

Sagina nodosa

Rozšíření

Informace k mapě

● revidovaný údaj

○ nerevidovaný údaj

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

Habitus a typ růstu

Výška [m]: **0,05-0,15**

Růstová forma: **polykarpická vytrvalá neklonální 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): **0 %**

Životní strategie (Pierceho metoda, S-skóre): **63.1 %**

Životní strategie (Pierceho metoda, R-skóre): **36.9 %**

List

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

Uspořádání listů na stonku (fyloaxie): **vstřícné**

Tvar listu: **jednoduchý - celistvý**

Palisty: **chybějí**

Řapík: **chybí**

Vytrvalost listů: **stálezelený**

Anatomie listů: **mezomorfní, helomorfní**

Květ

Doba kvetení [měsíc]: **červen-srpen**

Barva květu: **bílá**

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

Květní obaly: **kalich a koruna**

Srůst koruny/okvětí: **volné**

Srůst kalicha: **volnolupenný**

Typ květenství: **květy jednotlivé**

Diklinie: **gynomonoecický, gynodiecický**

Způsob generativního rozmnožování: **autogamie, smíšená reprodukce**

Způsob opylení: **entomofilie, autogamie**

Plod, semeno a šíření

Typ plodu: **suchý plod - tobolka**

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

Jednotka šíření (diaspora): **semeno, fragment stonku**

Strategie šíření: **Allium (převážně autochorie)**

Myrmekochorie: **nemyrmekochorní (b)**

Podzemní orgány a klonalita

Stonková metamorfóza: **pacibulka**

Zásobní orgán: **pacibulka**

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

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

Hlavní kořen: **přítomen**

Banka pupenů

Počet pupenů na prýt na povrchu půdy bez pupenů na kořenech: **15**

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

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

Velikost podzemní banky pupenů bez pupenů na kořenech: **15**

Hloubka podzemní banky pupenů bez pupenů na kořenech [cm]: **1**

Počet pupenů na prýt na povrchu půdy včetně pupenů na kořenech: **15**

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

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

Velikost podzemní banky pupenů včetně pupenů na kořenech: **15**

Hloubka podzemní banky pupenů včetně pupenů na kořenech [cm]: **1**

Způsob výživy

Parazitismus a mykoheterotrofie: **autotrofní**

Masožravost: **rostlina není masožravá**

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

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: **6 - přechod mezi hodnotami 5 a 7**

Indikační hodnota pro vlhkost: **8 - přechod mezi hodnotami 7 a 9**

Indikační hodnota pro reakci: **5 - indikátor mírné acidity vyskytující se vzácně v silně kyselých i v neutrálních až alkalických podmínkách**

Indikační hodnota pro živiny: **5 - výskyt na mírně živinami bohatých místech, méně často na chudších nebo bohatších místech**

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

Stanoviště a sociologie

Výskyt v biotopech

4 Mokřadní a pobřežní bylinná vegetace

4H Vegetace nízkých jednoletých vlhkomilných bylin: **1 - vzácný výskyt**

5 Vegetace pramenišť a rašelinišť

5D Vápnitá slatiniště: **1 - vzácný výskyt**

6 Louky a mezofilní pastviny

6E Vlhké pcháčové louky: **1 - vzácný výskyt**

6G Vegetace vlhkých narušovaných půd: **1 - vzácný výskyt**

Vazba na lesní prostředí

Vazba na lesní prostředí v termofytiku: **0 - taxon se v českých lesích spontánně nevyskytuje**

Vazba na lesní prostředí v mezofytiku a oreofytiku: **0 - taxon se v českých lesích spontánně nevyskytuje**

Rozšíření a hojnost

Floristická zóna: **arktická, boreální, severní temperátní, jižní temperátní**

Floristická oblast: **Evropa, Sibiř, Amerika**

Rozsah areálu podle gradientu kontinentality: **6**

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

Frekvence výskytu v základních polích a kvadrantech síťového mapování: 98

taxon.data.freq_in_quad: 150

Hojnost ve fytoocenologických snímcích z ČR

Frekvence výskytu ve fytoocenologických snímcích: **0 %**

Frekvence výskytu ve fytoocenologických snímcích s pokryvností nad 5 %: **0 %**

Frekvence výskytu ve fytoocenologických snímcích s pokryvností nad 25 %: **0 %**

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

Průměrná procentická pokryvnost ve fytoocenologických snímcích: **2.7 %**

Maximální procentická pokryvnost ve fytoocenologických snímcích: **4 %**

Počet biotopů s výskytem taxonu v ČR

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

Počet úzce vymezených biotopů, v nichž má taxon optimum: **0**

Počet široce vymezených biotopů s výskytem taxonu: **3**

Počet široce vymezených biotopů, v nichž má taxon optimum: **0**

Ohrožení a ochrana

Červený seznam 2017 (národní kategorie ohrožení): **A2 - nevěstný taxon**

Červený seznam 2017 (kategorie ohrožení IUCN): **DD - taxon, o němž jsou nedostatečné údaje**

Zákonná ochrana: **silně ohrožený taxon**