

TCB03

Agrostio stoloniferae-Juncetum ranarii Vicherek 1962* Slaniska s ostřicí žitnou

Tabulka 4, sloupec 8 (str. 139)

Orig. (Vicherek 1962a): *Agrostideto-Juncetum ranarii* as. nov. (*Agrostis stolonifera*)

Syn.: *Agrostis alba-Carex distans* Soó 1939 (§ 3c), *Agrostio-Caricetum secalinae* Vicherek 1973, *Meliloto-Caricetum otrubae* Vicherek 1973

Diagnostické druhy: *Agrostis gigantea*, *Aster tripolium* subsp. *pannonicus*, *Atriplex prostrata* subsp. *latifolia*, *Bolboschoenus maritimus* s. lat., *Carex distans*, **C. otrubae**, **C. secalina**, *Chenopodium glaucum*, *Euphorbia platyphyllos*, *Festuca arundinacea*, *Inula britannica*, *Juncus compressus*, *J. gerardii*, *J. inflexus*, *J. ranarius*, *Lotus tenuis*, **Melilotus dentatus**, *Potentilla anserina*, *Puccinellia distans*, *Pulegium vulgare*, *Samolus valerandi*, *Trifolium fragiferum*, *Veronica anagallis-aquatica*

Konstantní druhy: *Agrostis stolonifera*, **Carex otrubae**, **C. secalina**, *Cirsium arvense*, *Elytrigia repens*, *Juncus ranarius*, *Melilotus dentatus*, *Plantago major*, *Potentilla anserina*, *Ranunculus repens*, *Rumex crispus*, *Tripleurospermum inodorum*

Dominantní druhy: **C. secalina**

Formální definice: skup. **Carex otrubae**

Struktura a druhové složení. V závislosti na periodě narušení zahrnuje asociace rozvolněné i zapojené slanomilné porosty. Dominují v nich traviny, např. psineček výběžkatý (*Agrostis stolonifera*) a ostřice žitná (*Carex secalina*), případně mochna husí (*Potentilla anserina*). Výška porostu se pohybuje většinou v rozmezí 20–120 cm. Druhová bohatost kolísá v rozmezí 20–30 druhů cévnatých rostlin na 16–25 m² a na nenarušovaných stanovištích poměrně rychle klesá. Spolu s halofyty jsou hojně zastoupeny druhy ruderálních, mokřadních a mezofilních trávníků. Porosty mívají heterogenní, mozaikovitý charakter. Lokální rozdíly v zamokření, ve stáří disturbovaných míst a někdy i v ší-

Obr. 68. *Agrostio stoloniferae-Juncetum ranarii*. Halofilní vegetace s ostřicí žitnou (*Carex secalina*) u Chvalína u Roudnice nad Labem. (J. Novák 2002.)

Fig. 68. Saline vegetation with *Carex secalina* near Chvalín near Roudnice nad Labem, northern Bohemia.

ření jednotlivých klonálních druhů podmiňují střídání plošek s trsnatými ostřicemi (např. *Carex otrubae* a *C. secalina*), s vysokými mokřadními travinami (např. *Bolboschoenus maritimus* s. lat.), nízkými klonálními druhy (např. *Elytrigia repens*) a jednoletkami (např. *Centaureum pulchellum*). Mechové patro je obvykle vyvinuto slabě.

Stanoviště. *Agrostio-Juncetum* se vyskytuje na narušovaných stanovištích s vyšší koncentrací solí v půdě. V České republice jde především o teplé a kontinentálně laděné oblasti s ročními srážkami pod 520 mm. Půdy jsou obvykle více zamokřeny než půdy pod trávníky asociace *Loto tenuis-Potentilletum anserinae*. Porosty jsou vázány na vlhké terénní sníženiny, okraje polí, pobřeží rybníků či blízké okolí minerálně bohatých pramenů. Velká část lokalit se také nachází na narušovaných antropogenních biotopech, jako jsou mokré úhory, rozježděné trvalé louže v obcích a jezírka v lomech a na výsypkách. Geologickým podkladem jsou především druhohorní a třetíhorní jílovce a slínovce. Zvláště v létě mají půdy vyšší koncentrace rozpustných solí a často až extrémně vysoký obsah uhličitánu vápenatého.

Dynamika a management. Jde o sekundární vegetaci podmíněnou disturbancemi půdního povrchu. Vzniká na opakovaně silně narušovaných stanovištích, např. po orbě či po častějších přejezdech těžkých vozidel. Vlivem mechanického

*Zpracovali J. Novák & K. Šumberová.

Obr. 69. *Agrostio stoloniferae-Juncetum ranarii*. Halofilní trávník na okraji pole u Třtěna na Lounsku. (J. Novák 2003.)

Fig. 69. Saline grassland at the edge of a field near Třtěno, Louny district, northern Bohemia.

zraňování i občasného mělkého zaplavení se v porostech udržují holé plošky, které představují vhodná stanoviště pro konkurenčně slabé druhy, jako jsou *Atriplex prostrata* subsp. *latifolia*, *Carex secalina*, *Centaurium pulchellum*, *Juncus ranarius*, *Lythrum hyssopifolia* a *Plantago uliginosa*. Pravidelné narušování a kolísání hladiny podzemní vody přispívá k vyšší druhové diverzitě. Pokud je cyklus narušování přerušeno, zvláště chybí-li zraňování substrátu, postupně ve vegetaci převládá *Agrostis stolonifera*, *Bolboschoenus maritimus* s. lat., *Phragmites australis* nebo *Ranunculus repens*. Přírodní sukcese se může novým narušením kdykoliv vrátit do iniciální fáze. Pro zachování této ochranně cenné vegetace je proto nezbytné mechanické narušování v několikaletých intervalech.

Rozšíření. Asociace je rozšířena zejména v ponticko-panonské oblasti: je uváděna ze Slovenska (Vicherek 1973), Maďarska (Borhidi 2003), Rumunska (Vicherek 1973), Bulharska, bývalé Jugoslávie (Vicherek 1973) a Ukrajiny (Voityuk 2004). V rakouském přehledu vegetace (Mucina in Mucina et al. 1993a: 522–549) není uváděna. Lokality v České republice se nacházejí na severozápadní hranici areálu. Jsou známy z Podbořanska, dolního Poohří (Novák 1999), Hustopeč-

ska, Čejčska a dolního Podyjí (Vicherek 1973). Ještě v 19. století byla tato vegetace s velkou pravděpodobností rozšířena na slaniskách na březích zaniklých slaných jezer u jihomoravských obcí Měnina, Čejče a Kobylí. Na sekundární lokalitě u zasoleného napajedla pro zvěř byla tato vegetace zjištěna i u Radějova v Bílých Karpatech (Hájek 1998).

Variabilita. Podobně jako u asociace *Loto tenuis-Potentilletum anserinae* lze i u tohoto společenstva rozlišit druhově bohatší jihomoravské porosty s větším podílem halofytů a subhalofytů, např. *Aster tripolium* subsp. *pannonicus*, *Juncus gerardii* a *Pulegium vulgare*, a druhově chudší severočeské porosty, v nichž je silněji zastoupena skupina druhů mokřých luk.

Hospodářský význam a ohrožení. Na rozdíl od předchozí asociace neměla slaniska s ostřicí žitnou pravděpodobně ani v minulosti soustavné hospodářské využití. Jako součást větších komplexů halofilní vegetace využívaných k pastvě dobytka byla příležitostně spásána. Místa se vytvořila po pokusu o převod mokré subhalofilní louky na ornou půdu. Pole na takových pozemcích se zpravidla brzy ukázala jako neúrodná, a proto

Obř. 70. Rozšířeni asociace TCB03 *Agrostio stoloniferae-Juncetum ranarii*.

Fig. 70. Distribution of the association TCB03 *Agrostio stoloniferae-Juncetum ranarii*.

byla ponechána ladem. Slaniska s ostřicí žitnou jsou v současnosti významná především pro zachování biodiverzity, neboť se na nich vyskytují některé ohrožené druhy rostlin a živočichů. Jsou ohrožena především změnami vodního režimu a dlouhodobou absencí narušování půdního povrchu.

■ **Summary.** This association is typical of slightly moist, saline soils with frequently disturbed surface. It occurs in wet depressions, such as around mineral springs and temporarily flooded habitats in arable fields as well as around small pools in places disturbed by heavy vehicles. It is found in dry areas of northern Bohemia (Ohře river basin) and in southern Moravia.

Tabulka 4. Synoptická tabulka asociací halofilní vegetace (třídy *Crypsietea aculeatae*, *Thero-Salicornietea strictae* a *Festuco-Puccinellietea*).**Table 4.** Synoptic table of the associations of the vegetation of saline habitats (classes *Crypsietea aculeatae*, *Thero-Salicornietea strictae* and *Festuco-Puccinellietea*).

- 1 – TAA01 *Crypsietum aculeatae*
 2 – TAA02 *Heleochloëtum schoenoidis*
 3 – TBA01 *Salicornietum prostratae*
 4 – TBA02 *Spergulario marginatae-Suaedetum prostratae*
 5 – TCA01 *Puccinellietum limosae*
 6 – TCB01 *Scorzonero parviflorae-Juncetum gerardii*
 7 – TCB02 *Loto tenuis-Potentilletum anserinae*
 8 – TCB03 *Agrostio stoloniferae-Juncetum ranarii*

Sloupec číslo	1	2	3	4	5	6	7	8
Počet snímků	10	10	10	10	15	30	32	13
Počet snímků s údaji o mechovém patře	3	5	3	3	8	12	14	5

Bylinné patro***Heleochloëtum schoenoidis***

<i>Atriplex tatarica</i>	.	30
--------------------------	---	----	---	---	---	---	---	---

Puccinellietum limosae

<i>Glaux maritima</i>	13	3	.	.
-----------------------	---	---	---	---	----	---	---	---

Scorzonero parviflorae-Juncetum gerardii

<i>Scorzonera parviflora</i>	.	.	10	.	.	43	3	.
<i>Eleocharis uniglumis</i>	43	6	8
<i>Senecio erraticus</i>	.	10	.	.	13	40	9	.
<i>Lythrum virgatum</i>	7	30	6	.
<i>Pulicaria vulgaris</i>	7	17	6	8
<i>Agrostis stolonifera</i>	.	10	.	.	40	100	62	54
<i>Cirsium brachycephalum</i>	13	6	.
<i>Plantago uliginosa</i>	.	30	.	.	13	50	12	31
<i>Orchis palustris</i>	13	3	.
<i>Phragmites australis</i>	.	30	.	.	27	53	12	15
<i>Potentilla reptans</i>	7	47	38	38
<i>Cirsium canum</i>	7	43	28	15

Loto tenuis-Potentilletum anserinae

<i>Pastinaca sativa</i>	7	7	44	8
-------------------------	---	---	---	---	---	---	----	---

Agrostio stoloniferae-Juncetum ranarii

<i>Carex secalina</i>	7	3	.	100
<i>Euphorbia platyphyllos</i>	31
<i>Samolus valerandi</i>	7	.	15
<i>Juncus ranarius</i>	13	3	3	54
<i>Agrostis gigantea</i>	38
<i>Veronica anagallis-aquatica</i>	.	10	6	31
<i>Juncus inflexus</i>	10	3	38

Tabulka 4 (pokračování ze strany 139)

Sloupec číslo	1	2	3	4	5	6	7	8
Diagnostické druhy pro dvě a více asociací								
<i>Spergularia salina</i>	60	40	.	40	13	.	.	.
<i>Crypsis aculeata</i>	100	40	10	.	20	.	.	.
<i>Spergularia maritima</i>	.	50	80	60	67	7	.	.
<i>Heleochloa schoenoides</i>	.	100	.	.	13	3	.	.
<i>Taraxacum bessarabicum</i>	.	20	10	10	73	7	3	.
<i>Salicornia prostrata</i>	.	.	100	40
<i>Suaeda prostrata</i>	.	.	20	100	7	.	.	.
<i>Plantago maritima</i>	.	10	30	30	53	17	6	.
<i>Pulicaria dysenterica</i>	.	10	.	.	20	3	9	.
<i>Trifolium fragiferum</i>	27	77	81	31
<i>Potentilla anserina</i>	.	20	.	.	60	97	75	77
<i>Melilotus dentatus</i>	20	67	62	69
<i>Inula britannica</i>	.	10	.	.	20	10	16	38
<i>Odontites vernus</i>	20	57	44	23
<i>Tetragonolobus maritimus</i>	7	43	31	15
<i>Achillea asplenifolia</i>	13	12	.
<i>Pulegium vulgare</i>	7	77	12	31
<i>Carex otrubae</i>	33	6	100
<i>Carex distans</i>	7	57	28	31
<i>Juncus compressus</i>	30	22	23
<i>Festuca arundinacea</i>	7	19	15
<i>Atriplex prostrata</i> subsp. <i>latifolia</i>	.	60	10	40	47	10	9	23
<i>Lotus tenuis</i>	.	20	10	.	80	100	84	31
<i>Bolboschoenus maritimus</i> s. lat.	.	50	.	.	20	43	22	38
<i>Chenopodium glaucum</i>	10	30	.	.	20	3	3	23
<i>Puccinellia distans</i>	.	60	80	60	93	30	12	23
<i>Aster tripolium</i> subsp. <i>pannonicus</i>	.	30	90	40	80	33	3	23
<i>Juncus gerardii</i>	.	20	30	30	33	100	28	38
Ostatní druhy s vyšší frekvencí								
<i>Ranunculus repens</i>	13	60	53	77
<i>Taraxacum</i> sect. <i>Ruderalia</i>	7	53	59	38
<i>Poa trivialis</i>	50	25	38
<i>Achillea millefolium</i> agg.	13	30	38	38
<i>Plantago major</i>	17	53	46
<i>Elytrigia repens</i>	.	10	.	.	27	17	28	62
<i>Leontodon autumnalis</i>	40	31	8
<i>Tripleurospermum inodorum</i>	.	30	.	.	7	13	19	62
<i>Centaurea jacea</i>	7	33	31	.
<i>Rumex crispus</i>	.	10	.	.	7	20	19	54
<i>Lolium perenne</i>	7	7	44	23
<i>Polygonum aviculare</i> agg.	.	60	.	.	13	10	16	23
<i>Cirsium arvense</i>	7	3	25	62
<i>Festuca pratensis</i>	7	30	19	8
<i>Trifolium hybridum</i>	37	19	.
<i>Carex hirta</i>	30	12	31
<i>Trifolium pratense</i>	27	25	.
<i>Plantago lanceolata</i>	13	31	8

Tabulka 4 (pokračování ze strany 140)

Sloupec číslo	1	2	3	4	5	6	7	8
<i>Deschampsia cespitosa</i>	10	16	23
<i>Daucus carota</i>	7	.	28	8
<i>Poa annua</i>	13	7	16	8
<i>Sonchus asper</i>	13	17	.	23
<i>Symphytum officinale</i>	13	12	15
<i>Poa pratensis</i> s. lat.	25	15
<i>Juncus articulatus</i>	16	38
<i>Medicago lupulina</i>	10	19	.
<i>Equisetum arvense</i>	10	16	8
<i>Trifolium repens</i>	13	16	.
<i>Ranunculus acris</i>	7	10	16	.
<i>Cichorium intybus</i>	3	22	8
<i>Dactylis glomerata</i>	19	23
<i>Rumex maritimus</i>	.	10	16	15
<i>Lysimachia nummularia</i>	17	3	8
<i>Alopecurus pratensis</i>	7	16	.
<i>Rorippa sylvestris</i>	17	6	.
<i>Persicaria lapathifolia</i>	.	10	9	23
<i>Sonchus arvensis</i>	.	10	.	.	7	3	3	23
<i>Lathyrus pratensis</i>	3	9	23
<i>Cyperus fuscus</i>	20	12	.
<i>Potentilla supina</i>	.	20	9	8
<i>Lactuca serriola</i>	7	.	3	23
<i>Geranium pratense</i>	3	31
<i>Glechoma hederacea</i> s. lat.	3	.	23
<i>Myosoton aquaticum</i>	3	23
<i>Matricaria recutita</i>	.	20	.	.	7	.	.	.
<i>Stachys palustris</i>	23
<i>Convolvulus arvensis</i>	23
Mechové patro								
<i>Puccinellietum limosae</i>								
<i>Drepanocladus aduncus</i>	.	20	.	.	25	.	.	.

Obr. 56. Srovnání asociací halofilní vegetace pomocí Ellenbergových indikačních hodnot, nadmořských výšek a pokryvnosti bylinného patra. Vysvětlení grafu viz obrázky 13 na str. 74.

Fig. 56. A comparison of associations of saline vegetation through Ellenberg indicator values, altitude and herb layer cover. See Figure 13 on page 74 for explanation of the graph.

