

in anthropogenic habitats, e.g. on roadsides, in waste places, unmanaged parks and gardens or along the banks of regulated waterways. The class *Galio-Urticetea* includes a larger proportion of native species than other types of ruderal vegetation, and some of these are shared with mesic meadows or mesic forests. It is more common in cooler and wetter areas than the other classes of ruderal vegetation. At higher altitudes it is the most common type of ruderal vegetation.

Svaz XDA

Senecionion fluviatilis

Tüxen ex Moor 1958*

Nitrofilní lemy lužních lesů

Orig. (Moor 1958): *Senecion fluviatilis* Tx. 1950

Syn.: *Senecionion fluviatilis* Tüxen 1947 (§ 2b, nomen nudum), *Senecionion fluviatilis* Tüxen 1950 (§ 2b, nomen nudum), *Humulo-Fallopion dumetorum* Passarge 1976, *Epilobion hirsuti* van't Veer et al. in Stortelder et al. 1999, *Calystegion sepium* auct. non Tüxen 1947 (pseudonym)

Diagnostické druhy: *Aegopodium podagraria*, ***Calystegia sepium***, *Carduus crispus*, *Cucubalus baccifer*, *Cuscuta europaea*, *Echinocystis lobata*, *Galium aparine*, *Humulus lupulus*, ***Impatiens glandulifera***, *Myosoton aquaticum*, *Phalaris arundinacea*, *Symphytum officinale*, *Urtica dioica*

Konstantní druhy: *Aegopodium podagraria*, *Artemisia vulgaris*, *Calystegia sepium*, *Galium aparine*, *Impatiens glandulifera*, *Phalaris arundinacea*, ***Urtica dioica***

Svaz *Senecionion fluviatilis* zahrnuje společenstva jednoletých i vytrvalých nitrofilních bylin v lemech lužních lesů a křovin. Porosty jsou zpravidla plně zapojené, vícevrstevné a obsahují významný podíl bylinných lián (např. *Calystegia sepium* a *Humulus lupulus*) a vlhkomilných bylin s velkou biomasou (např. *Aegopodium podagraria*, *Chaerophyllum bulbosum* a *Urtica dioica*). S menší pokryvností se vyskytují i další druhy, které mají optimum v podrostu lužních lesů (např. *Rubus caesius*), různých typech vlhkých luk (např. *Poa trivialis* a *Symphytum officinale*), mokřadech (např. *Phalaris arundinacea*)

*Charakteristiku svazu zpracovaly K. Šumberová & D. Láňková

i na antropogenních stanovištích. Svaz *Senecionion fluviatilis* tak patří v rámci třídy *Galio-Urticetea* k druhově bohatším typům vegetace. Typický je i výskyt neofytů, zejména *Aster novi-belgii* s. l., *Echinocystis lobata* a *Impatiens glandulifera*, jejichž převládnutí však může výrazně ochuzovat druhovou bohatost porostů (snad s výjimkou *I. glandulifera*; Hejda & P. Pyšek 2006). Druhově chudší jsou rovněž porosty na antropogenních stanovištích v sídlech a jejich okolí.

Tato vegetace se přirozeně vyskytuje hlavně v nížinách nížinných řek, kde osídluje neobhospodařované plochy na rozhraní lužních lesů a luk, okolí mrtvých ramen nebo říčních břehy, odkud se může šířit i do nesečených vlhkých luk a na lesní paseky. Na gradientu vlhkosti přitom navazuje na společenstva rákosin a vysokých ostřic třídy *Phragmito-Magno-Caricetea*, která v lužní krajině osídlují níže položená místa (Kopecký 1985b). Naopak ve vyšších polohách rostou společenstva svazu *Senecionion fluviatilis* často v kontaktu s vegetací svazu *Petasisation hybridi* (Kopecký 1969). Stanoviště jsou plně osluněná až zastíněná. Půdy jsou hlinitopísčité až jílovité, čerstvě vlhké až vlhké a dobře zásobené živinami. Jde většinou o hluboké půdy, ve kterých některé druhy vytvářejí bohatě větvené kořenové systémy a jsou schopny pronikat až do hloubky 3 m (např. *Calystegia sepium*, *Cucubalus baccifer* a *Humulus lupulus*; Kopecký & Hejný 1971). Zvláště v teplých a suchých oblastech, kde půdy v letním období více vysychají, tak mohou čerpat vlhkost z nižších vrstev půdy. Přesto se společenstva svazu v těchto oblastech vyskytují především v říčních nížinách a jejich bezprostředním okolí, kde je vyšší vzdušná vlhkost, a na vzdálenější antropogenní stanoviště se příliš nešíří. Naopak v územích s chladnějším a vlhčím klimatem je tato vegetace zpravidla vázána na stanoviště pod přímým vlivem člověka, např. na břehy vodotečí uvnitř sídel.

Společenstva svazu *Senecionion fluviatilis* zčásti představují přirozenou nitrofilní vegetaci, která se pravděpodobně vyskytovala i v krajině bez výraznějšího vlivu člověka. Jej výskyt byl však nejspíš omezen pouze na malé plochy bezlesí v nížinných říčních nížinách, např. na místa mechanicky narušovaná povodněmi. Na těchto místech byla vegetace odedávna vystavena disturbancím vzniklým v důsledku erozně-akumulačních procesů (Kopecký 1985b, Jarolímeck & Zaliberová in Valachovič 2001: 21–49); po nich však byla schopna poměrně rychlé opětovné regenerace. Postupně

byl vliv přirozených disturbancí zesilován hospodařením v lesích a zakládáním luk. K většímu rozšíření některých společenstev svazu *Senecionion fluviatilis*, zejména typů s vysokým podílem neofytů, došlo až ve druhé polovině 20. století. Souviselo to se silnou eutrofizací krajiny, ale do značné míry i s regulací vodních toků, která vedla k velkoplošnému narušení původního vegetačního krytu a postupně i k vysychání mokřadních stanovišť a omezení záplav v nížinách (Kopecký 1969, 1985b). Od začátku devadesátých let byla na mnoha místech omezena i pravidelná seč zaplavovaných luk. Z ochrannářského hlediska představuje většina existujících porostů tohoto svazu málo hodnotný biotop, který je náchylný k invazi neofytů nebo je zdrojem jejich diaspor, a proto je třeba jej omezovat, např. znovuzavedením pravidelné seče na opuštěných loukách. Naopak druhově bohaté porosty bez účasti neofytů a s výskytem některých vzácnějších druhů, např. *Lycopus exaltatus* a *Senecio sarracenicus*, zasluhují ochranu. Management této vegetace je však obtížný a spočívá především v omezování invazních druhů.

Vegetace svazu *Senecionion fluviatilis* je dosti hojná v západní a střední Evropě, ale se zmenšující se vlhkostí klimatu směrem k jihu a východu je stále vzácnější. Je doložena z Velké Británie (Rodwell 2000), Pyrenejského poloostrova (Rivas-Martínez et al. 2001, Lorite et al. 2003), Nizozemí (Westhoff & Den Held 1969, van 't Veer et al. in Stortelder et al. 1999: 13–40), Německa (Müller in Oberdorfer 1993b: 135–277, Rennwald 2000, Hilbig in Schubert et al. 2001: 172–176, Dengler & Wollert in Berg et al. 2004: 380–410), Dánska (Lawesson 2004), Polska (Matuszkiewicz 2007), Slovenska (Jarolímeck & Zaliberová in Valachovič 2001: 21–49), Švýcarska (Moor 1958), Rakouska (Mucina in Mucina et al. 1993: 203–251), Maďarska (Borhidi 2003), Ukrajiny (Solomaha 2008) a Baškortostánu (Korotkov et al. 1991, Jamalov et al. 2004). Mimo Evropu není tato vegetace zatím známa.

Někteří autoři rozlišují vedle svazu *Senecionion fluviatilis* ještě samostatný svaz *Convolvulion sepium* (= *Calystegion sepium*), který zahrnuje společenstva druhů se širší ekologickou amplitudou, zatímco svaz *Senecionion fluviatilis* vymezují výskytem specializovaných druhů, např. *Cucubalus baccifer*, *Cuscuta europaea* a *Senecio sarracenicus* (Jamalov et al. 2004, Matuszkiewicz 2007). Členění na více svazů, z nichž každý zahrnuje stanovištně a geograficky příbuzná společenstva, prosazuje

i Passarge (1976). Takto vymezené svazy jsou však floristicky slabě diferencovány, a proto se v našem zpracování přidržujeme širšího pojetí jediného svazu. Navíc jméno *Calystegion sepium* Tüxen 1947 není pro tuto vegetaci použitelné, protože jediná validně popsána asociace v originální diagnóze tohoto svazu (*Petasito hybridi-Aegopodietum podagrariae* Tüxen 1947) zahrnuje devětsilová společenstva (Tüxen 1947), a proto je jméno svazu *Calystegion sepium* Tüxen 1947 synonymem jména svazu *Petasition hybridi* Sillinger 1933. Pojetí jediného svazu je přijato i ve většině evropských přehledů vegetace (např. Rennwald 2000, Hilbig in Schubert et al. 2001: 172–176, Jarolímek & Zaliborová in Valachovič 2001: 21–49, Borhidi 2003). V některých přehledech (např. Rennwald 2000, Hilbig in Schubert et al. 2001: 172–176) je do svazu *Senecionion fluviatilis* zahrnována i vegetace nesečených nebo jen nepravidelně sečených vlhkých vysokobylinných luk. S porosty svazu *Senecionion fluviatilis* mají tyto louky společně velké množství vlhkomilných druhů s širokou ekologickou amplitudou, vyznačují se však výskytem mnoha lučních druhů a naopak absencí nitrofilních širokolistých bylin a lián. Proto vegetaci vysokobylinných zaplavovaných luk řadíme do třídy *Molinio-Arrhenatheretea* a svazu *Deschampsion cespitosae* (Hájková et al. in Chytrý 2007: 165–280).

V dosavadním přehledu vegetace České republiky (Hejný in Moravec et al. 1995: 144–151) bylo do svazu *Senecionion fluviatilis* zahrnuto pět rostlinných společenstev. Toto pojetí bylo z větší části převzato z prvního syntetického zpracování vegetace svazu *Senecionion fluviatilis* v České republice (Kopecký 1985b) a nebylo dosud revidováno. Analýza snímkového materiálu této vegetace z České republiky však ukázala, že rozlišování asociací *Fallopia-Cucubaletum bacciferi* Passarge 1976, *Aristolochio-Cucubaletum bacciferi* (Kopecký 1965) Passarge 1976 a *Cuscuta europaeae-Calystegietum sepium* Tüxen ex Lohmeyer 1953 nemá opodstatnění, neboť se sice liší pokryvností jednotlivých diagnostických druhů, ale floristicky jsou diferencovány jen velmi nevýrazně. Proto tyto asociace slučujeme do jediné, pro kterou přijímáme nejstarší platné jméno *Cuscuta europaeae-Calystegietum sepium*. Další uváděné společenstvo *Carduus crispus* (Kopecký 1985b, Hejný in Moravec et al. 1995: 144–151) v tomto zpracování rovněž nerozlišujeme. *Carduus crispus* má širokou ekologickou amplitudu a tvoří floristicky jen málo vyhra-

něné porosty. Proto jej nepovažujeme za dobrý diagnostický druh. Z našeho území je tato vegetace sice doložena fytoocenologickými snímky, ty jsou však velmi heterogenní. Oproti předchozímu přehledu vegetace České republiky (Hejný in Moravec et al. 1995: 144–151) zahrnujeme do svazu *Senecionion fluviatilis* i některá společenstva s dominancí neofytů, a to *Calystegio sepium-Impatientetum glanduliferae* a *Sicyo angulatae-Echinocystietum lobatae*. Porosty s převahou neofytu *Rudbeckia laciniata*, vyskytující se zejména v nivách vodních toků a podle celkového druhového složení rovněž přiřaditelné ke svazu *Senecionion fluviatilis*, ponecháváme bez formální klasifikace kvůli nedostatku fytoocenologických snímků.

■ **Summary.** This alliance includes natural vegetation types of annual and perennial, nutrient- and moisture-demanding herbaceous plants. The stands are dense, involving several herbaceous lianas and herbs producing large amounts of biomass. Natural habitats are fringes of floodplain forests and scrub or banks of rivers and oxbows. However, this vegetation also develops in secondary habitats such as abandoned meadows and forest clearings in the floodplains.

XDA01 *Cuscuta europaeae-* *-Calystegietum sepium* Tüxen ex Lohmeyer 1953* Vegetace vlhkých míst s bylinnými liánami

Tabulka 8, sloupec 1 (str. 307)

Nomen inversum propositum, nomen mutatum propositum

Orig. (Lohmeyer 1953): *Convolvulus sepium-Cuscuta europaeae*-Ass. Tx. 1947 (*Convolvulus sepium* = *Calystegia sepium*)

Syn.: *Convolvulo sepium-Cuscutetum europaeae* Tüxen 1947 (§ 3f), *Convolvulo sepium-Cuscutetum europaeae* Tüxen 1950 (§ 2b, nomen nudum), *Urtico-Convolvuletum* Görs et Müller 1969, *Fallopia-Cucubaletum bacciferi* Passarge 1976, *Aristolochio-Cucubaletum bacciferi* (Kopecký 1965) Passarge 1976

*Zpracovaly K. Šumberová & D. Lániková

Diagnostické druhy: *Arctium nemorosum*, ***Calystegia sepium***, *Chaerophyllum bulbosum*, ***Cucubalus baccifer***, *Cuscuta europaea*, *Fallopia dumetorum*, *Humulus lupulus*, *Phalaris arundinacea*, *Rubus caesius*, *Saponaria officinalis*

Konstantní druhy: *Aegopodium podagraria*, *Anthriscus sylvestris*, *Artemisia vulgaris*, ***Calystegia sepium***, *Chaerophyllum bulbosum*, *Cucubalus baccifer*, *Fallopia dumetorum*, *Filipendula ulmaria*, *Galium aparine*, *Humulus lupulus*, ***Phalaris arundinacea***, *Rubus caesius*, *Scrophularia nodosa*, *Symphytum officinale*, ***Urtica dioica***

Dominantní druhy: ***Calystegia sepium***, ***Cucubalus baccifer***, ***Galium aparine***, ***Humulus lupulus***, ***Rubus caesius***, ***Urtica dioica***

Formální definice: (skup. ***Calystegia sepium*** OR skup. ***Humulus lupulus***) AND (*Calystegia sepium* pokr. > 25 % OR *Cucubalus baccifer* pokr. > 25 % OR *Cuscuta europaea* pokr. > 25 % OR *Fallopia dumetorum* pokr. > 25 % OR *Humulus lupulus* pokr. > 25 %) NOT *Carex buekii* pokr. > 25 % NOT *Echinocystis lobata* pokr. > 25 % NOT *Impatiens glandulifera* pokr. > 25 % NOT *Phalaris arundinacea* pokr. > 25 % NOT *Phragmites australis* pokr. > 25 %

Struktura a druhové složení. Do této asociace řadíme porosty, v nichž dominují bylinné liány, především opletník plotní (*Calystegia sepium*) a chmel otáčivý (*Humulus lupulus*), vzácněji i opletka křovištní (*Fallopia dumetorum*), nadmutice bobulnatá (*Cucubalus baccifer*) a kokotice evropská (*Cuscuta europaea*). Porosty jsou zpravidla dvouvrstvené. Výrazně se v nich uplatňují vysoké nitrofilní širokolisté byliny, zejména *Urtica dioica* a dále např. *Aegopodium podagraria*, *Anthriscus sylvestris* a *Chaerophyllum bulbosum*. Vzácněji a s menší pokryvností do porostů vstupují trávy, např. *Phalaris arundinacea* a *Poa trivialis*. Tyto druhy určují výšku porostů, neboť poskytují oporu výše uvedeným liánám a dalším bylinám, které se na ně mohou přichytávat (např. *Galium aparine*). V závislosti na druhovém složení se výška porostů této asociace pohybuje nejčastěji mezi 1 a 2 m a biomasa je převážně soustředěna do horní vrstvy bylinného patra. Je-li horní vrstva porostů rozvolněná, bývá výrazněji vyvinuta přízemní vrstva tvořená nízkými plazivými nebo poléhavými druhy. Dominuje v ní zpravidla *Rubus caesius*, s menší pokryvností se vyskytují např. *Glechoma hederacea* a *Lysimachia*

nummularia. Na ploškách s obnaženým substrátem se mohou objevovat i jednoleté vlhkomilné druhy třídy *Bidentetea tripartitae*, např. *Bidens frondosa* a *Myosoton aquaticum*. Z invazních neofytů nejčastěji přistupují *Echinocystis lobata* a *Impatiens glandulifera*. Porosty jsou druhově dosti bohaté; na plochách o velikosti 10–25 m² se vyskytuje zpravidla 15–20 druhů cévnatých rostlin. Mechové patro většinou chybí.

Stanoviště. Porosty této asociace se nejčastěji vyskytují v lemech lužních lesů a pobřežních houštin, na okrajích mrtvých ramen a tůní a na březích řek, někdy i na neudržovaných plochách v okolí vodních nádrží a menších vodotečí uvnitř sídel. Protože většina diagnostických druhů se běžně vyskytuje v podrostu lužního lesa, druhotně se tato vegetace šíří i na pasekách. Po jejich zalesnění se hojně udržuje podél oplocení lesních školek a kolem skládek dřeva nebo hromad pařezů, které bývají shrnuty buldozerem k okraji pasek a tam často ponechány. Stanoviště jsou nejčastěji mírně zastíněná, většina druhů však snáší jak plné oslunění, tak i značné zastínění. Půdy jsou čerstvě vlhké, hlinitopísčité až jílovité, bohaté dusíkem, často s velkou příměsí nerozloženého organického detritu v povrchové vrstvě. Společenstvo do značné míry toleruje periodické kolísání hladiny vody včetně dočasného zaplavení. Zejména v nivách řek se při poklesu vodní hladiny často rozrůstá i na obnaženém dně mělkých tůní. Vyžaduje však pro svůj vývoj výrazně delší období bez záplavy než třeba jednoletá společenstva třídy *Bidentetea tripartitae*, na která v zonaci lužní vegetace často navazuje.

Dynamika a management. *Cuscuta-Calystegietum* je přirozenou vegetací nížinných říčních aluvií v teplých oblastech. Zde bylo pravděpodobně součástí přirozených komplexů prosvětlených vrbtopolových mělkých luhů, případně vlhčích typů tvrdých luhů. K jeho šíření přispívaly lokální disturbance, např. při povodních nebo pádech stromů, a periodické vysychání mělkých vod. Řada druhů vyskytujících se v této vegetaci se účinně šíří vodou a může se uchycovat na nově vzniklých říčních náplavech. Vlivem činnosti člověka v nivách tato vegetace obsadila i rozsáhlejší plochy. V současnosti se *Cuscuta-Calystegietum* stále častěji vyskytuje i v chladnějších pahorkatinách. Souvisí to zejména s eutrofizací toků a vodních nádrží, hlavně v sídlech a jejich nejbližším okolí.

Obr. 155. *Cuscuta europaeae*-*Calystegietum sepium*. Porost ostružiníku ježíníku (*Rubus caesius*) a opletníku plotního (*Calystegia sepium*) v nivě Jizery u Bakova nad Jizerou. (M. Chytrý 2007.)

Fig. 155. Vegetation with *Rubus caesius* and *Calystegia sepium* in the Jizera river floodplain near Bakov nad Jizerou, central Bohemia.

K jeho šíření přispívá i ponechání některých, dříve spásaných nebo sečených ploch ladem. Porosty této asociace na druhotných stanovištích v chladnějších oblastech bývají ve srovnání s vegetací nížinných aluvií druhově chudší a obsahují větší počet synantropních druhů, což ukazuje na odlišný způsob jejich vývoje. Často zarůstají plochy, které byly dříve v obcích využívány k pastvě nebo na seno, např. kolem rybníků a v nivách potočků. Při neustálém dosycování stanovišť dusíkem a absenci narušování v porostech většinou převládne jen několik konkurenčně silných druhů, např. *Calystegia sepium* a *Urtica dioica*. Tato vegetace zpravidla nevyžaduje žádný ochranný management a na přirozených stanovištích není nutné ani její omezování. Jako nežádoucí jsou vnímány její ochuzené typy s velkým zastoupením neofytů, např. *Aster novi-belgii* s. l., *Echinocystis lobata* nebo *Impatiens glandulifera*, které se šíří do luk a na mokřadních stanovištích. Jejich omezování je možné pravidelnou sečí.

Rozšíření. Asociace *Cuscuta*-*Calystegietum* je známa především z nížinných aluvií velkých středo-

evropských řek, zasahuje však i do východní Evropy. Byla doložena z Německa (Müller in Oberdorfer 1993b: 135–277, Pott 1995, Rennwald 2000, Hilbig in Schubert et al. 2001: 172–184, Dengler et Wollert in Berg et al. 2004: 380–410), Švýcarska (Moor 1958), Rakouska (Mucina in Mucina et al. 1993: 203–251), Polska (Matuszkiewicz 2007), Slovenska (Jarolímek & Zaliberová in Valachovič 2001: 21–49), Maďarska (Borhidi 2003) a Ukrajiny (Solomaha 2008). V České republice je vázána hlavně na říční nivy v nížinách a teplejších pahorkatinách, zejména Labe, Dyje, Moravy a jejich přítoků. Fytcenologickými snímky je však doloženo jen několik málo lokalit v těchto oblastech (Kopecký 1969, Slavík 1980). Větší počet snímků přirozených porostů pochází z dolního Poorličí (Kopecký 1969, 1989, 1991, Kopecký & Hejný 1971). Další fytcenologické snímky jsou k dispozici z Frýdlantského výběžku (Jehlík 1963), Liberecka (Hejný, nepubl.), Českolipska (Hlaváček & P. Pyšek 1988), Plzeňska (Šandová 1977), Českokrumlovska (Hejda, nepubl.), Kolína (Slavík 1980), Železných hor (Jirásek 1998), Lanškrounska (Jirásek 1992), Znojemska (Slavík 1980), Vyškovska (Lániková, nepubl.) a Uherskohradištska (Kopecký 1969).

Obr. 156. Rozšíření asociace XDA01 *Cuscuta europaea-Calystegietum sepium*; existující fytoecologické snímky dávají dosti neúplný obraz skutečného rozšíření této asociace.

Fig. 156. Distribution of the association XDA01 *Cuscuta europaea-Calystegietum sepium*; available relevés provide an incomplete picture of the actual distribution of this association.

Variabilita. Ve variabilitě této vegetace se odrážejí především vlhkostní poměry stanoviště. Zatímco v porostech na vlhčích stanovištích se častěji vyskytují vytrvalé i jednoleté mokřadní druhy, na sušších místech převažují liány a druhy mezofilních vysokobylinných lemů. Od přirozené vegetace v říčních nivách se dosti výrazně liší i porosty na místech pod silným vlivem člověka, v nichž se vyskytují druhy ruderálních stanovišť a polní plevel. Vzhledem k relativně malému souboru fytoecologických snímků s nerovnoměrným zastoupením různých typů porostů nerozlišujeme pro tuto asociaci varianty. V literatuře jsou v rámci asociace hojně uváděny porosty s větší pokryvností *Chaerophyllum bulbosum* (např. Görs & Müller 1969, Kopecký 1984b), které se vyvíjejí především na silněji antropicky ovlivněných stanovištích (Kopecký 1984b). Jde o přechody k asociaci *Chaerophylletum bulbosif*, řazené v našem přehledu do svazu *Aegopodium podagrariae*. V rámci variability asociace *Cuscuta-Calystegietum* lze rozeznat i porosty s větší pokryvností *Urtica dioica*, které bývají v některých fytoecologických studiích zahrnovány do asociace *Urtico-Convolvuletum* Görs et Müller 1969.

Hospodářský význam a ohrožení. Společenstvo nemá žádné hospodářské využití. Z ochrannářského hlediska je považováno za málo hodnotnou vegetaci, porosty s velkým podílem neofytů nebo apofytů

pak za nežádoucí, neboť mohou zarůstat cenné luční a mokřadní biotopy. Vzácně se v této vegetaci vyskytují některé ohrožené druhy, např. *Cuscuta lupuliformis* a *Senecio sarracenicus*. V krajině má *Cuscuta-Calystegietum* meliorační význam, neboť přispívá k ochraně břehů před erozí a zachycuje značné množství živin.

■ **Summary.** This association is characterized by herbaceous lianas such as *Calystegia sepium*, *Cucubalus baccifer*, *Cuscuta europaea*, *Fallopia dumetorum* and *Humulus lupulus*. It occurs on the fringes of floodplain forests and scrub, on the banks of rivers, oxbows and alluvial pools, and on forest clearings in river floodplains. Habitats are usually partially shaded, with wet, loamy-sandy to clayey soils rich in nutrients. They can be temporarily flooded. In the Czech Republic *Cuscuta-Calystegietum* occurs mainly in lowland and colline areas.

XDA02 *Calystegio sepium-Epilobietum hirsuti* Hilbig et al. 1972* Vegetace vlhkých míst s vrbovkou chlupatou

Tabulka 8, sloupec 2 (str. 307)

*Zpracovala K. Šumberová

Nomen mutatum propositum et nomen inversum propositum

Orig. (Hilbig et al. 1972): *Epilobio hirsuti-Convolutetum*
(*Convolvulus sepium* = *Calystegia sepium*)

Diagnostické druhy: ***Epilobium hirsutum***

Konstantní druhy: *Aegopodium podagraria*, *Dactylis glomerata*, *Elytrigia repens*, ***Epilobium hirsutum***,
Urtica dioica

Dominantní druhy: *Calystegia sepium*, ***Epilobium hirsutum***, *Holcus mollis*, *Juncus bufonius*, *J. inflexus*, *Urtica dioica*

Formální definice: *Epilobium hirsutum* pokr. > 25 %
NOT skup. ***Caltha palustris*** NOT skup. ***Cirsium oleraceum*** NOT *Berula erecta* pokr. > 25 %
NOT *Bidens frondosa* pokr. > 25 % NOT *Bidens tripartita* pokr. > 25 % NOT *Mimulus guttatus* pokr. > 25 %
NOT *Persicaria lapathifolia* pokr. > 25 %
NOT *Typha latifolia* pokr. > 25 %

Struktura a druhové složení. Strukturu porostů určuje dominantní vytrvalá bylina vrbovka chlupatá (*Epilobium hirsutum*), která v příznivých podmínkách dosahuje výšky až 2 m a jejíž pokryvnost se pohybuje nejčastěji v rozmezí 50–70 %. V červnu až srpnu *Epilobium hirsutum* kvete velkými nachovými květy, a společenstvo tak dostává nápadný barevný aspekt. S velkou pokryvností se v porostech vyskytují vlhkomilné nitrofilní širokolisté byliny (např. *Urtica dioica*) a bylinná liána *Calystegia sepium*. Pokryvnost trav bývá malá; nejčastěji se vyskytují běžné druhy, např. *Dactylis glomerata*, *Elytrigia repens* a *Poa trivialis*. Vedle druhů typických pro nesečené vysokobylinné lemy se v této vegetaci častěji uplatňují i druhy vlhkých luk, rudérálních trávníků, obnažených den a porostů rákosin a vysokých ostříc. Ty do niv s vrbovkou chlupatou pronikají buď z kontaktních porostů (např. druhy rákosin jako *Typha latifolia*), nebo jsou naopak pozůstatkem dřívějších sukcesních stadií vegetace

Obř. 157. *Calystegio sepium-Epilobietum hirsuti*. Vegetace v zamokřené prohlubni na okraji pole s vrbovkou chlupatou (*Epilobium hirsutum*) a opletníkem plotním (*Calystegia sepium*) u Hrušek na Břeclavsku. (K. Šumberová 2008.)

Fig. 157. Vegetation in a wet depression at a field margin with *Epilobium hirsutum* and *Calystegia sepium* near Hrušky, Břeclav district, southern Moravia.

na daném stanovišti. Mohou tak vznikat i druhově bohatší porosty s více než 15 druhů cévnatých rostlin na plochách o velikosti 4–25 m². Častěji jde však o porosty s 10–15 druhů, neboť akumulace těžko rozložitelné staříny na povrchu půdy, případně velká pokryvnost *Calystegia sepium* a poléhání dominantního *Epilobium hirsutum* omezují rozvoj nižší vrstvy bylinného patra. Rovněž mechové patro zpravidla chybí.

Stanoviště. Porosty asociace *Calystegio-Epilobietum* se nejčastěji vyskytují jednak v nesečených vysokobylinných lemech vodotečí, zejména stružek a potůčků, jednak na mechanicky narušovaných březích a náplavech větších řek a v příkopech. Charakteristické je značné kolísání průtoku vody během roku, přičemž v létě dochází k jeho značnému omezení nebo přerušení. Někdy se společenstvo vyskytuje i v mokřinách na okrajích polí nebo luk, které jsou syceny průsakem podzemní vody. Může se vyvinout i na zazemněných okrajích rybníků nebo obnažených rybníčních dnech ponechaných bez vody po celé vegetační období nebo déle. Stanoviště s výskytem této vegetace jsou zpravidla plně osluněná. *Calystegio-Epilobietum* roste na jílovitých a hlinitých půdách, někdy s velkým podílem organogenního bahna v povrchové vrstvě. Půdy jsou bohaté dusíkem a bazickými ionty. Společenstvo je citlivé vůči hlubokému vysychání substrátu, a proto se nachází pouze tam, kde půdy i v létě zůstávají vlhké.

Dynamika a management. *Calystegio-Epilobietum* je přirozenou vegetací mokřin narušovaných stanovišť s velkým obsahem živin; zde je možné klíčení diaspor dominantního *Epilobium hirsutum*, které se snadno šíří větrem i na velké vzdálenosti. Před začátkem intenzivnějšího vlivu člověka na krajinu byl výskyt společenstva pravděpodobně jen maloplošný a omezoval se na okolí potoků nebo zamokřené lesní světliny, kde byl např. povodňemi nebo občasnou pastvou zvěře blokován rozvoj konkurenčně silnějších typů vegetace. Ustane-li narušování, nahrazují společenstvo porosty rákosin, vysokých ostřic nebo pobřežní olšiny a vrbiny. Podobně probíhá vývoj společenstva na dnech vypuštěných rybníků, kde chybí semenná banka druhů obnažených den, případně kde jsou semena uložena hluboko v bahnitěm sedimentu. Osídlování den těchto rybníků probíhá převážně z okolí a rozvoj vege-

tace je zpravidla přerušen napuštěním rybníka. V současné krajině je vlivem opakovaných antropogenních disturbancí *Calystegio-Epilobietum* zvýhodněno. Již v prvním roce po vzniku porostů může dominantní *Epilobium hirsutum* vykvést a vytvořit velké množství semen. Druh se tak může snadno rozšířit například na narušené mokré louky a při dostatečném přísunu živin se vegetativně rozrůstá i mimo narušená místa. V menších vodotečích se nejprve objevuje roztroušeně na vyvýšených, periodicky obnažovaných místech, často v mozaice s porosty svazu *Glycerio-Sparganion*. Velkou produkcí biomasy a zvětšováním mocnosti sedimentu na dně *Epilobium hirsutum* postupně vytváří vhodné podmínky pro své další rozrůstání i pro šíření druhů vázaných na periodické kolísání vodní hladiny. Naopak druhy nesaňející pokles výšky vodního sloupce nebo druhy citlivé na zastínění vyšším porostem bylin postupně mizí. Pokud je v dosahu zdroj diaspor, *Calystegio-Epilobietum* se může na stanovišti snadno obnovit i poté, co bylo zničeno, např. při čištění vodotečí. Nevyžaduje záchranný management, naopak na některých místech s cennější vegetací potočních rákosin nebo mokřin luk může být vhodné jeho omezování, buď sečením porostů před rozkvětem, nebo na nezapevněných substrátech vytrháváním celých rostlin.

Rozšíření. Asociace *Calystegio-Epilobietum* je známa z nížinného až podhorského stupně Evropy, přičemž nejhojnější je v mírně teplých pahorkatinách. Doklady o jejím výskytu existují z Velké Británie (Rodwell 2000), Nizozemí (Westhoff & Den Held 1969, van't Veer et al. in Stortelder et al. 1999: 13–40), Německa (Müller in Oberdorfer 1993b: 135–277, Pott 1995, Rennwald 2000, Hilbig in Schubert et al. 2001: 172–184), Polska (Matuszkiewicz 2007), Slovenska (Jarolímek & Zaliberová in Valachovič 2001: 21–49), Rakouska (Mucina in Mucina et al. 1993: 203–251) a Rumunska (Mititelu & Dorca 1987). Dominantní druh *Epilobium hirsutum* má mnohem větší areál, zahrnující vedle Evropy i západní a střední Asii a severní Afriku (Meusel et al. 1978), a vzhledem ke své široké ekologické amplitudě se může zapojovat i do mnoha jiných typů vlhkomilné bylinné vegetace. V České republice je *Calystegio-Epilobietum* poměrně hojné na většině území státu s výjimkou horských poloh, pouze v teplých nížinách je jen řídko roztroušeno. Fytoecologických sním-

Obř. 158. Rozšíření asociace XDA02 *Calystegio sepium-Epilobietum hirsuti*; existující fytoecnologické snímky dávají dosti neúplný obraz skutečného rozšíření této asociace, proto jsou malými tečkami označena místa s výskytem diagnostického druhu *Epilobium hirsutum* podle floristických databází. Velká část lokalit druhu však nereprezentuje vegetaci této asociace.

Fig. 158. Distribution of the association XDA02 *Calystegio sepium-Epilobietum hirsuti*; available relevés provide an incomplete picture of the actual distribution of this association, therefore the sites with occurrence of its diagnostic species, *Epilobium hirsutum*, according to the floristic databases, are indicated by small dots. Many of the occurrences of this species, however, do not represent the vegetation of this association.

ků přiřaditelných k této asociaci však z našeho území existuje jen velmi málo, a to z Teplicka (Lániková, nepubl.), Náchodska (Kopecký 1957), Šumavy (Matějková et al. 1996), Táborska (Douda 2003), Jindřichohradecka (Šumberová, nepubl.), Velkomeziříčska (Horáková, nepubl.), Boskovicka (Lániková, nepubl.), Vyškovska (Otýpková, nepubl.) a Břeclavska (Šumberová, nepubl.).

Variabilita. V rámci této asociace lze rozlišit porosty na déle zaplavených místech s výskytem vytrvalých i jednoletých mokřadních druhů a porosty krátkodobě zaplavených nebo silně zamokřených stanovišť, do nichž vstupují některé druhy vlhkých luk. Kvůli malému počtu fytoecnologických snímků nerozlišujeme varianty.

Hospodářský význam a ohrožení. Tato vegetace nemá žádné přímé hospodářské využití. V drobných vodotečích v zemědělské krajině a v sídlech může výrazně přispívat ke snižování obsahu živin ve vodě. Při ponechání porostů bez zásahu se však hromadí v korytech potoků velké množství biomasy a koryta se rychle zanášejí,

což způsobuje časté povodňové stavy. *Calystegio-Epilobietum* u nás v současnosti není ohroženo, naopak se šíří na neudržovaných zamokřených pozemcích.

Syntaxonomická poznámka. Porosty, které se vyvíjejí na krátkodobě obnažených rybníčních dnech a říčních náplavech a v nichž s výjimkou dominantního vytrvalého druhu *Epilobium hirsutum* převažují vlhkomilné jednoleté druhy, do asociace *Calystegio-Epilobietum* nezahrnujeme, neboť svojí dynamikou a druhovým složením mají nejbližší k asociacím *Bidentetum tripartitae* Miljan 1933 a *Polygono brittingeri-Chenopodietum rubri* Lohmeyer 1950 ze třídy *Bidentetea tripartitae* Tüxen et al. ex von Rochow 1951.

■ **Summary.** This community is dominated by *Epilobium hirsutum*, a tall perennial herb, in conjunction with other moisture-demanding nitrophilous plants. It occurs in unmown herbaceous fringes around streams, ditches with fluctuating water flow rate, at wet edges of arable fields or meadows and on exposed, dried-up pond bottoms. It is common at middle altitudes of the Czech Republic.

XDA03

***Calystegio sepium-*
*-Impatiendetum glanduliferae***

Hilbig 1972*

Vegetace vlhkých míst
s netýkavkou žláznatou

Tabulka 8, sloupec 3 (str. 307)

Nomen inversum propositum

Orig. (Hilbig 1972): *Impatienti-Convolutum (Impatiens glandulifera, Calystegia sepium)*Syn.: *Impatienti-Solidaginetum* Moor 1958 p. min. p. (§ 36, nomen ambiguum), *Impatiens glandulifera-Convolutio*-Gesellschaft Görs et Müller 1969 (§ 3c), *Impatiendetum glanduliferae* Görs et Müller in Görs 1975Diagnostické druhy: *Calystegia sepium*, ***Impatiens glandulifera***, *Myosoton aquaticum*Konstantní druhy: *Aegopodium podagraria*, *Artemisia vulgaris*, *Calystegia sepium*, *Galium aparine*, ***Impatiens glandulifera***, ***Urtica dioica***; *Atrichum undulatum*Dominantní druhy: ***Impatiens glandulifera***, ***Urtica dioica***Formální definice: *Impatiens glandulifera* pokr. > 25 %
NOT *Salix alba* pokr. > 25 % NOT *Salix fragilis*
pokr. > 25 % NOT *Salix triandra* pokr. > 25 %**Struktura a druhové složení.** Společenstvo zahrnuje většinou zapojené porosty s dominantní netýkavkou žláznatou (*Impatiens glandulifera*), která může dosahovat výšky až 3 m. Porosty jsou obvykle dvouvrstevné až třívrstevné. V nižší vrstvě zpravidla převládá kopřiva dvoudomá (*Urtica dioica*). Pravidelně se vyskytují i další širokolisté ruderalní druhy (např. *Aegopodium podagraria* a *Artemisia vulgaris*), dále vlhkomilné druhy typické pro lužní lesy a pobřežní křoviny (např. *Carduus crispus*, *Myosoton aquaticum*, *Rubus caesius* a *Symphytum tuberosum*) a trávy (např. *Elytrigia repens*)

*Zpracovaly D. Láníková & K. Šumberová

Obr. 159. *Calystegio sepium-Impatiendetum glanduliferae*. Porost invazní netýkavky žláznaté (*Impatiens glandulifera*) na břehu Vltavy v Praze-Podhoří. (P. Pyšek 2002.)**Fig. 159.** A stand of invasive *Impatiens glandulifera* on the Vltava river bank in Prague-Podhoří.

a *Phalaris arundinacea*). V porostech se proplétá *Galium aparine* a *Calystegia sepium*. Většinou se v nich vyskytuje 10–20 druhů cévnatých rostlin na plochách o velikosti 4–25 m². Mechové patro se obvykle nevyvíjí.

Stanoviště. Společenstvo osídluje břehy a nivy vodních toků, zvláště řek, méně často břehy potočků a slepých ramen. Vzácněji se s ním lze setkat i na různých antropogenních stanovištích přímo v sídlech a jejich okolí, např. ve vlhkých příkopech podél cest a železnic, ve strouhách, melioračních kanálech, na okrajích lesních silnic a na vlhkých skládkách. Stanoviště jsou většinou částečně zastíněná, s vlhkými až mírně vysychavými hlinitými až hlinitopísčitými půdami bohatými na živiny.

Dynamika a management. Nětýkavka žláznatá (*Impatiens glandulifera*) byla do Evropy introdukována jako okrasná a nektarodárná rostlina na začátku 19. století (Slavík in Slavík et al. 1997: 230–240). Je to statná jednoletá bylina tvořící velké množství semen (Prach in P. Pyšek & Tichý 2001: 29–30), trvalou zásobu diaspor v půdě však pravděpodobně nevytváří (Weber 2003). Semena se šíří především hydrochorně: jsou unášena po dně účinkem vodního proudu (Lhotská & Kopecký 1966,

Slavík in Slavík et al. 1997: 230–240). Při záplavách se mohou uvnitř inundační zóny šířit i na větší vzdálenost, a netýkavka tak často proniká od toku dále do světlých lužních lesů a vrbových křovin. Rychle kolonizuje čerstvě obnažené plochy nebo invaduje do nezapojené vegetace. Během jednoho vegetačního období vznikají mohutné porosty, které se na dané lokalitě většinou každoročně obnovují. Studie porostů netýkavky žláznaté na českých řekách (Hejda & P. Pyšek 2006) neprokázala, že by šíření netýkavky výrazně ovlivňovalo druho- vé složení invadované vegetace. Dochází však ke snížení pokryvnosti jednotlivých druhů ve prospěch netýkavky. Porosty netýkavky se ničí hlavně ručním vytrháváním nebo sečením v létě před květem (Prach in P. Pyšek & Tichý 2001: 29–30, Weber 2003). Vytrhávání ovšem bývá málo účinné, zatímco sečení porostů zničí lemovou vegetaci, která měla být před invazí netýkavky chráněna. Rostliny poškozené počátkem vegetačního období jsou schopny regenerovat a vytvořit zralá semena. Fenologické optimum má toto společenstvo v létě a začátkem podzimu, kdy netýkavka žláznatá kvete.

Rozšíření. Nětýkavka žláznatá pochází ze západního Himálaje (Slavík in Slavík et al. 1997: 230–240). V současné době se vyskytuje jako invazní rostli-

Obr. 160. Rozšíření asociace XDA03 *Calystegia sepium-Impatiens glanduliferae*; existující fytoecnologické snímky dávají dosti neúplný obraz skutečného rozšíření této asociace, proto jsou malými tečkami označena místa s výskytem diagnostického druhu *Impatiens glandulifera* podle floristických databází.

Fig. 160. Distribution of the association XDA03 *Calystegia sepium-Impatiens glanduliferae*; available relevés provide an incomplete picture of the actual distribution of this association, therefore the sites with occurrence of its diagnostic species, *Impatiens glandulifera*, according to the floristic databases, are indicated by small dots.

na především na Britských ostrovech a v severní a střední Evropě (Kowarik 2003, Weber 2003). Zavlečena však byla i do východní Evropy, temperátní Asie, Spojených států a na Nový Zéland (Weber 2003). Ze sousedních zemí jsou její porosty popisovány ve fytoocenologické literatuře z Německa (Müller in Oberdorfer 1993b: 135–277, Pott 1995, Hilbig in Schubert et al. 2001: 172–184), Rakouska (Mucina in Mucina et al. 1993: 203–251), Slovenska (Jarolímek 1993, Jarolímek & Zaliberová in Valachovič 2001: 21–49) a jsou zmíněny i z Polska (Matuszkiewicz 2007). V České republice existují první záznamy o zplanění netýkavky žláznaté z konce 19. století (Slavík 1996, Slavík in Slavík et al. 1997: 230–240). Dnes jsou její porosty rozšířeny převážně v nížinách a pahorkatinách po celém území. Jsou vázány především na pobřeží a nivy řek. Postupné šíření netýkavky žláznaté během 20. století rekonstruovali na základě floristických dat P. Pyšek & Prach (1995a, b) a Slavík (1996). Větší počet fytoocenologických snímků porostů s dominantní netýkavkou pochází například ze středních Čech (Hejda, nepubl.), z údolí řek Jihlavy, Oslavy, Svratky, Svitavy a z dalších oblastí jižní Moravy (Grüll & Vaněčková 1982, Vymyslický 2001), Olomouce (Tlusták 1990) a severní Moravy (Pilčík 1993).

Variabilita. V závislosti na typu stanoviště a stupni narušení lze rozlišit tyto varianty:

Varianta *Phalaris arundinacea* (XDA03a) zahrnuje porosty vyvíjející se na říčních náplavech nebo v lemech pobřežních olšin a vrbín s diagnostickými druhy *Phalaris arundinacea* a *Symphytum officinale*.

Varianta *Elytrigia repens* (XDA03b) se vyvíjí jak na březích vodních toků, tak na stanovištích silně ovlivněných činností člověka. Půdy jsou často čerstvě narušené. V porostech se vyskytují vytrvalé ruderalní druhy (např. *Artemisia vulgaris*, *Chelidonium majus*, *Heracleum sphondylium* a *Lamium album*) a vlhkomilné druhy lužních lesů (např. *Aegopodium podagraria*, *Carduus crispus*, *Eupatorium cannabinum*, *Rubus caesius* a *Solanum dulcamara*). Hojně zastoupeny jsou také trávy (např. *Dactylis glomerata*, *Elytrigia repens* a *Poa trivialis*) a jednoleté až dvouleté ruderalní druhy (např. *Alliaria petiolata*, *Galium aparine*, *Impatiens parviflora* a *Poa annua*).

Hospodářský význam a ohrožení. Vzdor rozšířenému tvrzení o nebezpečnosti *Impatiens glandu-*

lifera pro autochtonní vegetaci patrně není pravda, že tento druh výrazně ovlivňuje druhové složení a bohatost porostů na březích řek (P. Pyšek & Sádlo 2004, Hejda & P. Pyšek 2006). V porostech s dominantní netýkavkou žláznatou však dochází ke snížení pokryvnosti ostatních druhů. V oblastech silně zasažených invazí tak porosty netýkavky značně pozměnily celkový ráz poříčních biotopů. Jde o invazní druh schopný osídlit většinu stanovišť světlých a vlhkých lesních porostů, v nichž se dále šíří (Prach in P. Pyšek & Tichý 2001: 29–30) a může omezovat zmlazování juvenilních dřevin (Maule et al. 2000). Někdy mohou po záplavách dočasně vznikat rozsáhlé porosty netýkavky i na okrajích polí. Mladé porosty vyrostlé na holé půdě nedokážou zabránit půdní erozi, neboť na podzim a v zimě po odumření nadzemní biomasy netýkavky dochází k obnažení půdního povrchu (Kowarik 2003).

■ **Summary.** The association *Calystegio-Impatiens* is dominated by *Impatiens glandulifera*, a tall annual herb, which is an invasive neophyte of Asian origin. A constant subdominant species is *Urtica dioica*. This vegetation type commonly occurs on river banks and in floodplains; less frequently it can be found in wet ditches, along forest roads or in wet waste places. Habitats are usually partially shaded, with wet loamy to loamy-sandy soils rich in nutrients. In the Czech Republic *Impatiens glandulifera* has been spreading since the end of the 19th century. Currently it is common along rivers in lowland and colline areas throughout the country.

XDA04 *Sicyo angulatae*- *Echinocystietum lobatae* Fijałkowski ex Brzeg et Wojterska 2001* Vegetace vlhkých míst se štětincem laločnatým

Tabulka 8, sloupec 4 (str. 307)

Orig. (Brzeg & Wojterska 2001): *Sicyo-Echinocystietum lobatae* Fijałkowski 1978 ex Brzeg et M. Wojterska 2001 (*Sicyos angulata*)

*Zpracovala K. Šumberová

Syn.: *Sicyo-Echinocystietum lobatae* Fijałkowski 1978
prov. (§ 3b)

Diagnostické druhy: *Aristolochia clematitis*, *Artemisia vulgaris*, *Aster novi-belgii* s. l., *Atriplex sagittata*, *Bidens frondosa*, *Bromus inermis*, ***Calystegia sepium***, *Chaerophyllum bulbosum*, *Cuscuta europaea*, ***Echinocystis lobata***, *Myosoton aquaticum*, *Persicaria mitis*, *Phalaris arundinacea*, *Saponaria officinalis*, *Solidago gigantea*

Konstantní druhy: ***Artemisia vulgaris***, *Atriplex sagittata*, *Bidens frondosa*, ***Calystegia sepium***, ***Echinocystis lobata***, *Phalaris arundinacea*, ***Urtica dioica***

Dominantní druhy: *Artemisia vulgaris*, *Bromus inermis*, ***Echinocystis lobata***, *Fallopia dumetorum*, *Galium aparine*, ***Urtica dioica***

Formální definice: *Echinocystis lobata* pokr. > 25 %

Struktura a druhové složení. V porostech dominuje jednoletá bylinná liána štětinec laločnatý

(*Echinocystis lobata*), v druhé polovině léta rozkvétající bohatými latami bílých květů. Strukturu porostů výrazně ovlivňují vysoké jednoleté i vytrvalé nitrofilní byliny, zejména *Bidens frondosa*, *Phalaris arundinacea* a *Urtica dioica*, po nichž se dominanta popíná; jde o druhy dobře snášející zástin, a proto nezřídka dosahují v porostech pokryvnosti i více než 50 %. S menší pokryvností bývají zastoupeny i některé další liány, např. *Calystegia sepium* a *Fallopia dumetorum*. Oproti asociaci *Cuscuta europaeae-Calystegietum sepium*, do jejichž porostů *Echinocystis lobata* často invaduje, je pro *Sicyo-Echinocystietum* typický výrazně větší podíl druhů vázaných především na antropogenní stanoviště, tj. např. *Artemisia vulgaris*, *Atriplex sagittata* a *Chenopodium album* agg. Naopak zastoupení druhů typických pro přirozenou a polopřirozenou nitrofilní vegetaci a lužní lesy (např. *Aegopodium podagraria*, *Chaerophyllum bulbosum* a *Rubus caesius*) je v porostech asociace *Sicyo-Echinocystietum* omezené. Na plochách o velikosti 10–20 m² se zpravidla vyskytuje

Obr. 161. *Sicyo angulatae-Echinocystietum lobatae*. Porost štětince laločnatého (*Echinocystis lobata*) v nivě Moravy u Petrova na Hodonínsku. (V. Kalusová 2005.)

Fig. 161. A stand of *Echinocystis lobata* in the Morava river floodplain near Petrov, Hodonín district, southern Moravia.

10–20 druhů cévnatých rostlin. Mechové patro většinou není vyvinuto.

Stanoviště. Tato vegetace osídluje hlavně střídavě zaplavovaná stanoviště v nivách velkých řek, zejména okraje a obnažená dna mrtvých ramen, tůní a příkopů, říční břehy a náplavy, lemy vrbových křovin a paseky. Společenstvo se může vyskytovat i mimo říční nivy, např. v okolí rybníků nebo na rumišťích i jinde, kde *Echinocystis lobata* zplaňuje. Fytcenologické snímky takových porostů však nejsou z našeho území k dispozici. Stanoviště s výskytem porostů této asociace jsou výslunná až zastíněná. Porosty se vyvíjejí na různých půdách, od písčitohlinitých po jílovité. Častá je výrazná příměs nerozloženého organického detritu, zejména zbytků odumřelého dřeva z okolních stromů. Rovněž v mrtvých ramenech a tůních bývá minerální substrát zpravidla překryt vrstvou organického bahna. Substráty jsou bohaté živinami a po většinu vegetačního období zůstávají vlhké.

Dynamika a management. Štětinec laločnatý (*Echinocystis lobata*) je přirozeně rozšířen v oblasti Velkých jezer v Severní Americe, kde osídluje říční břehy a okraje lužních lesů (Slavík & Lhotská 1967).

Pro své nápadné květy a rychlý růst byl tento druh pravděpodobně koncem 19. století dovezen do Evropy jako okrasná rostlina vhodná ke krytí plotů, zahradních besídek apod. (Slavík & Lhotská 1967, Chrtková in Hejný et al. 1990: 439–452). Jeho zplanění bylo z Evropy doloženo již na počátku 20. století. V České republice byla *Echinocystis lobata* ve volné přírodě poprvé pozorována začátkem čtyřicátých let poblíž Ústí nad Orlicí (Domin 1942, Slavík & Lhotská 1967), o několik let později i v dolním Pomoraví (Slavík & Lhotská 1967). Ačkoli zralá semena štětince si zachovávají plovatelnost nanejvýš několik dní (Slavík & Lhotská 1967), druh se v říčních systémech šíří poměrně rychle a obsazuje volná stanoviště i dál od hlavního toku. Šíření napomáhají povodně, které navíc mechanickým narušováním povrchu půdy vytvářejí podmínky vhodné pro uchycení semenáčů. K rozšíření porostů s dominancí štětince zřejmě přispěly i regulace vodních toků, neboť po napřímení říčních koryt bylo možné rychlejší šíření diaspor a odstranění přirozené vegetace na velkých plochách invazi usnadnilo. Zřejmě proto je tato vegetace mnohem běžnější například v nivě Moravy, která byla silně regulována, na rozdíl od nedalekého dolního toku Dyje (Vicherek et al. 2000, Vymyslický 2004). V sou-

Obr. 162. Rozšíření asociace XDA04 *Sicyo angulatae-Echinocystietum lobatae*; existující fytcenologické snímky dávají dosti neúplný obraz skutečného rozšíření této asociace, proto jsou malými tečkami označena místa s výskytem diagnostického druhu *Echinocystis lobata* podle floristických databází.

Fig. 162. Distribution of the association XDA04 *Sicyo angulatae-Echinocystietum lobatae*; available relevés provide an incomplete picture of the actual distribution of this association, therefore the sites with occurrence of its diagnostic species, *Echinocystis lobata*, according to the floristic databases, are indicated by small dots.

časnosti se *Sicyo-Echinocystietum* šíří hlavně na neudržovaných místech. Seč jeho výskyt omezuje hlavně v případech, kdy se provádí preventivně. Mechanické odstraňování rozsáhlých liánovitých porostů je fyzicky náročné a v některých typech vegetace, např. ve vrbových křovinách, není ani možné. Druhové složení vegetace s dominantní *Echinocystis lobata* i stanovištní vazba nasvědčují tomu, že štětinec zpravidla invaduje vegetaci, jejíž druhová skladba byla již dříve ochuzena mechanickým narušováním nebo ponecháním ladem, a výrazněji neovlivňuje ochranný cenná společenstva. Výjimkou jsou přirozené porosty asociace *Cuscuta europaeae-Calystegietum sepium*.

Rozšíření. Druh *Echinocystis lobata* je druhotně rozšířen v mnoha zemích střední, východní a jihovýchodní Evropy (Slavík & Lhotská 1967, Chrtková in Hejný et al. 1990: 439–452, Lambdon et al. 2008). Jeho porosty však dosud nebyly ve většině zemí fytoocenologicky dokumentovány, případně jsou ve vegetačních monografiích pojednávány v rámci jiných asociací svazu *Senecionion fluviatilis*, nejčastěji jako součást asociace *Cuscuta europaeae-Calystegietum sepium*. Doklady o této vegetaci mimo Českou republiku zatím existují pouze z Polska (Brzeg & Wojterska 2001) a Slovenska (Jarolímek & Zaliberová in Valachovič 2001: 21–49). Pravděpodobný je i výskyt v dalších zemích, např. v Srbsku, odkud je doložena silná invaze *Echinocystis lobata* do přírodních biotopů, v nichž se tento druh stává dominantou (Vasić 2005). V České republice bylo *Sicyo-Echinocystietum* doloženo fytoocenologickými snímky zatím jen z dolního Pomoraví od Uherského Ostrohu níže po proudu (Slavík & Lhotská 1967, Kopecný 1969, 1985b), ojedinělý výskyt byl zaznamenán i u Velkého Meziříčí (Vymyslický 2001). Roztroušeně se vyskytuje i v dolním Podyjí (Šumberová, nepubl.), na dolním toku Jizery (Sádlo, nepubl.), na Berounce

v Českém krasu (Sádlo, nepubl.) a zřejmě i jinde, fytoocenologické snímky z těchto oblastí však nejsou k dispozici.

Hospodářský význam a ohrožení. *Echinocystis lobata* je u nás stále pěstována jako okrasná rostlina, ačkoli to vzhledem k jejímu snadnému zplaňování a invazi do přirozených biotopů není vhodné. Je hostitelem některých chorob přenosných na kulturní rostliny a působících značné hospodářské ztráty, zejména virové mozaiky okurek (Slavík & Lhotská 1967).

Syntaxonomická poznámka. Ve fytoocenologické literatuře většiny zemí, z nichž jsou porosty s dominantní *Echinocystis lobata* uváděny, nebylo toto společenstvo dosud hodnoceno jako samostatná asociace. Kopecný (1969, 1985b) tyto porosty zahrnuje do asociace *Cuscuta europaeae-Calystegietum sepium* Tüxen ex Lohmeyer 1953, případně do později popsané *Aristolochio-Cucubaletum bacciferi* (Kopecný 1969) Passarge 1976. Rovněž Jarolímek & Zaliberová (in Valachovič 2001: 21–49) hodnotí toto společenstvo v rámci asociace *Cuscuta europaeae-Calystegietum sepium*, kde rozlišují variantu s *Echinocystis lobata*.

■ **Summary.** This vegetation type is dominated by *Echinocystis lobata*, an annual herbaceous liana, which is accompanied by tall herbaceous, both annual and perennial, nutrient demanding species. *Echinocystis lobata* is a neophyte of North American origin. Its stands occur in regularly flooded habitats in large river floodplains, at the banks of rivers, oxbows, pools or ditches, and around fishponds. The spread of *Echinocystis lobata* in river corridors is supported by floods and probably also by river regulations. This vegetation type is documented by relevés mainly from the Morava river floodplain in southern Moravia, but it also occurs in some other low-altitude areas of the Czech Republic.

Tabulka 8. Synoptická tabulka asociací nitrofilní vytrvalé vegetace vlhkých a mezických stanovišť (třída *Galio-Urticetea*, část 1: *Senecionion fluviatilis*, *Petasition hybridi* a *Impatiенти noli-tangere-Stachyion sylvaticae*).**Table 8.** Synoptic table of the associations of nitrophilous perennial vegetation of wet to mesic habitats (class *Galio-Urticetea*, part 1: *Senecionion fluviatilis*, *Petasition hybridi* and *Impatiенти noli-tangere-Stachyion sylvaticae*).

- 1 – XDA01. *Cuscuta europaeae-Calystegietum sepium*
- 2 – XDA02. *Calystegio sepium-Epilobietum hirsuti*
- 3 – XDA03. *Calystegio sepium-Impatientetum glanduliferae*
- 4 – XDA04. *Sicyo angulatae-Echinocystietum lobatae*
- 5 – XDB01. *Petasitetum hybridi*
- 6 – XDB02. *Petasitetum hybrido-kablikiani*
- 7 – XDC01. *Stachyo sylvaticae-Impatientetum noli-tangere*
- 8 – XDC02. *Epilobio montani-Geranietum robertiani*
- 9 – XDC03. *Arunco vulgaris-Lunarietum redivivae*
- 10 – XDC04. *Carici pendulae-Eupatorietum cannabini*
- 11 – XDC05. *Urtico dioicae-Parietarietum officinalis*

Sloupec číslo	1	2	3	4	5	6	7	8	9	10	11
Počet snímků	21	9	81	8	174	12	14	100	16	20	4
Počet snímků s údaji o mechovém patře	2	3	4	0	108	12	8	33	8	14	2

Bylinné patro***Cuscuta europaeae-Calystegietum sepium***

<i>Cucubalus baccifer</i>	52	.	2	13
<i>Humulus lupulus</i>	57	.	10	25	3
<i>Fallopia dumetorum</i>	52	.	5	25	.	.	.	5	.	.	25
<i>Arctium nemorosum</i>	19	7	.	6	.	.
<i>Rubus caesius</i>	57	.	19	25	11	.	.	15	.	10	.

Calystegio sepium-Epilobietum hirsuti

<i>Epilobium hirsutum</i>	10	100	5	.	1	.	7
---------------------------	----	-----	---	---	---	---	---	---	---	---	---

Calystegio sepium-Impatientetum glanduliferae

<i>Impatiens glandulifera</i>	10	.	100	13	.	.	.	1	.	.	.
-------------------------------	----	---	-----	----	---	---	---	---	---	---	---

Sicyo angulatae-Echinocystietum lobatae

<i>Echinocystis lobata</i>	5	11	.	100
<i>Aristolochia clematitis</i>	.	.	2	25
<i>Bidens frondosa</i>	5	11	12	63
<i>Atriplex sagittata</i>	5	.	4	50	.	.	.	1	.	.	.
<i>Persicaria mitis</i>	.	.	5	25
<i>Solidago gigantea</i>	.	.	7	25	.	.	.	1	.	.	.
<i>Aster novi-belgii</i> s. l.	.	11	4	25
<i>Bromus inermis</i>	.	.	4	25
<i>Artemisia vulgaris</i>	71	22	43	88	6	.	7	16	.	.	.

Petasitetum hybridi

<i>Petasites hybridus</i>	.	11	4	.	100	17	.	.	.	5	.
<i>Chaerophyllum aromaticum</i>	14	11	9	.	47	33	.	2	13	.	.

Tabulka 8 (pokračování ze strany 307)

Sloupec číslo	1	2	3	4	5	6	7	8	9	10	11
Petasitetum hybridokablikiani											
<i>Petasites kablikianus</i>	5	100
<i>Calamagrostis pseudophragmites</i>	1	17
<i>Stellaria nemorum</i>	.	11	2	.	43	50	36	4	.	.	.
Stachyo sylvaticae-Impatiendetum noli-tangere											
<i>Impatiens noli-tangere</i>	5	11	5	.	25	25	86	13	50	40	.
<i>Hypericum hirsutum</i>	21	1	.	10	.
Arunco vulgaris-Lunarietum redivivae											
<i>Lunaria rediviva</i>	8	7	.	88	.	.
<i>Arunco vulgaris</i>	2	8	.	1	31	.	.
Carici pendulae-Eupatorietum cannabini											
<i>Carex pendula</i>	1	.	7	.	.	100	.
<i>Eupatorium cannabinum</i>	.	.	6	.	3	25	21	.	6	95	.
<i>Carex remota</i>	2	17	14	1	.	75	.
<i>Petasites albus</i>	.	.	1	.	7	33	29	3	38	60	.
<i>Salvia glutinosa</i>	.	.	1	.	3	17	21	.	6	25	.
Urtico dioicae-Parietarietum officinalis											
<i>Parietaria officinalis</i>	100
<i>Scrophularia vernalis</i>	25
<i>Chaerophyllum temulum</i>	7	6	.	.	50
<i>Arctium lappa</i>	10	.	5	13	1	.	7	.	.	.	50
<i>Impatiens parviflora</i>	14	22	26	.	5	8	36	32	6	10	75
<i>Galium odoratum</i>	.	.	1	.	3	8	50	8	25	30	75
Diagnostické druhy pro dvě a více asociací											
<i>Calystegia sepium</i>	100	22	48	88	2
<i>Chaerophyllum bulbosum</i>	43	.	2	25
<i>Cuscuta europaea</i>	33	.	6	25	.	.	.	1	.	.	.
<i>Saponaria officinalis</i>	33	.	.	25
<i>Phalaris arundinacea</i>	81	22	33	75	26	.	7
<i>Myosoton aquaticum</i>	24	11	36	38	5	.	7	1	.	.	.
<i>Chaerophyllum hirsutum</i>	.	11	1	.	64	75	21	2	19	.	.
<i>Geranium robertianum</i>	.	.	2	.	13	25	64	100	38	55	25
<i>Stachys sylvatica</i>	5	11	4	.	25	33	100	4	6	55	.
<i>Circaea lutetiana</i>	.	.	1	.	2	.	71	2	19	50	.
<i>Brachypodium sylvaticum</i>	.	.	6	.	7	33	71	3	13	55	.
<i>Carex sylvatica</i>	7	25	50	2	.	55	.
Ostatní druhy s vyšší frekvencí											
<i>Urtica dioica</i>	100	78	94	100	71	58	93	48	63	20	75
<i>Aegopodium podagraria</i>	62	44	54	13	72	42	43	18	19	10	.
<i>Galium aparine</i>	67	33	70	13	31	8	36	33	6	.	25
<i>Poa trivialis</i>	19	33	19	25	57	25	29	21	6	20	.
<i>Ranunculus repens</i>	5	11	17	13	40	75	43	31	25	75	.

Tabulka 8 (pokračování ze strany 308)

Sloupec číslo	1	2	3	4	5	6	7	8	9	10	11
<i>Dactylis glomerata</i>	19	44	23	13	52	50	29	19	.	5	.
<i>Heracleum sphondylium</i>	38	11	21	25	45	17	21	10	13	.	25
<i>Cirsium oleraceum</i>	19	11	16	.	45	33	7	1	6	5	.
<i>Filipendula ulmaria</i>	48	.	15	.	42	42	.	.	13	.	.
<i>Senecio nemorensis</i> agg.	.	.	2	.	26	42	57	11	69	45	.
<i>Anthriscus sylvestris</i>	57	33	16	.	22	.	14	16	.	5	25
<i>Geum urbanum</i>	.	.	15	.	19	8	14	35	13	.	25
<i>Taraxacum</i> sect. <i>Ruderalia</i>	.	.	14	.	16	8	7	43	13	.	.
<i>Glechoma hederacea</i> s. l.	38	.	5	13	26	25	7	19	.	15	.
<i>Rubus idaeus</i>	5	.	6	.	17	58	50	20	38	35	.
<i>Lamium maculatum</i>	10	11	20	.	27	8	21	7	25	.	25
<i>Elytrigia repens</i>	38	44	38	13	10	.	.	10	13	.	.
<i>Rumex obtusifolius</i>	.	11	25	13	21	17	14	8	.	5	.
<i>Angelica sylvestris</i>	5	.	.	.	36	.	7	2	6	10	.
<i>Symphytum officinale</i>	43	11	38	.	14	5	.
<i>Alliaria petiolata</i>	5	.	9	13	17	.	36	17	25	.	.
<i>Galeopsis tetrahit</i> s. l.	24	11	10	.	11	17	7	25	.	.	.
<i>Veronica chamaedrys</i> agg.	.	.	4	.	17	17	21	21	.	10	.
<i>Poa nemoralis</i>	.	.	1	.	8	8	29	35	13	5	.
<i>Elymus caninus</i>	10	11	6	.	27	.	.	2	.	5	.
<i>Primula elatior</i>	30	33	.	1	.	5	.
<i>Equisetum arvense</i>	29	22	5	25	11	17	14	9	.	30	.
<i>Myosotis palustris</i> agg.	.	22	2	.	21	33	14	2	.	20	.
<i>Festuca gigantea</i>	10	.	11	.	12	33	36	6	25	.	.
<i>Oxalis acetosella</i>	8	17	57	15	38	25	.
<i>Athyrium filix-femina</i>	.	.	2	.	9	17	43	6	44	45	.
<i>Alchemilla vulgaris</i> s. l.	23	50	.	2	.	.	.
<i>Galeobdolon luteum</i> s. l.	.	.	6	.	9	8	43	12	31	10	25
<i>Silene dioica</i>	.	.	1	.	22	17	7	1	.	.	.
<i>Epilobium montanum</i>	.	.	2	.	7	8	21	20	6	10	.
<i>Deschampsia cespitosa</i>	.	.	2	.	17	33	14	2	.	10	.
<i>Cirsium arvense</i>	10	33	22	.	5	.	7	5	6	15	.
<i>Scrophularia nodosa</i>	43	.	2	13	7	8	36	6	13	10	.
<i>Stellaria media</i> agg.	.	.	10	.	2	.	7	27	.	.	.
<i>Ajuga reptans</i>	.	.	1	.	14	8	21	3	6	25	.
<i>Mycelis muralis</i>	17	36	21	31	30	.
<i>Arrhenatherum elatius</i>	14	22	5	13	5	8	.	19	.	.	.
<i>Rubus fruticosus</i> agg.	5	22	5	.	3	8	43	7	19	35	.
<i>Lysimachia nemorum</i>	14	33	14	2	.	20	.
<i>Lapsana communis</i>	5	.	4	.	1	.	21	22	13	5	.
<i>Cardamine amara</i>	13	33	14	.	.	25	.
<i>Moehringia trinervia</i>	.	.	2	.	3	8	14	21	13	.	.
<i>Chrysosplenium alternifolium</i>	13	8	21	2	25	.	.
<i>Chelidonium majus</i>	.	.	10	23	.	.	25
<i>Juncus effusus</i>	.	11	2	.	7	25	7	.	.	65	.
<i>Caltha palustris</i>	14	25	.	1	.	5	.
<i>Crepis paludosa</i>	.	.	1	.	14	25

Tabulka 8 (pokračování ze strany 309)

Sloupec číslo	1	2	3	4	5	6	7	8	9	10	11
<i>Galium mollugo</i> agg.	29	.	.	13	6	8	.	8	.	5	.
<i>Mentha longifolia</i>	5	11	7	.	7	17	7	.	.	20	.
<i>Geranium pratense</i>	29	22	15	.	4
<i>Dryopteris filix-mas</i>	2	8	43	10	25	10	.
<i>Carduus crispus</i>	5	.	25	13	1	.	7
<i>Cirsium palustre</i>	.	.	2	.	7	42	7	2	.	15	.
<i>Vicia cracca</i>	.	22	10	.	5	25	.	3	.	.	.
<i>Pulmonaria officinalis</i> s. l.	.	.	2	.	5	8	29	3	19	10	25
<i>Chenopodium album</i> agg.	14	11	12	25	.	.	.	6	.	.	.
<i>Tussilago farfara</i>	.	.	4	.	1	8	14	5	.	35	.
<i>Solanum dulcamara</i>	33	.	10	.	2	10	.
<i>Calamagrostis epigejos</i>	.	22	4	.	3	.	21	3	.	20	.
<i>Mercurialis perennis</i>	2	8	36	3	38	5	.
<i>Ficaria verna</i> subsp. <i>bulbifera</i>	.	.	1	.	7	.	7	1	6	.	25
<i>Asarum europaeum</i>	6	17	7	1	6	5	25
<i>Viola reichenbachiana</i>	.	.	1	.	2	8	21	3	.	30	.
<i>Anthriscus nitida</i>	6	.	7	1	19	.	25
<i>Veronica montana</i>	5	25	14	2	6	5	.
<i>Prunella vulgaris</i>	2	17	14	4	.	25	.
<i>Galeopsis speciosa</i>	19	.	2	13	1	.	21	3	.	.	.
<i>Persicaria hydro Piper</i>	5	.	6	25	2	.	.	3	.	.	.
<i>Holcus lanatus</i>	5	22	1	.	2	17	7	3	.	.	.
<i>Tanacetum vulgare</i>	19	.	2	25	1	8	.	2	6	.	.
<i>Lycopus europaeus</i>	5	22	1	.	1	.	14	.	.	20	.
<i>Agrostis stolonifera</i>	.	.	1	.	3	25	7	1	.	5	.
<i>Galium palustre</i> agg.	5	25	.	1	.	.	.
<i>Dentaria bulbifera</i>	1	.	7	3	6	25	.
<i>Prenanthes purpurea</i>	5	31	5	.
<i>Galeopsis pubescens</i>	5	11	1	.	1	.	7	2	.	.	50
<i>Persicaria lapathifolia</i>	5	.	7	25
<i>Milium effusum</i>	1	8	21	.	6	5	.
<i>Campanula trachelium</i>	.	.	1	.	1	.	14	2	.	.	25
<i>Juncus inflexus</i>	.	11	20	.
<i>Veronica hederifolia</i> agg.	1	.	.	3	.	.	25
<i>Melica uniflora</i>	14	1	.	5	25
<i>Echinochloa crus-galli</i>	.	11	1	25
<i>Sambucus nigra</i>	7	2	.	.	25
<i>Typha latifolia</i>	.	22	5	.
<i>Adoxa moschatellina</i>	1	.	.	1	.	.	25
<i>Rorippa palustris</i>	.	22
<i>Anemone ranunculoides</i>	1	25
<i>Polygonatum multiflorum</i>	1	.	.	25
<i>Arum maculatum</i>	1	.	.	25
<i>Viola mirabilis</i>	25
<i>Arum cylindraceum</i>	25

Tabulka 8 (pokračování ze strany 310)

Sloupec číslo	1	2	3	4	5	6	7	8	9	10	11
Mechové patro											
<i>Arunco vulgaris</i>-<i>Lunarietum redivivae</i>											
<i>Ctenidium molluscum</i>	6	25	.	.
<i>Plagiochila porelloides</i>	13	3	25	.	.
Ostatní druhy s vyšší frekvencí											
<i>Plagiomnium affine</i> s. l.	.	.	.	–	26	25	38	12	38	.	.
<i>Brachythecium rivulare</i>	.	.	.	–	21	33	.	.	25	14	.
<i>Plagiomnium undulatum</i>	.	.	.	–	17	17	38	6	38	14	.
<i>Brachythecium rutabulum</i>	.	.	25	–	11	.	50	9	25	7	.
<i>Rhizomnium punctatum</i>	.	.	.	–	12	8	.	6	38	21	.
<i>Hypnum cupressiforme</i> s. l.	.	.	.	–	.	.	25	48	13	7	50
<i>Eurhynchium hians</i>	.	33	.	–	7	.	13	.	38	14	.
<i>Atrichum undulatum</i>	.	.	50	–	4	.	25	.	25	7	.
<i>Chiloscyphus coadunatus</i>	.	.	.	–	4	25	.	.	25	7	.
<i>Cirriphyllum piliferum</i>	.	.	.	–	2	33	13	3	25	.	.
<i>Dicranum scoparium</i>	.	.	.	–	.	.	.	27	.	.	.
<i>Polytrichastrum formosum</i>	.	.	25	–	.	.	25	9	13	.	.
<i>Brachythecium velutinum</i>	.	.	25	–	.	.	13	.	.	.	50
<i>Dicranella heteromalla</i>	.	.	25	–	.	.	13
<i>Mnium hornum</i>	.	.	25	–
<i>Bryum argenteum</i>	.	.	25	–

Obř. 163. Srovnání asociací nitrofilní vegetace vlhkých a mezických stanovišť pomocí Ellenbergových indikačních hodnot, nadmořských výšek a pokryvnosti bylinného patra. Vysvětlení grafů viz obr. 10 na str. 58–59.

Fig. 163. A comparison of associations of nitrophilous perennial vegetation of wet to mesic habitats by means of Ellenberg indicator values, altitude and herb layer cover. See Fig. 10 on pages 58–59 for explanation of the graphs.

Nitrofilní vytrvalá vegetace vlhkých a mezických stanovišť (*Galio-Urticetea*)

XDA01 *Cuscuta-Calystegium*
 XDA02 *Calystego-Epiobietum*
 XDA03 *Calystego-Impatienerium*
 XDB01 *Sicyo-Echinocystietum*
 XDB02 *Petasitetum hybridi-kablikiani*
 XDB03 *Petasitetum hybridi-kablikiani*
 XDB04 *Petasitetum hybridi-kablikiani*
 XDC001 *Stachyo-Impatienerium*
 XDC002 *Epilobio-Geranietum*
 XDC003 *Anuro-Lunarietum*
 XDC04 *Carici pendulae-Eupatoriolum*
 XDC05 *Urtico-Parietarium*
 XDD01 *Alliario-Chaerophylletum*
 XDD02 *Torilidietum japonicae*
 XDD03 *Anthriscetum trichospermae*
 XDE01 *Elyngrio repentis-Aegopodietum*
 XDE02 *Symphyo-Anthriscetum*
 XDE03 *Chaerophylletum aromati*
 XDE04 *Chaerophylletum bulbosi*
 XDE05 *Chaerophylletum bulbosi*
 XDE06 *Anthriscitaceae-Aegopodietum*
 XDE07 *Oenothero-Helianthetum*
 XDE08 *Urtico-Heracleetum*
 XDE09 *Asteretum lanceolati*
 XDE10 *Reynouretum japonicae*
 XDF01 *Rumicetum alpinii*

XDA01 *Cuscuta-Calystegium*
 XDA02 *Calystego-Epiobietum*
 XDA03 *Calystego-Impatienerium*
 XDA04 *Sicyo-Echinocystietum*
 XDB01 *Petasitetum hybridi-kablikiani*
 XDB02 *Petasitetum hybridi-kablikiani*
 XDC001 *Stachyo-Impatienerium*
 XDC002 *Epilobio-Geranietum*
 XDC003 *Anuro-Lunarietum*
 XDC04 *Carici pendulae-Eupatoriolum*
 XDD01 *Alliario-Chaerophylletum*
 XDD02 *Torilidietum japonicae*
 XDD03 *Anthriscetum trichospermae*
 XDE01 *Elyngrio repentis-Aegopodietum*
 XDE02 *Symphyo-Anthriscetum*
 XDE03 *Chaerophylletum aromati*
 XDE04 *Chaerophylletum aurei*
 XDE05 *Chaerophylletum bulbosi*
 XDE06 *Anthriscitaceae-Aegopodietum*
 XDE07 *Oenothero-Helianthetum*
 XDE08 *Urtico-Heracleetum*
 XDE09 *Asteretum lanceolati*
 XDE10 *Reynouretum japonicae*
 XDF01 *Rumicetum alpinii*