádlo 2006b). S přibýváním mechanicky narušovaných stanovišť v zemědělské krajině se rozšířila na nová stanoviště. Dnes osídluje meze a příkopy podél cest, lemy polí, navážky zeminy, zářezy úvozových cest, úhory, ale i různá stanoviště ve vesnicích a městech, v areálech podniků nebo na důlních výsypkách. Půdy jsou většinou těžší, hlinité až jílovité, často sprašové s obsahem vápníku. Většinou jsou hluboké, mohou být ale i mělké, propustné, s příměsí antropogenního skeletu.

Společenstva svazu *Convolvulo-Elytrigion* tvoří často iniciální porosty na obnažených, mechanicky narušených půdách, kam se jednotlivé druhy šíří přenosem kořenových úlomků nebo kousků oddenků (např. *Cardaria draba* a *Elytrigia repens*). V počátečních stadiích sukcese jsou vedle těchto

*Charakteristiku svazu zpracovala D. Láníková

druhů hojně zastoupeny i jednoleté a vytrvalé ruderální druhy, které se buď šíří z okolních ploch, nebo pocházejí ze zásoby semen a vegetativních částí rostlin v nově navrstveném substrátu. Během sukcese postupně roste zastoupení vytrvalých druhů bylin a trav. Díky schopnosti efektivního vegetativního šíření dominant se často vytvářejí plošně rozsáhlé porosty, které se na lokalitě udržují velmi dlouhou dobu. Jsou druhově chudé a většinou husté, s velkým množstvím biomasy. Na častěji narušovaných místech jsou porosty rozvolněnější a většinou také druhově bohatší. Na obnažených ploškách se uplatňují druhy z okolní vegetace, v teplých oblastech většinou ze suchých trávníků tříd *Festuco-Brometea* a *Koelerio-Corynephoretea* (Jarolímek et al. 1997). Mechové patro se vyvíjí jen zřídka na vlhčích půdách.

Porosty jsou schopny rychlé regenerace po narušení a snázejí i pravidelnou seč. Silně prokořeňují horní vrstvu půdy a na svazích zabraňují erozi. Na druhou stranu jsou zdrojem diaspor druhů zaplevelujících okolní pozemky.

Vegetace svazu *Convolvulo-Elytrigion* se vyskytuje především v suchých a teplých oblastech střední a jižní Evropy (Mucina in Mucina et al. 1993: 169–202), ale zasahuje i do stepní a lesostepní zóny východní Evropy (Išbirdin et al. 1988, Mirkin et al. 1989b, Korotkov et al. 1991). V České republice se hojně nachází především v teplejších oblastech nížin a pahorkatin, ale proniká i do podhorských oblastí, kde většinou osídluje slunná a výhledná stanoviště (především asociace *Convolvulo arvensis-Elytrigietum repentis*).

Do svazu řadíme v České republice čtyři asociace. Nejrozšířenější je *Convolvulo arvensis-Elytrigietum repentis*, která osídluje širokou škálu stanovišť ve velkém rozpětí nadmořské výšky. Asociace *Falcario vulgaris-Elytrigietum repentis* a *Convolvulo arvensis-Brometum inermis* zahrnují teplomilnější vegetaci s poněkud většími nároky na pH půdy a asociace *Cardarietum drabae* se oproti ostatním asociacím vyznačuje časnějším fenologickým optimem na jaře nebo na začátku léta.

V předchozím fytoocenologickém přehledu České republiky (Hejný in Moravec et al. 1995: 151–152) byly do svazu *Convolvulo-Elytrigion* řazeny ještě další asociace, a to *Cynodontetum dactyli* Felföldy 1942, *Poo compressae-Tussilaginetum farfarae* Tüxen 1931, *Plantagini-Poëtum compressae* Jehlík in Hejný et al. 1979 a *Poëtum pratensis-compressae* Bornkamm 1974, které byly v našem

přehledu přeřazeny do jiných svazů, a *Melico transsilvanicae-Agroropyretum* Müller in Görs 1966, kterou pro nedostatek fytoocenologických snímků a slabou floristickou diferenciací nerozlišujeme. Ze stejného důvodu jsme nepřijali ani další asociace, které jsou do tohoto svazu někdy řazeny ve vegetačních přehledech okolních zemí, např. *Diplotaxio tenuifoliae-Agroropyretum repentis* Philippi in Müller et Görs 1969, *Poo compressae-Anthemidetum tinctoriae* (Müller et Görs) Oberdorfer 1970 a *Asparago officinalis-Chondriletum juncea* Passarge 1978.

■ **Summary.** The alliance *Convolvulo-Elytrigion* includes semi-natural and ruderal vegetation types of dry habitats with a high incidence of perennial grasses, some of them with extensive root or rhizome systems. Natural habitats of this vegetation type are slopes with occasional landslides or solifluction, particularly on soft sediments such as loess, where it borders on dry grasslands of the class *Festuco-Brometea*. In agricultural landscapes *Convolvulo-Elytrigion* communities are confined to the strips of land between roads and field margins and other anthropogenic habitats. Soils are loamy to clayey, often with high calcium content. This alliance is distributed in dry and warm areas of central, southern and eastern Europe.

XCC01 *Convolvulo arvensis- -Elytrigietum repentis* Felföldy 1943* Ruderální vegetace s pýrem plazivým

Tabulka 7, sloupec 1 (str. 270)

Orig. (Felföldy 1943): *Agropyron repens-Convolvulo arvensis*-ass. (*Agropyron repens* = *Elytrigia repens*)

Syn.: *Agropyretum repentis* Felföldy 1942 (§ 36, nomen ambiguum)

Diagnostické druhy: *Elytrigia repens*

Konstantní druhy: *Artemisia vulgaris*, *Cirsium arvense*,

Elytrigia repens

Dominantní druhy: ***Elytrigia repens***, *Urtica dioica*

*Zpracovala D. Láníková

Formální definice: *Elytrigia repens* pokr. > 50 % NOT
Cardaria draba pokr. > 25 % OR (*Elytrigia repens*
 pokr. > 5 % AND *Falcaria vulgaris* pokr. > 5 %)

Struktura a druhové složení. *Convolvulo-Elytrigietum* zahrnuje druhově velmi chudou vegetaci s převládajícím pýrem plazivým (*Elytrigia repens*), který tvoří husté a značně homogenní, někdy až monodominantní porosty. Stébla pýru jsou často ovijena svlačcem rolním (*Convolvulus arvensis*). Dále se s větší pokryvností uplatňuje kopřiva dvoudomá (*Urtica dioica*) a zastoupeny jsou i další vytrvalé nitrofilní ruderalní druhy (např. *Artemisia vulgaris* a *Cirsium arvense*). S velkou stálostí se vyskytují trávy (např. *Alopecurus pratensis*, *Arrhenatherum elatius*, *Dactylis glomerata*, *Poa pratensis* s. l. a *P. trivialis*) a některé luční byliny (např. *Achillea millefolium* agg., *Galium album* subsp. *album* a *Taraxacum* sect. *Ruderalia*). Mohou se vyskytovat i jednoleté ruderalní druhy, jako je *Galium aparine* nebo *Tripleurospermum inodorum*. Porosty obsahují obvykle 10–15 druhů cévnatých rostlin na plochách o velikosti 10–25 m². Mechové patro se objevuje jen velmi vzácně na vlhčích stanovištích.

Stanoviště. Společenstvo osídluje okraje polí, příkopy a meze kolem cest a silnic, opuštěná pole a zahrady, navážky zeminy, pásy podél plotů, ruderalizované břehy řek nebo suché skládky. Stanoviště jsou většinou slunná a teplá s vysychavými půdami. Někdy však společenstvo porůstá i zastíněná místa s vlhčími půdami. Nachází se na rozmanitých substrátech, a to jak na hlubokých hlinitých až jílovitých půdách, tak na antropogenních půdách s větším obsahem skeletu. Upřednostňuje spíše bazické půdy (Müller in Oberdorfer 1993b: 278–299).

Dynamika a management. Pýr plazivý (*Elytrigia repens*) je geofyt rozmnožující se převážně vegetativně pomocí dlouhých rozvětvených podzemních oddenků, které rostou téměř po celý rok (Lhotská et al. 1987). Jde o konkurenčně silný expanzivní druh, který může zejména na starších úhorech nebo v silničních příkopech vytvářet plošně rozsáhlé porosty. Po jakémkoli narušení porosty rychle regenerují, a to i z nepatrných oddenkových úlomků. Zvláště seč podporuje rozrůstání pýru a dalších trav na úkor dvouděložných bylin, které jsou potlačovány, až vznikají homogenní travinné

Obr. 136. *Convolvulo arvensis-Elytrigietum repentis*. Ruderalní trávník s pýrem plazivým (*Elytrigia repens*) a svlačcem obecným (*Convolvulus arvensis*) v Třebíči. (D. Lániková 2007.)

Fig. 136. Ruderal grassland with *Elytrigia repens* and *Convolvulus arvensis* in Třebíč, Bohemian-Moravian Uplands.

Obr. 137. Rozšíření asociace XCC01 *Convolvulo arvensis-Elytrigietum repentis*; existující fytoocenologické snímky dávají dosti neúplný obraz skutečného rozšíření této asociace.

Fig. 137. Distribution of the association XCC01 *Convolvulo arvensis-Elytrigietum repentis*; available relevés provide an incomplete picture of the actual distribution of this association.

porosty (Hilbert 1981). Z přirozených stanovišť byly porosty pýru zaznamenány například na strmých písčitých březích Baltského moře (Dengler & Wollert in Berg et al. 2004: 380–410). Společenstvo *Convolvulo-Elytrigietum* často vzniká jako iniciální sukcesní stadiem na plochách se strženým půdním povrchem nebo na čerstvě navršených navážkách zeminy. Na počátku sukcese se často utvářejí přechodné porosty mezi asociací *Convolvulo-Elytrigietum* a pionýrskou asociací *Poo compressae-Tussilaginetum farfarae* (Hilbert 1981). Jindy se *Convolvulo-Elytrigietum* vyvíjí z různých travinných společenstev vlivem zanechání seče a následné ruderalizace, např. v dlouho neobhospodařovaných travních porostech, opuštěných sadech nebo částech luk přiléhajících k polím (Dostálek et al. in Kolbek et al. 2001: 164–278). Společenstvo má fenologické optimum v létě.

Rozšíření. *Convolvulo-Elytrigietum* je jedním z nejrozšířenějších ruderalních společenstev (Mucina in Mucina et al. 1993: 169–202), které se vyskytuje v celé temperátní oblasti Evropy. Uváděno je z Francie (Géhu et al. 1985, Julve 1993), Nizozemí (Weeda & Schaminée in Schaminée et al. 1998: 247–304), Německa (Müller in Oberdorfer 1993b: 278–299, Pott 1995, Klotz in Schubert et al. 2001: 387–403, Dengler & Wollert in Berg et al. 2004: 380–410), Rakouska (Mucina in Mucina et al. 1993:

169–202), Polska (Matuszkiewicz 2007), Slovenska (Jarolímeček et al. 1997), Maďarska (Felföldy 1942, Borhidi 2003), Srbska (Kojić et al. 1998), Rumunská (Dihoru 1975, Coste 1985, Sanda et al. 1999), Ukrajiny (Solomaha et al. 1992) a evropské části Ruska až po Jižní Ural, kde je uváděna podobná asociace s dominantním pýrem plazivým *Pastinaco sylvestris-Elytrigietum repentis* Išbirdin in Mirkin et al. 1986 (Išbirdin et al. 1988, Mirkin et al. 1989b, Korotkov et al. 1991, Mirkin & Sujundukov 2008). Kvůli široké ekologické amplitudě pýru však není *Convolvulo-Elytrigietum* často formálně rozlišováno jako asociace, ale jen jako společenstvo s dominantním pýrem (např. Kopecký 1986b). V České republice je asociace velmi hojná od nížin do podhůří. Větší počet fytoocenologických snímků, uváděných pod jmény různých asociací nebo neformálně nazvaných společenstev, pochází např. z Liberce (Višňák 1992), Prahy a okolí (Kopecký 1986b), Křivoklátska (Dostálek in Kolbek et al. 2001: 164–278), Plzně (Bartošová 1983), Táborska (Douda 2003), Brna a okolí (Grüll 1981) a Olomouce (Tlusták 1990).

Variabilita. Společenstvo je značně proměnlivé a regionální literatura rozlišuje několik subasociací. Druhové složení porostů závisí především na okolní vegetaci a vlhkosti stanovišť. Podle těchto faktorů rozlišujeme následující varianty:

Varianta *Falcaria vulgaris* (XCC01a) se vyvíjí na teplých a sušších stanovištích a obsahuje druhy suchých trávníků (např. *Eryngium campestre*, *Falcaria vulgaris*, *Festuca rupicola*, *Galium verum*, *Salvia nemorosa* a *Securigera varia*) a některé ruderalní druhy (např. *Bromus inermis*, *Carduus acanthoides* a *Lathyrus tuberosus*). Tato vegetace je přechodná k teplomilnějším asociacím svazu *Convolvulo-Elytrigion*, jako je *Convolvulo arvensis*-*Brometum inermis* a *Falcaria vulgaris*-*Elytrigietum repentis*.

Varianta *Convolvulus arvensis* (XCC01b) zahrnuje porosty na suchých a silně antropicky ovlivněných stanovištích. Typické je větší zastoupení ruderalních druhů, a to jak jednoletých (např. *Chenopodium album* agg., *Lactuca serriola* a *Tripleurospermum inodorum*), tak vytrvalých (např. *Artemisia vulgaris* a *Convolvulus arvensis*). Podobné porosty uvádí Hilbert (1981) z Liptovské kotliny na Slovensku jako sušší variantu s *Artemisia vulgaris*.

Varianta *Urtica dioica* (XCC01c) osídluje stanoviště s vlhčími půdami dobře zásobenými dusíkatými látkami. Zastoupeny jsou na živiny náročné ruderalní byliny (např. *Anthriscus sylvestris*, *Galium aparine* a *Glechoma hederacea*), z nichž větší pokryvnosti dosahuje *Urtica dioica*.

Varianta *Galium album* (XCC01d) zahrnuje podobně jako předchozí varianta mezofilnější porosty, výrazné zastoupení zde však mají luční byliny (např. *Galium album* subsp. *album*, *Heraclium sphondylium*, *Hypericum maculatum*, *Ranunculus acris*, *Rumex obtusifolius* a *Tanacetum vulgare*) a trávy (např. *Agrostis capillaris*, *Alopecurus pratensis*, *Arrhenatherum elatius*, *Dactylis glomerata*, *Festuca pratensis* a *Phleum pratense*). Tyto porosty vznikají na vlhkostně příznivějších stanovištích, například v příkopech podél silnic a cest nebo na mezích. Často jsou na kontaktu s vegetací mezofilních luk a formují se po jejich opuštění nebo narušení.

Hospodářský význam a ohrožení. Především ze zarostlých úhorů se společenstvo může šířit a zaplevelovat okolní pole. Na svazích má protierozní funkci. Obvykle se v něm nevyskytují ohrožené druhy rostlin, a pro ochranu biodiverzity proto nemá význam. Pýr plazivý představuje v rozsáhlejších porostech významný pylový alergen (Unar & Unarová 1996).

■ **Summary.** This is a species-poor vegetation type dominated by *Elytrigia repens*, a perennial grass with an

extensive network of rhizomes and the ability to form large polycorms. It occurs on field margins and in abandoned fields, roadsides, along fences, on disturbed river banks and in waste places. In most cases habitats are sunny, warm and dry. This association is common from lowland to submontane areas of the Czech Republic.

XCC02 *Falcaria vulgaris*-*Elytrigietum repentis* Müller et Görs 1969* Ruderalní vegetace se srpkem obecným

Tabulka 7, sloupec 2 (str. 270)

Nomen mutatum propositum

Orig. (Müller et Görs 1969): *Falcaria (vulgaris)*-*Agropyron repens* (Felf. 43) ass. nov. (*Agropyron repens* = *Elytrigia repens*)

Syn.: *Agropyron repens* Felföldy 1942 p. p. (§ 36, nomen ambiguum)

Diagnostické druhy: *Convolvulus arvensis*, *Crepis setosa*, ***Falcaria vulgaris***

Konstantní druhy: *Achillea millefolium* agg. (převážně *A. collina*), *Arrhenatherum elatius*, *Artemisia vulgaris*, *Convolvulus arvensis*, *Dactylis glomerata*, ***Elytrigia repens***, ***Falcaria vulgaris***, *Poa pratensis* s. l.

Dominantní druhy: *Arrhenatherum elatius*, ***Elytrigia repens***, ***Falcaria vulgaris***

Formální definice: *Falcaria vulgaris* pokr. > 25 % OR (*Elytrigia repens* pokr. > 5 % AND *Falcaria vulgaris* pokr. > 5 %) NOT *Festuca valesiaca* pokr. > 25 % NOT *Marrubium peregrinum* pokr. > 25 %

Struktura a druhové složení. *Falcaria-Elytrigietum* je teplomilné a suchomilné společenstvo s převahou trav a vytrvalých bylin. Jeho středně vysoké porosty jsou většinou hustě zapojené, ale na narušovaných půdách mohou být rozvolněné. Vzhled porostů udává dvouletý až víceletý, bíle kvetoucí srpek obecný (*Falcaria vulgaris*). Velké pokryvnosti dosahují konkurenčně silné trávy pýr plazivý (*Elytrigia repens*) a ovsík vyvýšený (*Arrhenatherum elatius*), ale pravidelně se vyskytují i *Dactylis glomerata*, *Festuca rupicola* a *Poa pra-*

*Zpracovala D. Láníková

Obr. 138. *Falcario vulgaris-Elytrigietum repentis*. Porosty srpku obecného (*Falcaria vulgaris*) na mezi polní cesty u Mohelna na jihozápadní Moravě. (D. Láníková 2006.)

Fig. 138. Stands of *Falcaria vulgaris* on the edge of a country road near Mohelno, south-western Moravia.

tensis s. l. Hojně jsou druhy suchých luk a pastvin s širokou ekologickou amplitudou (např. *Achillea collina*, *Eryngium campestre*, *Euphorbia cyparissias* a *Galium verum*) a některé vytrvalé ruderalní druhy (např. *Artemisia vulgaris*, *Cardaria draba*, *Cirsium arvense* a *Silene latifolia* subsp. *alba*). V porostech se prolétá ovívivá liána *Convolvulus arvensis*. Společenstvo je druhově relativně chudé, obvykle s 10–20 druhy na plochách o velikosti 4–25 m². Mechové patro se většinou nevyvíjí.

Stanoviště. Společenstvo osídluje narušované suché meze a stráně, často podél polních cest nebo ve vinohradech, dále náspy silnic a železničních tratí nebo okraje kolejíšť. Porosty se někdy vyvíjejí i na rozsáhlých plochách. Stanoviště jsou plně osluněná a výhřevná, často jižně až západně orientovaná. Půdy jsou zpravidla hlinité až hlinito-jílovité, často sprašové s větším obsahem vápníku. Mohou obsahovat příměsi písku, štěrku, kamení nebo různých antropogenních substrátů.

Dynamika a management. *Falcario-Elytrigietum* se často vyvíjí na narušovaných otevřených plo-

chách, kde se mohou dobře šířit rostlinné druhy přizpůsobené na rozšiřování větrem, tzv. stepní běžci (*Eryngium campestre* a *Falcaria vulgaris*; Lhotská et al. 1987). Tyto druhy jsou odolné také vůči vypalování. Na mezích sousedících s hnojenými poli je společenstvo zpravidla ovlivněno větší dostupností živin, což se projevuje výskytem nitrofilních ruderalních druhů na úkor druhů suchých trávníků třídy *Festuco-Brometea*, a v důsledku toho celkovým druhovým ochuzením (Dostálek et al. in Kolbek et al. 2001: 164–278). Naopak větším počtem druhů se vyznačují porosty na oligotrofnějších stanovištích (např. na suchých ruderalizovaných stráních a mezích ve vinohradech), které často tvoří přechody k vegetaci suchých trávníků. Optimálního vývoje toto společenstvo dosahuje uprostřed léta, kdy je nápadné díky bílé kvetoucímu srpku obecnému.

Rozšíření. Srpek obecný (*Falcaria vulgaris*) je teplomilný druh se subkontinentální tendencí rozšíření. Má rozsáhlý areál od severovýchodního Španělska a Francie přes střední Evropu do Pobaltí a přes severní Itálii na Balkán, Ukrajinu až do jižního Rus-

Obr. 139. Rozšíření asociace XCC02 *Falcario vulgaris-Elytrigietum repentis*; existující fytoecologické snímky dávají dosti neúplný obraz skutečného rozšíření této asociace, proto jsou malými tečkami označena místa s výskytem diagnostického druhu *Falcaria vulgaris* podle floristických databází.

Fig. 139. Distribution of the association XCC02 *Falcario vulgaris-Elytrigietum repentis*; available relevés provide an incomplete picture of the actual distribution of this association, therefore the sites with occurrence of its diagnostic species, *Falcaria vulgaris*, according to the floristic databases, are indicated by small dots.

ka (Meusel et al. 1978). *Falcario-Elytrigietum* je v evropských zemích doloženo ze sušších a kontinentálně laděných oblastí Francie (Julve 1993) a Německa (Müller in Oberdorfer 1993b: 135–277, Pott 1995, Klotz in Schubert et al. 2001: 387–403, Dengler & Wollert in Berg et al. 2004: 380–410), z východního Rakouska (Mucina in Mucina et al. 1993: 169–202), Polska (Matuszkiewicz 2007), jižního Slovenska (Jarolímek et al. 1997) a Maďarska (Borhidi 2003). V České republice je hojněji rozšířeno v teplých a suchých nížinách a pahorkatinách, ale může pronikat i do vyšších poloh, především podél silnic a železnic. Fytoecologickými snímky bylo doloženo z Plzně (P. Pyšek 1984), Rakovníka (Dostálek et al. in Kolbek et al. 2001: 164–278), Prahy (Kopecký 1986b), Mělnicka (Láníková, nepubl.), Litoměřicka a Lounska (Toman 1988a, A. Pyšek, nepubl.), Třebíčska (Horáková, nepubl., Láníková, nepubl.), Boskovic (Láníková, nepubl.), Brna a okolí (Grüll 1979b), Znojemska (Cigánek 1998), Břeclavska (Slavoňovský 1954) a Olomouce (Tlusták 1990).

Variabilita. Podle míry narušování a výskytu druhů pronikajících z okolní vegetace lze rozlišit následující varianty:

Varianta *Thymus pannonicus* (XCC02a) zahrnuje spíše rozvolněné porosty, kde se výrazně

uplatňují druhy suchých trávníků, např. *Eryngium campestre*, *Euphorbia cyparissias*, *Festuca rupicola*, *F. valesiaca*, *Galium verum*, *Salvia nemorosa* a *Thymus pannonicus*. Vyvíjejí se převážně na jižně orientovaných stráních a mezích, zpravidla s mírně narušovaným půdním povrchem.

Varianta *Artemisia vulgaris* (XCC02b) se vyznačuje zastoupením ruderalních druhů (např. *Artemisia vulgaris*, *Ballota nigra*, *Cirsium arvense*, *Lactuca serriola* a *Reseda lutea*) a některých lučních druhů (např. *Arrhenatherum elatius* a *Taraxacum* sect. *Ruderalia*). Porosty se vyvíjejí na různých ruderalizovaných stanovištích. Na silněji narušovaných místech se vyskytují i jednoleté nebo dvouleté ruderalní druhy (např. *Carduus acanthoides*, *Coryza canadensis*, *Echium vulgare* a *Picris hieracioides*) a druhy sešlapávaných půd (např. *Lolium perenne* a *Plantago major*).

Hospodářský význam a ohrožení. Na strmých svazích mohou porosty plnit protierozní funkci. Společenstvo není ohroženo, občas v něm však byly zaznamenány některé vzácné nebo ohrožené druhy, např. *Anchusa officinalis*, *Anthemis tinctoria*, *Artemisia pontica*, *Bothriochloa ischaemum*, *Crepis setosa*, *Erysimum odoratum*, *Festuca valesiaca*,

Lactuca perennis, *Marrubium peregrinum* a *Stipa capillata*.

■ **Summary.** This is thermophilous vegetation of dry habitats dominated by perennial grasses and broad-leaved herbs, most notably by the biennial to perennial *Falcaria vulgaris*. It occurs on disturbed sites between dirt roads and field margins in agricultural landscapes, on railway banks or in vineyards. Soils are loamy to clayey, often developed on loess and with a high calcium content. In the Czech Republic this community occurs in warm and dry lowland to colline areas.

XCC03

Convolvulo arvensis-Brometum inermis Eliáš 1979*

Ruderální vegetace
se sveřepem bezbranným

Tabulka 7, sloupec 3 (str. 270)

*Zpracovala D. Láníková

Orig. (Eliáš 1979a): *Convolvulo-Brometum inermis* (*Convolvulus arvensis*)

Syn.: *Bromo inermis-Eryngietum campestris* Westhoff et Schaminée in Westhoff 1996

Diagnostické druhy: ***Bromus inermis***

Konstantní druhy: *Achillea millefolium* agg. (převážně *A. collina*), ***Bromus inermis***, *Cirsium arvense*, *Convolvulus arvensis*, *Dactylis glomerata*, *Poa pratensis* s. l., *Urtica dioica*

Dominantní druhy: *Agrimonia eupatoria*, ***Bromus inermis***, *Galium boreale* subsp. *boreale*, *Inula salicina*, *Poa pratensis* s. l.; *Brachytheicum rutabulum*, *Eurhynchium hians*

Formální definice: *Bromus inermis* pokr. > 50 % OR (*Bromus inermis* pokr. > 25 % AND skup. *Salvia nemorosa*)

Struktura a druhové složení. Společenstvo zahrnuje zapojené nebo mírně rozvolněné porosty s dominujícím sveřepem bezbranným (*Bromus inermis*). S vyšší stálostí jsou zastoupeny i další trávy (např. *Brachypodium pinnatum*, *Dactylis glomerata*, *Elytrigia repens*, *Festuca rupicola* a *Poa pratensis*)

Obr. 140. *Convolvulo arvensis-Brometum inermis*. Porost sveřepu bezbranného (*Bromus inermis*) u cesty na západním předměstí Brna. (D. Láníková 2007.)

Fig. 140. A stand of *Bromus inermis* on a road edge in the western suburbs of Brno, southern Moravia.

s. l.) a vytrvalé ruderalní druhy (např. *Artemisia vulgaris*, *Cirsium arvense*, *Silene latifolia* subsp. *alba* a *Urtica dioica*), které mají vedle statného sveřepu menší vzrůst a pokryvnost. V porostech se často proplétá ovíjívá liána *Convolvulus arvensis*. Vyskytují se také některé jednoleté až dvouleté ruderalní druhy (např. *Atriplex sagittata*, *Carduus acanthoides* a *Lathyrus tuberosus*) a druhy suchých trávníků (např. *Agrimonia eupatoria*, *Euphorbia cyparissias*, *Falcaria vulgaris*, *Galium verum* a *Salvia nemorosa*). Pravidelně jsou zastoupeny také luční byliny (např. *Galium album* subsp. *album*). Porosty jsou většinou jednovrstevné až dvouvrstevné, přičemž ve vyšší vrstvě se uplatňuje především sveřep bezbranný. Společenstvo je druhově chudé; obvykle se v něm vyskytuje 10–20 druhů cévnatých rostlin na plochách o velikosti 4–25 m². Mechové patro se vyvíjí vzácně na vlhčích stanovištích a zastoupeny jsou většinou plazivé pleurokarpní mechy.

Stanoviště. Společenstvo osídluje násypy silnic a železnic, okraje polních cest, suché meze a stráně. Často je vyvinuto v úzkých lemových porostech, ale porůstá i rozsáhlé plochy. Stanoviště jsou většinou plně osluněná nebo mírně zastíněná; často jde o svahy orientované k jihu nebo jihozápa-

du. Půdy jsou vysychavé až mírně vlhké, hlinité až jílovité, někdy s příměsí písku nebo kamení.

Dynamika a management. Sveřep bezbranný je konkurenčně silný druh, který se rozrůstá podzemními výběžky a tvoří značné množství biomasy. Je odolný vůči seči, při které jsou ostatní byliny většinou eliminovány. Často vznikají monodominantní porosty vytrvávající na lokalitě po mnoho let. Společenstvo dosycují druhy z okolních luk nebo suchých trávníků. Fenologické optimum má v červnu a červenci.

Rozšíření. Společenstvo se vyskytuje hlavně v kontinentálních sprašových oblastech (Klotz in Schubert et al. 2001: 387–403) Evropy a jižní Sibíře. V Evropě je uváděno z Francie (Julve 1993), Nizozemí (Weeda & Schaminée in Schaminée et al. 1998: 247–304), Německa (Klotz in Schubert et al. 2001: 387–403, Dengler & Wollert in Berg et al. 2004: 380–410), Rakouska (Mucina in Mucina et al. 1993: 169–202), Slovenska (Jarolímeček et al. 1997), Maďarska (Borhidi 2003), Ukrajiny (Solomaha et al. 1992) a Baškortostánu (Mirkin & Sujundukov 2008). V České republice se vyskytuje především v nížinách a pahorkatinách. Fytoecenologickým

Obr. 141. Rozšíření asociace XCC03 *Convolvulo arvensis-Brometum inermis*; existující fytoecenologické snímky dávají dosti neúplný obraz skutečného rozšíření této asociace, proto jsou malými tečkami označena místa s výskytem diagnostického druhu *Bromus inermis* podle floristických databází.

Fig. 141. Distribution of the association XCC03 *Convolvulo arvensis-Brometum inermis*; available relevés provide an incomplete picture of the actual distribution of this association, therefore the sites with occurrence of its diagnostic species, *Bromus inermis*, according to the floristic databases, are indicated by small dots.

snímky však bylo dokumentováno jen vzácně, a to na Chomutovsku (Toman 1975, 1981), Litoměřicku, Mělnicku, v Brandýse nad Labem a na Nymbursku (Láníková, nepubl.), Táborsku (Douda 2003), v okolí Boskovic a Brna (Láníková, nepubl.), na Břeclavsku (Daníhelka, nepubl.), v Bílých Karpatech (Bravencová 2003) a na Frýdeckomístecku (Vicherek 1957).

Variabilita. Podle typu okolní vegetace se v porostech více uplatňují druhy ruderální, luční nebo druhy suchých trávníků. Na sečených mezích obohacovaných živinami z přilehlých polí se často vyvíjejí druhově velmi chudé až monodominantní husté porosty sveřepu bezbranného (*Bromus inermis*). Tyto porosty jsou oproti porostům s větším zastoupením druhů suchých trávníků hojnější.

Hospodářský význam a ohrožení. Na silničních a železničních náspech má společenstvo protierozní funkci. Zpravidla se v něm nevyskytují ohrožené druhy a není ohroženo.

■ **Summary.** This community includes closed to slightly open, species-poor stands of *Bromus inermis*, a tall, competitive, perennial grass capable of extensive clonal growth. It grows along roads and railways on dry to slightly humid soils which are loamy to clayey, in some cases with an admixture of sand or stones. This vegetation type occurs in the lowlands and colline areas of the Czech Republic.

XCC04

Cardarietum drabae* Tímár 1950 Ruderální vegetace s vesnovkou obecnou

Tabulka 7, sloupec 4 (str. 270)

Nomen mutatum propositum

Orig. (Tímár 1950): *Lepidium draba* assz. (*Lepidium draba* = *Cardaria draba*)

Syn.: *Cardario drabae-Agroproyretum repentis* Müller et Görs 1969, *Galio aparines-Cardarietum drabae* Eliáš 1986

Diagnostické druhy: ***Cardaria draba***

Konstantní druhy: ***Cardaria draba***, *Convolvulus arvensis*, *Elytrigia repens*, *Poa pratensis* s. l.

Dominantní druhy: *Arrhenatherum elatius*, ***Cardaria draba***, ***Elytrigia repens***, *Poa pratensis* s. l.

Formální definice: *Cardaria draba* pokr. > 25 %

Struktura a druhové složení. *Cardarietum drabae* zahrnuje většinou dvouvrstevné porosty s dominantní bíle kvetoucí vesnovkou obecnou (*Cardaria draba*). Vesnovka vytváří díky kořenovým výběžkům většinou husté polykormony, které jsou za květu velmi nápadné. S větší pokrývností jsou přítomny hlavně trávy (např. *Arrhenatherum elatius*, *Elytrigia repens* a *Poa pratensis* s. l.) a některé ruderální hemikryptofyty vyššího vzrůstu (např. *Artemisia vulgaris* a *Cirsium arvense*). Pravidelně je zastoupena ovíjivá liána *Convolvulus arvensis*. V přízemní vrstvě se vyskytují luční druhy (např. *Plantago lanceolata* a *Taraxacum* sect. *Ruderalia*) a některé jednoleté (např. *Capsella bursa-pastoris*, *Conyza canadensis* a *Tripleurospermum inodorum*) i vytrvalé ruderální druhy (např. *Equisetum arvense*). Společenstvo je druhově chudé; obvykle se v něm vyskytuje 10–15 druhů cévnatých rostlin na plochách o velikosti 4–25 m². Mechové patro se zpravidla nevyvíjí.

Stanoviště. Společenstvo osídluje rozmanitá ruderální stanoviště, např. železniční násypy a okraje kolejišť, narušované trávníky na sídlištích, travnaté meze podél cest, silnic, v sadech a na vinicích, lemy polí, navážky, ladem ležící plochy v areálech podniků nebo důlní výsypky. Porosty se často vyvíjejí na slunných výhřevných svazích orientovaných k jihu nebo západu. Půdy jsou vysychavé a mají různé složení, a to od lehkých půd s velkým obsahem skeletu po těžké hlinité až jílovité půdy. Většinou jsou středně bohaté živinami. Půdní povrch bývá často mechanicky narušován.

Dynamika a management. *Cardarietum drabae* je velmi nápadné jarní společenstvo s fenologickým optimem v květnu a červnu (Hejný et al. 1979). V časném jaře se v rozvolněných porostech, především na narušovanějších stanovištích, mohou vyskytovat i některé ozimé jednoletky (např. *Bromus sterilis* a *Capsella bursa-pastoris*). Zvláště v letech s teplým jarem má společenstvo jen krátké trvání. Po odkvětu vesnovky jsou její porosty lehce přehlédnutelné a na stanovišti přetrvávají většinou jen řídké, rozvolněné, nebo i husté travinné porosty s *Arrhenatherum elatius*, *Elytrigia repens* nebo *Poa pratensis* s. l., které jsou podobné asociaci Con-

*Zpracovaly D. Láníková & Z. Lososová

volvulo arvensis-Elytrigietum repentis. Na mnoha místech, především v trávnicích na městských sídlištích, jsou porosty vesnovky ještě před dozráním sečeny, ale díky intenzivnímu vegetativnímu rozrůstání se příští rok snadno obnovují a na lokalitě se mohou udržovat i velmi dlouhou dobu. Prach (1988) sledoval rychlost expanze polykormonu vesnovky obecné na výsypkách severočeských hnědouhelných dolů a zaznamenal přírůstek do šířky zhruba 2 m za rok. Společenstvo má v současné době tendenci dalšího šíření (Jarolímek et al. 1997, Klotz in Schubert et al. 2001: 387–403).

Rozšíření. *Cardaria draba* je původem ze Středomoří a jihozápadní a střední Asie, odkud se rozšířila do dalších teplých a suchých oblastí Evropy; hojná je zejména v jihovýchodní Evropě (Meusel et al. 1965, Dvořáková in Hejny et al. 1992: 194–196, Mucina in Mucina et al. 1993: 169–202). Asociace *Cardarietum drabae* je uváděna z Pyrenejského poloostrova (Rivas-Martínez et al. 2001), severní Francie (Géhu et al.

1985), Německa (Müller in Oberdorfer 1993b: 278–299, Pott 1995, Klotz in Schubert et al. 2001: 387–403), Rakouska (Mucina in Mucina et al. 1993: 169–202), Polska (Matuszkiewicz 2007), jižního a západního Slovenska (Jarolímek et al. 1997), Maďarska (Borhidi (2003), Rumunska (Sanda et al. 1999), Ukrajiny (Solomaha et al. 1992) a Baškortostánu (Mirkin & Sujundukov 2008). V panonské oblasti do porostů vstupují jednoleté druhy třídy *Stellarietea mediae* (Mucina in Mucina et al. 1993: 169–202). Dierßen (1996) udává asociaci z jižní Skandinávie, kde roste i na pobřežních mořských valech. V České republice se vyskytuje především v teplejších oblastech nížin a pahorkatin, kde je pravděpodobně hojná, ale málo dokumentovaná. Větší množství snímkového materiálu pochází z Chomutovska (A. Pyšek 1975, P. Pyšek 1981), výsypek mosteckých dolů (Volf & Kopecný 1987), Plzně (Bartošová 1983), Křivoklátska (Dostálek et al. in Kolbek et al. 2001: 164–278), okolí Prahy (Kopecný 1980), Brna a okolí (Grüll 1979b) a Olomouce (Tlusták 1990).

Obr. 142. *Cardarietum drabae*. Porosty vesnovky obecné (*Cardaria draba*) vytvářejí jarní aspekt na sídlištích v jihozápadní části Brna. (D. Láňková 2007.)

Fig. 142. Stands of *Cardaria draba* are typical of vernal vegetation in the residential areas in Brno, southern Moravia.

Obr. 143. Rozšíření asociace XCC04 *Cardarietum drabae*; existující fytoocenologické snímky dávají dosti neúplný obraz skutečného rozšíření této asociace, proto jsou malými tečkami označena místa s výskytem diagnostického druhu *Cardaria draba* podle floristických databází.

Fig. 143. Distribution of the association XCC04 *Cardarietum drabae*; available relevés provide an incomplete picture of the actual distribution of this association, therefore the sites with occurrence of its diagnostic species, *Cardaria draba*, according to the floristic databases, are indicated by small dots.

Variabilita. Podle míry narušení stanoviště rozlišujeme tyto varianty:

Varianta *Elytrigia repens* (XCC04a) zahrnuje porosty s převahou vytrvalých ruderálních dvou-
děložných bylin (např. *Artemisia vulgaris*, *Cirsium arvense* a *Taraxacum* sect. *Ruderalia*) a trav (např. *Arrhenatherum elatius*, *Dactylis glomerata*, *Elytrigia repens*, *Lolium perenne* a *Poa pratensis* s. l.). Vyvíjejí se na místech s méně narušovanými půdami. Obdobné porosty jsou v literatuře někdy uváděny jako asociace *Cardario drabae-Agropyretum repentis* Müller et Görs 1969 (např. Mucina in Mucina et al. 1993: 169–202, Jarolímek et al. 1997, Müller in Oberdorfer 1993b: 278–299, Klotz in Schubert et al. 2001: 387–403, Matuszkiewicz 2007).

Varianta *Conyza canadensis* (XCC04b) zahrnuje spíše rozvolněné porosty s jednoletými ruderálními druhy, např. *Amaranthus retroflexus*, *Bromus sterilis* a *Conyza canadensis*. Vyskytují se i některé vytrvalé ruderální druhy snášející sucho, např. *Convolvulus arvensis*, *Echium vulgare*, *Equisetum arvense* a *Linaria vulgaris*. Oproti předchozí variantě jsou méně zastoupeny trávy. *Elytrigia repens* se s větší pokryvností vyskytuje jen zřídka. Tyto porosty se vyvíjejí na více narušovaných stanovištích a často tvoří mladší vývojové stadi-

um předchozí varianty. Snímky pocházejí hlavně z ruderálních stanovišť silně ovlivněných člověkem, například z okolí železnic a areálů průmyslových nebo zemědělských podniků. Tyto porosty jsou v literatuře někdy řazeny k jednoleté ruderální vegetaci třídy *Stellarietea mediae* (např. Tímár 1950, Kopecký & Hejný 1992, Hejný & Kropáč in Moravec et al. 1995: 133–141, Jarolímek et al. 1997).

Hospodářský význam a ohrožení. Společenstvo není ohroženo. *Cardaria draba* je plevelným druhem v sadech, vinicích a chmelnicích (Dvořáková in Hejný et al. 1992: 194–196). Její porosty zpevňují svým rozsáhlým kořenovým systémem povrch půdy, zvláště na náspech, a zabraňují tak erozi.

■ **Summary.** This vernal community is dominated by *Cardaria draba*, a perennial herb forming dense polycorms. It occurs along railways and roads, in disturbed lawns in human settlements and industrial zones, orchards and vineyards, on field margins and in waste places. The stands are usually found on sunny sites with dry soils of intermediate nutrient status. After the period of maximum biomass and flowering in May and June, *Cardaria draba* polycorms die back. In the Czech Republic this vegetation type occurs in warm lowlands and colline landscapes.

Tabulka 7. Synoptická tabulka asociací suchomilné ruderalní vegetace s dvouletými a vytrvalými druhy (třída *Artemisietea vulgaris*, část 2: *Convolvulo arvensis-Elytrigion repentis*, *Artemisio-Kochion prostratae* a *Arction lappae*).

Table 7. Synoptic table of the associations of xerophilous ruderal vegetation with biennial and perennial species (class *Artemisietea vulgaris*, part 2: *Convolvulo arvensis-Elytrigion repentis*, *Artemisio-Kochion prostratae* and *Arction lappae*).

- 1 – XCC01. *Convolvulo arvensis-Elytrigietum repentis*
 2 – XCC02. *Falcario vulgaris-Elytrigietum repentis*
 3 – XCC03. *Convolvulo arvensis-Brometum inermis*
 4 – XCC04. *Cardarietum drabae*
 5 – XCD01. *Agropyro cristati-Kochietum prostratae*
 6 – XCE01. *Urtico urentis-Chenopodietum boni-henrici*
 7 – XCE02. *Arctietum lappae*
 8 – XCE03. *Hyoscyamo nigri-Conietum maculati*
 9 – XCE04. *Sambucetum ebuli*

Sloupec číslo	1	2	3	4	5	6	7	8	9
Počet snímků	135	28	20	40	3	74	83	21	30
Počet snímků s údaji o mechovém patře	29	9	15	3	3	8	20	3	8

Bylinné patro

Convolvulo arvensis-Elytrigietum repentis

<i>Elytrigia repens</i>	100	93	35	68	33	35	61	52	43
-------------------------	-----	----	----	----	----	----	----	----	----

Falcario vulgaris-Elytrigietum repentis

<i>Crepis setosa</i>	.	7
<i>Convolvulus arvensis</i>	33	75	60	60	.	14	20	48	23

Convolvulo arvensis-Brometum inermis

<i>Bromus inermis</i>	4	14	100	.	33
-----------------------	---	----	-----	---	----	---	---	---	---

Cardarietum drabae

<i>Cardaria draba</i>	6	25	.	100	.	1	2	10	.
-----------------------	---	----	---	-----	---	---	---	----	---

Agropyro cristati-Kochietum prostratae

<i>Salvia nemorosa</i>	4	4	5	.	100
<i>Kochia prostrata</i>	67
<i>Camelina microcarpa</i>	1	.	.	.	67
<i>Agropyron pectinatum</i>	33
<i>Stipa capillata</i>	1	.	.	.	67

Urtico urentis-Chenopodietum boni-henrici

<i>Chenopodium bonus-henricus</i>	1	82	4	.	.
<i>Arctium minus</i>	5	31	12	5	.
<i>Leonurus cardiaca</i> s. l.	18	6	5	.
<i>Anthriscus sylvestris</i>	13	11	20	.	.	70	29	24	20

Arctietum lappae

<i>Arctium lappa</i>	2	.	.	3	.	7	51	14	10
<i>Artemisia vulgaris</i>	47	50	40	40	.	61	83	71	53

Hyoscyamo nigri-Conietum maculati

<i>Conium maculatum</i>	1	3	6	100	3
-------------------------	---	---	---	---	---	---	---	-----	---

Tabulka 7 (pokračování ze strany 270)

Sloupec číslo	1	2	3	4	5	6	7	8	9
Sambucetum ebuli									
<i>Sambucus ebulus</i>	100
Diagnostické druhy pro dvě a více asociací									
<i>Falcaria vulgaris</i>	4	100	25	10	67	.	.	5	3
<i>Arctium tomentosum</i>	5	.	5	.	.	43	66	33	10
<i>Lamium album</i>	7	7	10	5	.	84	30	52	3
<i>Ballota nigra</i>	13	25	15	8	.	86	39	67	30
Ostatní druhy s vyšší frekvencí									
<i>Urtica dioica</i>	30	11	55	10	.	86	70	81	77
<i>Taraxacum</i> sect. <i>Ruderalia</i>	39	21	25	35	.	53	46	29	10
<i>Dactylis glomerata</i>	32	50	45	28	.	39	33	33	20
<i>Cirsium arvense</i>	41	14	45	35	.	9	42	29	13
<i>Achillea millefolium</i> agg.	32	54	50	25	33	14	24	10	10
<i>Poa pratensis</i> s. l.	30	61	60	45	33	14	12	.	10
<i>Arrhenatherum elatius</i>	24	57	35	33	.	16	16	38	30
<i>Galium aparine</i>	21	11	20	15	.	15	22	52	40
<i>Tripleurospermum inodorum</i>	20	14	10	23	.	19	28	24	7
<i>Lolium perenne</i>	9	14	5	23	.	30	20	10	10
<i>Plantago major</i>	9	14	.	5	.	34	23	10	3
<i>Silene latifolia</i> subsp. <i>alba</i>	12	29	15	8	.	11	25	24	3
<i>Geum urbanum</i>	2	11	.	5	.	55	10	5	20
<i>Rumex obtusifolius</i>	15	31	18	24	3
<i>Poa trivialis</i>	15	.	.	8	.	32	13	5	10
<i>Heracleum sphondylium</i>	14	.	5	5	.	19	13	14	30
<i>Aegopodium podagraria</i>	7	30	17	10	23
<i>Chenopodium album</i> agg.	13	4	.	5	.	11	18	24	7
<i>Carduus acanthoides</i>	7	21	15	13	.	4	19	33	.
<i>Galium mollugo</i> agg.	18	7	30	5	.	3	8	5	10
<i>Lactuca serriola</i>	8	18	15	10	.	5	13	24	10
<i>Poa annua</i>	5	.	.	5	.	31	11	19	.
<i>Polygonum aviculare</i> agg.	8	.	.	5	.	24	16	.	3
<i>Glechoma hederacea</i> s. l.	8	.	10	.	.	19	10	33	10
<i>Plantago lanceolata</i>	5	11	5	15	.	23	10	5	3
<i>Potentilla anserina</i>	7	28	13	5	.
<i>Chelidonium majus</i>	2	4	.	3	.	26	11	10	.
<i>Capsella bursa-pastoris</i>	6	7	.	30	.	5	6	10	.
<i>Hypericum perforatum</i>	10	14	15	.	33	.	5	.	10
<i>Descurainia sophia</i>	3	4	.	10	33	8	5	5	3
<i>Cichorium intybus</i>	4	21	.	3	.	.	10	.	3
<i>Malva neglecta</i>	.	.	.	8	.	20	2	5	.
<i>Lathyrus tuberosus</i>	4	25	10	.	33
<i>Securigera varia</i>	3	11	10	3	33	.	.	.	3
<i>Reseda lutea</i>	2	18	.	5	33
<i>Centaurea stoebe</i>	4	14	.	.	33
<i>Eryngium campestre</i>	1	18	.	.	67

Tabulka 7 (pokračování ze strany 271)

Sloupec číslo	1	2	3	4	5	6	7	8	9
<i>Veronica arvensis</i>	1	.	5	5	33	1	1	.	.
<i>Bromus tectorum</i>	1	4	.	.	33	1	2	.	.
<i>Festuca valesiaca</i>	2	7	.	.	33
<i>Arenaria serpyllifolia</i> agg.	2	.	.	.	33
<i>Potentilla arenaria</i>	1	4	.	.	33
<i>Elytrigia intermedia</i>	.	11	.	.	33
<i>Silene otites</i> s. l.	1	.	.	.	33
<i>Bromus japonicus</i>	1	.	.	.	33
<i>Stipa pennata</i>	1	.	.	.	33
<i>Bromus erectus</i>	.	4	.	.	33
<i>Astragalus austriacus</i>	.	4	.	.	33
<i>Koeleria macrantha</i>	.	4	.	.	33
<i>Erysimum odoratum</i>	33
<i>Alyssum alyssoides</i>	33
<i>Muscari comosum</i>	33
<i>Sisymbrium orientale</i> subsp. <i>orientale</i>	33
<i>Taraxacum serotinum</i>	33
<i>Onobrychis arenaria</i>	33

Suchomilná ruderalní vegetace s dvouletými a vytrvalými druhy (*Artemisietea vulgaris*)

- XCA01 *Carduo-Onopordetum*
- XCA02 *Salvio-Marrubietum*
- XCA03 *Potentillo-Artemisietum absinthii*
- XCB01 *Mellilotetum albo-officinale*
- XCB02 *Berteroetum incarnae*
- XCB03 *Daucro-Crepidetum*
- XCB04 *Daucro-Picridetum*
- XCB05 *Poo-Tussilaginetum*
- XCB06 *Poetium humilii-compressae*
- XCB07 *Tanacetum-Artemisietum*
- XCB08 *Artemisio-Echinopsietum*
- XCB09 *Rudbeckio-Solidaginetum*
- XCB10 *Buniadetum orientalis*
- XCB11 *Asclepiadetum syriacae*
- XCC01 *Convulvulo-Elytrigietum*
- XCC02 *Falcario vulgaris-Elytrigietum*
- XCC03 *Convulvulo-Brometum inermis*
- XCC04 *Cardarietum drabae*
- XCD01 *Agropyro-Kochietum*
- XCE00 *Chenopodietum boni-henrici*
- XCE02 *Arctietum lappae*
- XCE03 *Hyoscyamo-Conietum*
- XCE04 *Sambucetum ebuli*

- XCA01 *Carduo-Onopordetum*
- XCA02 *Salvio-Marrubietum*
- XCA03 *Potentillo-Artemisietum absinthii*
- XCB01 *Mellilotetum albo-officinale*
- XCB02 *Berteroetum incarnae*
- XCB03 *Daucro-Crepidetum*
- XCB04 *Daucro-Picridetum*
- XCB05 *Poo-Tussilaginetum*
- XCB06 *Poetium humilii-compressae*
- XCB07 *Tanacetum-Artemisietum*
- XCB08 *Artemisio-Echinopsietum*
- XCB09 *Rudbeckio-Solidaginetum*
- XCB10 *Buniadetum orientalis*
- XCB11 *Asclepiadetum syriacae*
- XCC01 *Convulvulo-Elytrigietum*
- XCC02 *Falcario vulgaris-Elytrigietum*
- XCC03 *Convulvulo-Brometum inermis*
- XCC04 *Cardarietum drabae*
- XCD01 *Agropyro-Kochietum*
- XCE00 *Chenopodietum boni-henrici*
- XCE02 *Arctietum lappae*
- XCE03 *Hyoscyamo-Conietum*
- XCE04 *Sambucetum ebuli*