
VAA05

***Lemnetum gibbae* Miyawaki
et J. Tüxen 1960**

Vegetace hladiny mělkých vod
s okřehkem hrbatým

Tabulka 2, sloupec 5 (str. 77)

Orig. (Miyawaki & J. Tüxen 1960): *Lemnetum gibbae*
(W. Koch 1954) ass. nova
Syn.: *Wolffio-Lemnetum gibbae* Bennema 1943 ms.

p. p. (§ 1), *Lemno-Spirodeletum polyrhizae* Koch 1954 *lemnetosum gibbae* Koch 1954 (§ 2b, nomen nudum)

Diagnostické druhy: ***Lemna gibba***, *Spirodela polyrhiza*

Konstantní druhy: ***Lemna gibba***, *L. minor*, *Spirodela polyrhiza*

Dominantní druhy: ***Lemna gibba***, *L. minor*

Formální definice: *Lemna gibba* pokr. > 50 % NOT *Acorus calamus* pokr. > 25 % NOT *Berula erecta* pokr. > 25 % NOT *Butomus umbellatus* pokr. > 25 % NOT *Carex riparia* pokr. > 25 % NOT *Ceratophyllum demersum* pokr. > 25 % NOT *Eleocharis palustris* agg. pokr. > 25 % NOT *Elodea canadensis* pokr. > 25 % NOT *Equisetum fluviatile* pokr. > 25 % NOT *Glyceria maxima* pokr. > 25 % NOT *Lemna trisulca* pokr. > 50 % NOT *Oenanthe aquatica* pokr. > 25 % NOT *Phragmites australis* pokr. > 25 % NOT *Potamogeton natans* pokr. > 25 % NOT *Potamogeton nodosus* pokr. > 25 % NOT *Potamogeton pectinatus* pokr. > 25 % NOT *Rumex maritimus* pokr. > 25 % NOT *Schoeno-*

plectus lacustris pokr. > 25 % NOT *Sparganium erectum* pokr. > 25 % NOT *Typha latifolia* pokr. > 25 % NOT *Zannichellia palustris* pokr. > 25 %

Struktura a druhové složení. Ve společenstvu dominuje okřehek hrbatý (*Lemna gibba*), který tvoří rozvolněné i zcela zapojené porosty plovoucí na vodní hladině. Jednotlivé rostliny jsou často díky silně vyvinutému aerenchymovému pletivu čockovitě vypouklé (tzv. gibbózní forma), což porostům dodává plastický vzhled. Od společenstev podobných druhů, např. *Lemna minor* nebo *Spirodela polyrhiza*, se porosty *Lemna gibba* již zdálky liší i výrazně světle zeleným zbarvením a nápadným leskem. Typicky vypouklý vzhled rostlin však bývá ovlivněn řadou faktorů. Například při nedostatku živin nebo nízkých teplotách zůstávají lístky *L. gibba* tenké, a tak připomínají běžnější *L. minor* (Kaplan in Štěpánková et al. 2010: 283–293). Rovněž zbarvení *L. gibba* může být tmavozelené nebo nafialovělé až načervenalé, přičemž lze různé zbarvené rostliny nalézt i v jednom porostu. Porosty této asociace jsou nezřídka tvořeny pouze dominantou, z jiných druhů se

Obr. 9. *Lemnetum gibbae*. Eutrofizovaný rybníček zarostlý okřehek hrbatým (*Lemna gibba*) u zámku Červená Lhota na Jindřichovhradecku. (P. Hájková 2007.)

Fig. 9. A eutrophicated pond overgrown with *Lemna gibba* near Červená Lhota castle, Jindřichův Hradec district, southern Bohemia.

Obr. 10. *Lemnetum gibbae*. Hustý porost okřehku hrbatého (*Lemna gibba*) na vodní hladině v sádkách u Hluboké nad Vltavou. (K. Šumberová 2007.)

Fig. 10. A dense stand of *Lemna gibba* on the water surface of a fish storage pond near Hluboká nad Vltavou, České Budějovice district, southern Bohemia.

Častěji vyskytují některé další okřehkovité rostliny a někdy i *Ceratophyllum demersum*. Ve fytoocenologických snímcích byly nejčastěji zaznamenány 2–4 druhy na ploše 1–100 m².

Stanoviště. Tato asociace se vyskytuje v mělkých stojatých nebo mírně tekoucích vodách, zejména v aluviálních tůňích, mrtvých ramenech a kanálech, rybích sádkách, návesních rybníčcích a vesnických stružkách, mimo naše území i v lagunách s brakickou vodou a v komplexech slanisk a slaných bažin. Nádrže jsou zpravidla plně osluněné. Na jejich dně se často vyskytuje hluboká vrstva sapropelového bahna, k jehož tvorbě přispívá mrtvá biomasa druhu *Lemna gibba*. Asociace však byla zjištěna i v nádržích s betonovým nebo štěrkovým dnem. Vody s výskytem této vegetace jsou nejčastěji eutrofní až hypertrofní. Mají zpravidla vysoký obsah dusíku (zejména ve formě nitrátů), fosforu, vápníku a často i chloridů, vůči nimž je *L. gibba*, na rozdíl od *L. minor*, značně tolerantní (Tüxen 1974b, Rivas-Martínez 1982, Doll 1991a, Schratt in Grabherr & Mucina 1993: 31–44, Rodwell 1995, Müller in Oberdorfer 1998:

67–77). Vysoký obsah rozpuštěných solí se odráží ve velké konduktivitě vody (Hrivnák 2009b). Obsah živin ve vodě zjištěný na dvou našich lokalitách na jižní Moravě a ve východních Čechách je menší než u údajů ze zahraničí a odpovídá mezotrofním až slabě eutrofním vodám (Černohous & Husák 1986, Husák in Hrib 2007: 61–63). V obou případech však šlo o vodní nádrže polopřirozeného charakteru, a ne o vody pod silným vlivem člověka, v nichž se tato vegetace u nás vyskytuje nejčastěji. Hodnoty pH zjištěné na našem území leží v rozmezí 7,0–9,1 (Černohous & Husák 1986, Husák in Hrib 2007: 61–63), což je v souladu se zahraničními údaji (Tüxen 1974b, Rivas-Martínez 1982, Hrivnák 2009b). U nás je tato asociace nejčastější v teplejších a sušších částech území. Oblastem s výrazně kontinentálním nebo aridním klimatem se však dominantní druh vyhýbá a například v Asii je vázán především na horské polohy s většími srážkami (Kaplan in Štěpánková et al. 2010: 283–293). V chladných oblastech se výskyt společenstva omezuje pouze na stanoviště, která mají vlivem hospodaření nebo kolonií vodních ptáků nadbytek živin (Dierßen 1996).

Dynamika a management. Původním stanovištěm této vegetace byly u nás zřejmě mělké přirozeně eutrofní aluviální vody v nejteplejších oblastech, odkud se později mohla šířit i do menších rybníků. S postupující eutrofizací, zasolováním a zvyšováním pH vod se v posledních desetiletích rozšířila i do chladnějších oblastí. Zde je vázána zejména na nádrže silně ovlivňované člověkem, sycené odpadními vodami a splachy z okolních komunikací nebo s intenzivním chovem drůbeže. V současnosti se společenstvo šíří i do vod s chovem pstruha duhového a dalších lososovitých ryb, zejména do sádek a malých rybníčků. Šíření zřejmě souvisí s krměním pstruhů průmyslově vyráběnými krmivými bohatými dusíkatými látkami, fosforem a dalšími živinami. Někdy však k rozvoji společenstva postačuje samotná existence pstruhových rybníčků, které omezují proudění a způsobují prohřívání vody. V mnoha oblastech bývá silně eutrofní již voda na přítoku do rybníčků, což je pravděpodobně zapříčiněno vysokou koncentrací živin v tocích pod čistírnami odpadních vod a také srážkovými deficity v suchých letech. Opakovaný výskyt asociace zvyšuje organické zabahnění vodní nádrže a vytváří podmínky vhodné například pro výskyt společenstev svazu *Eleocharito palustris-Sagittarion sagittifoliae*, která se objevují při občasném

poklesu vodní hladiny. Na přirozených stanovištích navazují na porosty asociace *Lemnetum gibbae* v prostoru i čase většinou slané rákosiny svazu *Meliloto dentati-Bolboschoenion maritimi*. Při vyschnutí nádrže se objevují některá společenstva svazu *Bidention tripartitae*, zejména *Rumici maritimi-Ranunculetum scelerati*. Management této vegetace je bezzásahový. V některých případech je třeba její růst omezovat, hlavně z důvodu ochrany nádrží před rychlým zazemněním.

Rozšíření. Asociace *Lemnetum gibbae* je rozšířena v celé Evropě, s výjimkou jejích nejsevernějších částí, většiny Balkánského poloostrova a Ruska. Výskyt je pravděpodobný i na ostatních kontinentech, i když na většině z nich je rozšíření *Lemna gibba* jen ostrůvkovitě nebo omezené jen na relativně malé území (Hultén & Fries 1986, Landolt 1986). Tropické porosty s *Lemna gibba* a mnoha dalšími pleustofytními druhy jsou klasifikovány do jiných syntaxonů (Landolt 1999, Galán de Mera et al. 2006). V Evropě je tato vegetace doložena z Pyrenejského poloostrova (Ninot et al. 2000, Rivas-Martínez et al. 2001), Velké Británie (Rodwell 1995), Francie (Julve 1993, Ferrez et al. 2009), Nizozemska (Schaminée & Stortelder in Schaminée et al. 1995: 13–28), jižní Skandinávie (Dierßen 1996,

Obr. 11. Rozšíření asociace VAA05 *Lemnetum gibbae*; existující fytoocenologické snímky dávají dosti neúplný obraz skutečného rozšíření této asociace, proto jsou malými tečkami označena místa s výskytem diagnostického druhu *Lemna gibba* podle floristických databází.

Fig. 11. Distribution of the association VAA05 *Lemnetum gibbae*; available relevés provide an incomplete picture of the actual distribution of this association, therefore the sites with occurrence of its diagnostic species, *Lemna gibba*, according to floristic databases, are indicated by small dots.

Lawesson 2004), Německo (Pott 1995, Müller in Oberdorfer 1998: 67–77, Rennwald 2000, Schubert et al. 2001a, Hilbig in Schubert et al. 2001b: 221–225, Berg et al. in Berg et al. 2004: 76–82), Rakousko (Schratt in Grabherr & Mucina 1993: 31–44), Itálie (Lastrucci et al. 2010), Maďarsko (Borhidi 2003), Srbsko (Slavnić 1956, Kojić et al. 1998, Lakušić et al. 2005), Bulharsko (Tzonev et al. 2009), Rumunsko (Sanda & Coldea in Coldea 1997: 18–24), Slovensko (Oľahelová in Valachovič et al. 1995: 131–150), Polsko (Matuszkiewicz 2007), Litva (Balevičienė & Balevičius 2006), Ukrajina (Dubyna 2006) a Astrachaňské oblasti v Rusku (Korotkov et al. 1991). Mimo Evropy byly porosty s dominantní *Lemna gibba* doloženy například z Egypta (Shaltout & El-Sheikh 1993, Zahran & Willis 2009), indického Kašmíru (Zutshi 1975, Khan et al. 2004), Japonska (Miyawaki 1983) a Argentiny (Giorgi et al. 2005). V České republice je největší počet výskytů doložen z tůní a rybníků v Polabí (Husák & Rydlo 1985, Rydlo 1990b, 1991a, 1998a, b, c, 2005a, 2006b), na dolním toku Orlice (Černohous & Husák 1986, Rydlo 1995a, Rydlo jun. 2008) i na jiných místech východních a severovýchodních Čech (Černohous & Husák 1986, Rydlo 1999b) a v dolním Podyjí a Pomoraví (Fiala 1964, Vicherek et al. 2000, Husák in Hrib 2007: 76–92). Další lokality leží například v Českém středohoří (Rydlo 2006c), na dolním toku Ohře (Pivoňková & Rydlo 1992), v dolním Povltaví (Rydlo 2006b) a na Křivoklátsku (Rydlo in Kolbek et al. 1999: 35–111). Stále častěji se tato asociace objevuje i na rybnících v chladnějších a vlhčích oblastech, např. na Příbramsku (Rydlo 2006a), v Českobudějovické a Třeboňské pánvi a v podhůří Šumavy a Novohradských hor (vše Šumberová, nepubl.). Vzhledem k možným záměnám nevypouklých forem *Lemna gibba* za *L. minor* (Kaplan in Štěpánková et al. 2010: 283–293) a následnému zařazení porostů do asociace *Lemnetum minoris* lze předpokládat, že ve skutečnosti je asociace *Lemnetum gibbae* mnohem hojnější, než ukazují existující fytoecologické snímky.

Hospodářský význam a ohrožení. Díky velké toleranci ke znečištění a rychlému rozrůstání, hlavně v horkých letních měsících, je toto společenstvo vhodné k čištění odpadních vod (Körner et al. 2003). V rybničním hospodaření indikuje prohráté a velmi úživné vody, jejichž využití pro chov ryb však bývá při masovém rozrůstání porostů *Lem-*

na gibba nebo jiných vodních makrofytů obtížné, zejména kvůli nedostatku kyslíku a změně pH vody. Podobně jako porosty předchozích druhů lze i rozsáhlé porosty *L. gibba* využít ke kompostování nebo krmení drůbeže (Květ in Hejný 2000a: 71), ne však ze stanovišť ovlivňovaných odpadními vodami. *Lemnetum gibbae* se u nás v současnosti šíří a není ohroženo.

■ **Summary.** This association includes open to closed stands of *Lemna gibba*, a tiny species freely floating on the water surface. Its stands are slightly shiny and lighter green than those of other lemnids. It occurs in eutrophic to hypertrophic water bodies, often with high concentrations of nitrogen, phosphorus, calcium, and even chlorides. In the Czech Republic it is most common in warm lowlands, but it tends to spread with increasing eutrophication, even to higher altitudes.

Tabulka 2. Synoptická tabulka asociací vegetace volně plovoucích vodních rostlin (třída *Lemnetea*). U všech synoptických tabulek čísla znamenají procentickou frekvenci výskytu (konstanci), diagnostické druhy jsou vyznačeny zeleně a vysoce diagnostické druhy sytě zeleně. Diagnostické druhy pro jednotlivé asociace jsou řazeny podle klesající fidelity. Z tabulek jsou vypuštěny druhy, které nedosahují frekvence výskytu alespoň 10 % ve všech snímcích tabulky nebo alespoň 20 % v nejméně jedné asociaci tabulky.

Table 2. Synoptic table of the associations of vegetation of free floating aquatic plants (class *Lemnetea*). In all synoptic tables, numbers represent percentage occurrence frequency (constancy), green shading indicates diagnostic species and dark green shading denotes highly diagnostic species. Diagnostic species of individual associations are ranked by their decreasing fidelity. The tables do not include species that do not reach a frequency of at least 10% in all relevés of a table or at least 20% in one or more associations of the table. Header of each table includes Column no. (Sloupec číslo), No. of relevés (Počet snímků) and headers of Tables 7–16 also No. of relevés with records of moss layer (Počet snímků s údaji o mechovém patře).

1 – VAA01. *Lemnetum trisulcae*

2 – VAA02. *Lemnetum minoris*

3 – VAA03. *Lemnetum minori-turioniferae*

4 – VAA04. *Lemno-Spirodeletum polyrhizae*

5 – VAA05. *Lemnetum gibbae*

6 – VAA06. *Lemno gibbae-Wolffietum arrhizae*

7 – VAA07. *Salvinio natantis-Spirodeletum polyrhizae*

8 – VAA08. *Ceratophyllo-Azolletum filiculoidis*

9 – VAA09. *Lemno minoris-Riccietum fluitantis*

10 – VAA10. *Riccietum rhenanae*

11 – VAA11. *Ricciocarpetum natantis*

12 – VAB01. *Lemno-Utricularietum*

13 – VAB02. *Utricularietum australis*

14 – VAC01. *Hydrocharitetum morsus-ranae*

15 – VAC02. *Stratiotetum aloidis*

16 – VAC03. *Ceratophylletum demersi*

17 – VAC04. *Potamo-Ceratophylletum submersi*

Sloupec číslo	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
Počet snímků	49	334	8	207	94	8	5	3	24	26	23	7	87	40	13	184	28

Lemnetum trisulcae

<i>Lemna trisulca</i>	100	4	.	8	6	63	20	.	25	15	30	29	20	30	31	16	46
-----------------------	-----	---	---	---	---	----	----	---	----	----	----	----	----	----	----	----	----

Lemnetum minori-turioniferae

<i>Lemna turionifera</i>	.	.	100
--------------------------	---	---	-----	---	---	---	---	---	---	---	---	---	---	---	---	---	---

Lemnetum gibbae

<i>Lemna gibba</i>	4	8	75	9	99	13	.	.	4	4	.	.	.	23	15	15	7
--------------------	---	---	----	---	----	----	---	---	---	---	---	---	---	----	----	----	---

Lemno gibbae-Wolffietum arrhizae

<i>Wolffia arrhiza</i>	.	.	.	1	1	100	1	4
------------------------	---	---	---	---	---	-----	---	---	---	---	---	---	---	---	---	---	---

Salvinio natantis-Spirodeletum polyrhizae

<i>Salvinia natans</i>	.	1	.	1	.	100	.	4	.	.	.	1	.	.	1	.
<i>Nymphoides peltata</i>	40	1	.	8	.	.

Ceratophyllo-Azolletum filiculoidis

<i>Azolla filiculoides</i>	100
----------------------------	---	---	---	---	---	---	-----	---	---	---	---	---	---	---	---	---

Lemno minoris-Riccietum fluitantis

<i>Riccia fluitans</i>	2	2	.	1	1	40	.	100	4	43	14	8	3	.	1	4
------------------------	---	---	---	---	---	----	---	-----	---	----	----	---	---	---	---	---

Vegetace volně plovoucích vodních rostlin (*Lemnetea*)

Tabulka 2 (pokračování ze strany 77)

Sloupec číslo	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
<i>Riccietum rhenanae</i>																	
<i>Riccia rhenana</i>	4	1	.	2	2	100	9	.	1
<i>Ricciocarpetum natantis</i>																	
<i>Ricciocarpos natans</i>	6	1	.	1	.	.	40	.	25	12	100	.	6
<i>Lemno-Utricularietum</i>																	
<i>Utricularia vulgaris</i>	13	100
<i>Chara hispida</i>	29
<i>Utricularietum australis</i>																	
<i>Utricularia australis</i>	12	1	.	1	.	13	.	.	29	4	13	.	100	5	8	3	7
<i>Hydrocharitetum morsus-ranae</i>																	
<i>Hydrocharis morsus-ranae</i>	4	1	.	3	8	.	9	.	.	100	54	5	4
<i>Stratiotetum aloidis</i>																	
<i>Stratiotes aloides</i>	5	100	1	.
<i>Nuphar lutea</i>	.	1	.	.	1	.	.	.	4	.	4	.	.	10	31	3	4
<i>Ceratophylletum demersi</i>																	
<i>Ceratophyllum demersum</i>	16	4	.	11	13	38	40	.	.	4	4	.	8	40	54	100	18
<i>Potamo-Ceratophylletum submersi</i>																	
<i>Ceratophyllum submersum</i>	.	1	4	3	100
Diagnostické druhy pro více asociací																	
<i>Lemna minor</i>	88	100	25	89	44	63	100	67	88	85	74	29	74	70	77	67	79
<i>Spirodela polyrhiza</i>	12	31	50	100	51	100	80	33	21	8	35	.	15	68	62	38	29
Ostatní druhy s vyšší frekvencí																	
<i>Potamogeton natans</i>	2	1	.	3	4	.	.	.	11	3	23	5	4
<i>Oenanthe aquatica</i>	2	1	.	1	4	.	.	.	8	23	17	.	3	5	8	1	4
<i>Typha latifolia</i>	6	1	.	1	.	40	.	4	9	3	8	1	.
<i>Persicaria amphibia</i>	.	1	.	1	4	.	20	2	8	8	3	.
<i>Phragmites australis</i>	6	1	.	1	4	29	9	.	.	1	7
<i>Myriophyllum spicatum</i>	.	.	.	1	3	.	20	4	2	3	.	6	7
<i>Lycopus europaeus</i>	.	1	.	1	1	.	.	.	4	23	9	.	.	5	.	.	.
<i>Sagittaria sagittifolia</i>	2	1	.	1	1	4	.	1	5	23	2	.
<i>Potamogeton lucens</i>	.	1	.	.	2	.	20	5	.	.	1	4

► **Obř. 24.** Srovnání asociací vegetace volně plovoucích vodních rostlin pomocí Ellenbergových indikačních hodnot, nadmořských výšek a pokryvnosti bylinného patra. Obdélníky vyznačují interkvartilové rozpětí (rozsah mezi jejich horním a dolním okrajem obsahuje 25–75 % hodnot), vodorovná úsečka uvnitř obdélníků medián a svislé úsečky pod a nad obdélníky kvantily 5 a 95 % (rozpětí úseček obsahuje 90 % zaznamenaných hodnot). Vodorovná čára na pozadí grafů znázorňuje medián a barevný pás kolem ní interkvartilové rozpětí (25–75 % hodnot) dané proměnné pro všechny asociace vegetace volně plovoucích vodních mokřadní vegetace České republiky.

Fig. 24. A comparison of associations of vegetation of free floating aquatic plants by means of Ellenberg indicator values, altitude and herb layer cover. Boxes represent interquartile range (25–75% of observed values), horizontal line inside the boxes is the median and whiskers represent 5–95% of observed values for each association. Horizontal line in the background of the plots and the colour envelope around it represent the median and the range of 25–75% of values of all the associations of aquatic and wetland vegetation of the Czech Republic.

Vegetace volně plovoucích vodních rostlin (*Lemnetae*)

VAA01 *Lemnetum trisulca*
 VAA02 *Lemnetum minoris*
 VAA03 *Lemnetum minoris-turioniferae*
 VAA04 *Lemno-Spirodeletum*
 VAA05 *Lemnetum gibbae*
 VAA06 *Lemno gibbae-Wolffietum*
 VAA07 *Salvinio-Spirodeletum*
 VAA08 *Ceratophyllo-Azollietum*
 VAA09 *Lemno-Riccietum fluitantis*
 VAA10 *Riccietum rhenanae*
 VAA11 *Riccio carpetum natanis*
 VAB01 *Lemno-Utricularietum*
 VAB02 *Utricularietum australis*
 VAC01 *Hydrocharitetum morsus-ranae*
 VAC02 *Stratiotetum aloidis*
 VAC03 *Ceratophylletum demersi*
 VAC04 *Potamo-Ceratophylletum submersi*

VAA01 *Lemnetum trisulca*
 VAA02 *Lemnetum minoris*
 VAA03 *Lemnetum minoris-turioniferae*
 VAA04 *Lemno-Spirodeletum*
 VAA05 *Lemnetum gibbae*
 VAA06 *Lemno gibbae-Wolffietum*
 VAA07 *Salvinio-Spirodeletum*
 VAA08 *Ceratophyllo-Azollietum*
 VAA09 *Lemno-Riccietum fluitantis*
 VAA10 *Riccietum rhenanae*
 VAA11 *Riccio carpetum natanis*
 VAB01 *Lemno-Utricularietum*
 VAB02 *Utricularietum australis*
 VAC01 *Hydrocharitetum morsus-ranae*
 VAC02 *Stratiotetum aloidis*
 VAC03 *Ceratophylletum demersi*
 VAC04 *Potamo-Ceratophylletum submersi*