

Galatella linosyris

Rozšíření

© Vladimír Nejšchleba

Informace k mapě

● revidovaný údaj

○ nerevidovaný údaj

V mapě se nezobrazují záznamy bez uvedených souřadnic a záznamy označené jako chybné nebo pochybné.

© Dana Mláčková

© Vladimír Nejšchleba

Habitus a typ růstu

Výška [m]: **0,15-0,4**

Růstová forma: **klonální bylina**

Životní forma: **hemikryptofyt**

Životní strategie: **CSR - kompetitor/stres tolerátor/ruderál**

Životní strategie (Pierceho metoda podle vlastností listů): **S/SR**

Životní strategie (Pierceho metoda, C-skóre): **6.9 %**

Životní strategie (Pierceho metoda, S-skóre): **78.2 %**

Životní strategie (Pierceho metoda, R-skóre): **15 %**

List

Přítomnost a přeměna listu: **listy přítomny, nejsou přeměněné**

Uspořádání listů na stonku (fylotaxe): **střídavé**

Tvar listu: **jednoduchý - celistvý**

Palisty: **chybějí**

Řapík: **chybí**

Vytrvalost listů: **letní**

Anatomie listů: **skleromorfní, mezomorfní**

Květ

Doba kvetení [měsíc]: **červenec-září**

Fáze kvetení: **8 Clematis vitalba-Galium sylvaticum (plné léto)**

Barva květu: **žlutá**

Symetrie květu: **aktinomorfní (dvě a více rovin souměrnosti)**

Květní obaly: **kalich redukovaný, koruna přítomna**

Srůst koruny/okvětí: **srostlé**

Tvar srostlé koruny nebo srostlého okvětí: **trubkovitá**

Srůst kalicha: **chmýr**

Typ květenství: **chocholičnatá lata úborů**

Diklinie: **synecický**

Způsob generativního rozmnožování: **alogamie autoinkompatibilita, fakultativní alogamie**

Způsob opylení: **entomofilie, geitonogamie**

Plod, semeno a šíření

Typ plodu: **suchý plod - nažka**

Barva plodu: **hnědá**

Způsob rozmnožování: **semeny/sporami a vegetativně**

Jednotka šíření (diaspora): **plod, plodenství nebo jeho část**

Strategie šíření: **Epilobium (převážně anemochorie a autochorie)**

Myrmekochorie: **pravděpodobně nemyrmekochorní nv**

Podzemní orgány a klonalita

Stonková metamorfóza: **oddenek**

Zásobní orgán: **oddenek**

Typ orgánu klonálního růstu: **hypogeogenní oddenek**

Volně šířitelné klonální potomstvo: **chybí**

Délka života prýtu (cyklicita): **prýt převážně monocyklický**

Typ větvení orgánu klonálního růstu stonkového původu: **sympodiální**

Hlavní kořen: **chybí**

Vytrvalost orgánu klonálního růstu [rok]: **2**

Počet klonálních potomků: **2,7**

Vzdálenost klonálního šíření [m]: **0,09**

Klonální index: **4**

Banka pupenů

Počet pupenů na prýt na povrchu půdy bez pupenů na kořenech: **5**

Počet pupenů na prýt v hloubce 0-10 cm bez pupenů na kořenech: **12**

Počet pupenů na prýt v hloubce více než 10 cm bez pupenů na kořenech: **0**

Velikost podzemní banky pupenů bez pupenů na kořenech: **17**

Hloubka podzemní banky pupenů bez pupenů na kořenech [cm]: **4**

Počet pupenů na prýt na povrchu půdy včetně pupenů na kořenech: **5**

Počet pupenů na prýt v hloubce 0-10 cm včetně pupenů na kořenech: **12**

Počet pupenů na prýt v hloubce více než 10 cm včetně pupenů na kořenech: **0**

Velikost podzemní banky pupenů včetně pupenů na kořenech: **17**

Hloubka podzemní banky pupenů včetně pupenů na kořenech [cm]: **4**

© Pavel Veselý

© Dana Měsíková

© Vladimír Nejeschleba

© Milani Chytrý

Způsob výživy

Parazitismus a mykoheterotrofie: **autotrofní**

Masožravost: **rostlina není masožravá**

Symbiotická fixace dusíku: **bez symbiontů fixujících dusík**

Karyologie

Počet chromozomů (2n): **18 (36)**

Stupeň ploidie (x): **2 (4)**

2C velikost genomu [Mbp]: **8421,02**

1Cx monoploidní velikost genomu [Mbp]: **4210,51**

Genomický obsah GC bazí: **39.3 %**

Původ taxonu

Původnost v ČR: **původní**

Ekologické indikační hodnoty

Ellenbergovské indikační hodnoty

Indikační hodnota pro světlo: **8 - rostlina světlých míst, jen výjimečně rostoucí při méně než 40 % rozptýleného záření dopadajícího na volnou plochu**

Indikační hodnota pro teplotu: **7 - indikátor tepla, vyskytující se v relativně teplých nížinách**

Indikační hodnota pro vlhkost: **2 - přechod mezi hodnotami 1 a 3**

Indikační hodnota pro reakci: **8 - výskyt většinou v podmínkách bohatých vápníkem**

Indikační hodnota pro živiny: **3 - častější výskyt na živinami chudých místech než na průměrných místech, výjimečně na bohatších místech**

Indikační hodnota pro salinitu: **0 - netolerantní k solím, glykofyt**

Indikační hodnoty pro disturbance

Indikační hodnota pro frekvenci disturbance celého porostu: **-0,28**

Indikační hodnota pro frekvenci disturbance bylinného patra: **-0,28**

Indikační hodnota pro intenzitu disturbance celého porostu: **0,2**

Indikační hodnota pro intenzitu disturbance bylinného patra: **0,23**

Indikační hodnota pro disturbance celého porostu (strukturní index): **0,49**

Indikační hodnota pro disturbance bylinného patra (strukturní index): **0,6**

Stanoviště a sociologie

Výskyt v biotopech

1 Vegetace skal, sutí a zdí

1D Pohyblivé vápnité sutě: **1 - vzácný výskyt**

8 Suché trávníky

8A Hercynské suché trávníky skalních výchozů: **2 - optimum**

8B Submediteránní suché trávníky skalních výchozů: **1 - vzácný výskyt**

8C Úzkolisté subkontinentální stepi: **2 - optimum**

8D Širokolisté suché trávníky: **2 - optimum**

8F Teplomilná vegetace lesních lemů: **2 - optimum**

11 Vřesoviště a křoviny

11L Vysoké mezofilní a xerofilní křoviny: **1 - vzácný výskyt**

11N Nízké xerofilní křoviny: **2 - optimum**

12 Lesy

12H Perialpidské bazofilní teplomilné doubravy: **1 - vzácný výskyt**

12W Borové a modřínové kultury: **1 - vzácný výskyt**

Vazba na lesní prostředí

Vazba na lesní prostředí v termofytiku: **2.2 - taxon se vyskytuje zčásti v lese, ale převážně v nelesní vegetaci**

Diagnostický taxon

Diagnostický taxon tříd: [TH Festuco-Brometea](#)

Diagnostický taxon svazů: [THE Cirsio-Brachypodium pinnati](#)

Diagnostický taxon asociací: [THD05 Stipetum tirsae](#), [THD06 Astragalo exscapi-Crambetum tatariae](#), [THE03 Polygalo majoris-Brachypodietum pinnati](#)

Konstantní taxon

Konstantní taxon asociací: [THE03 Polygalo majoris-Brachypodietum pinnati](#)

Indexy ekologické specializace

Index ekologické specializace ve všech vegetačních typech: **5.4**

Index ekologické specializace v nelesní vegetaci: **5.4**

Index ekologické specializace v lesní vegetaci: **5.4**

Kolonizační schopnost

Index kolonizační úspěšnosti v sukcesních stádiích (ICS): **3**

Index kolonizačního potenciálu (ICP): **1**

Optimum sukcesního stáří [roky]: **75**

Rozšíření a hojnost

Floristická zóna: **severní temperátní, jižní temperátní, submeridionální**

Floristická oblast: **Evropa**

Míra kontinentality: **6**

Rozsah areálu podle gradientu kontinentality: **5**

Výškový stupeň v ČR: **nížiny, pahorkatiny**

Frekvence výskytu v základních polích a kvadrantech síťového mapování: 100

taxon.data.freq_in_quad: 217

Hojnost ve fytoocenologických snímcích z ČR

Frekvence výskytu ve fytoocenologických snímcích: **0.6 %**

Frekvence výskytu ve fytoocenologických snímcích s pokryvností nad 5 %: **17.6 %**

Frekvence výskytu ve fytoocenologických snímcích s pokryvností nad 25 %: **3.6 %**

Frekvence výskytu ve fytoocenologických snímcích s pokryvností nad 50 %: **0 %**

Průměrná procentická pokryvnost ve fytoocenologických snímcích: **5.2 %**

Maximální procentická pokryvnost ve fytoocenologických snímcích: **38 %**

Počet biotopů s výskytem taxonu v ČR

Počet úzce vymezených biotopů s výskytem taxonu: **10**

Počet úzce vymezených biotopů, v nichž má taxon optimum: **5**

Počet široce vymezených biotopů s výskytem taxonu: **4**

Počet široce vymezených biotopů, v nichž má taxon optimum: **2**

Ohrožení a ochrana

Červený seznam 2017 (národní kategorie ohrožení): **C3 - ohrožený taxon**

Červený seznam 2017 (kategorie ohrožení IUCN): **NT - téměř ohrožený**

Zákonná ochrana: **ohrožený taxon**

