

Nezpozorované a rychlé šíření lebedy různosemenné (*Atriplex micrantha*) a omanu smradlavého (*Dittrichia graveolens*) na dálnicích Moravy a Slezska (Česká republika)

Unnoticed and rapid spread of Russian *Atriplex* (*Atriplex micrantha*) and Stinkwort (*Dittrichia graveolens*) on motorways in Moravia and Silesia (Czech Republic)

Petr KOCIÁN

Nerudova 5, CZ-741 01 Nový Jičín; e-mail: petr.kocian@kvetenacr.cz

Keywords: *Atriplex micrantha*, *Dittrichia graveolens*, motorways, invasive species, central reservations, neophytes, new records

Abstract. An unnoticed and rapid widespread invasion of two alien species – Russian *Atriplex* (*Atriplex micrantha*) and Stinkwort (*Dittrichia graveolens*) – on motorways and expressways in Moravia and Silesia regions in the Czech Republic is presented. *Dittrichia graveolens* was first recorded in the Czech Republic on motorway D1 (Prague to Brno) in 2008 and four years later it was found more than 150 kilometers furthermore on the newly built sections of motorway D1 (Lipník nad Bečvou to Ostrava) which were put into operation in 2008 and 2009. It seems that *Atriplex micrantha* spreads rapidly too, although it is not known when it was introduced to motorways in Moravia for the first time. A very rapid expansion of both species on motorways, especially of *Dittrichia graveolens*, can be seen based on size of populations and their spread across the motorway network. By reviewing both species distribution on the motorways, it is very likely that so rapid spreading of the both species on the motorway network is also due to mowing of road vegetation at central reservations and roadsides. Further spread on motorway network is probably inevitable.

ÚVOD

Viatická migrace je novodobým fenoménem rozšiřování mnoha druhů rostlin. Důležitým předpokladem umožňujícím takovou migraci je ve střední a západní Evropě hustá silniční síť, a to především síť dálnic a rychlostních silnic (BRANDES 2009a). Šíření rostlin na dálnicích je předmětem zkoumání mnoha autorů zejména v Německu (GRIESE 1998; SMETTAN 2002; RADKOWITCH 2003; RAABE 2008; BRANDES 2009a, 2009b), Rakousku (HOHLA & MELZER 2003; HOHLA 2003) či Belgii (VERLOOVE 2006, 2013a, 2013b).

Zatímco v minulosti docházelo k zavlékání nepůvodních rostlinných druhů na území České republiky především vodní nebo železniční cestou (cf. JEHLÍK & HEJNÝ 1974; JEHLÍK 1998), v současnosti se stále více prosazuje i silniční cesta. V důsledku intenzivní nákladní silniční přepravy mezi západní a východní Evropou po geopolitických změnách na konci 20. století se stále častěji setkáváme se zavlekanými nepůvodními druhy i na našich dálnicích, kde se dosud nevyskytovaly. V České republice se však fenoménu šíření rostlin na dálnicích nevěnuje dostatečná pozornost.

V průběhu monitorování výskytu neofytů na dálnicích a rychlostních komunikacích Moravy a Slezska jsem v roce 2012 zaznamenal výskyt dvou zajímavých druhů, které jsou již několik desetiletí rozšířené na německých dálnicích – lebedy různosemenné (*Atriplex micrantha*) a omanu smradlavého (*Dittrichia graveolens*). Z tohoto důvodu jsem v letech 2013–2014 provedl terénní průzkum dálniční sítě na Moravě a ve Slezsku, abych zjistil celkové rozšíření obou druhů na tomto území. Nález *Dittrichia graveolens* nebyly příliš překvapivé vzhledem k tomu, že tento druh byl na našich dálnicích zachycen v nedávné době a jeho další šíření se předpokládalo (RAABE 2009). Překvapivější bylo zjištění, že se na mnoha místech dálniční sítě hojně vyskytuje *Atriplex micrantha*, která byla dosud považována v České republice za pouze v minulosti přechodně zavlekaný druh (PYŠEK

et al. 2012). Tento příspěvek má za cíl přiblížit rozsah a rychlost šíření těchto dvou nepůvodních druhů rostlin na dálnicích Moravy a Slezska.

METODIKA

Taxonomické pojetí a nomenklatura jsou v souladu s aktuálním Seznamem cévnatých rostlin ČR (DANIHELKA et al. 2012). Herbářové položky jsou uloženy v herbáři Muzea Novojičínska (mezinárodní akronym NJM). Při sledování *Atriplex micrantha* a *Dittrichia graveolens* na silniční síti na Moravě a ve Slezsku jsem se zaměřil na dálnice D1 a D2 a rychlostní silnice R46 a část R35, které jsou hlavními tepnami silniční dopravy a jsou rovněž důležitými evropskými silničními tahy. Prozkoumal jsem úseky dálnice D1 mezi kilometry 111,9 až 271,9 (Pávov – Brno-centrum – Říkovice) a kilometry 296,3 až 376,4 (Lipník nad Bečvou – státní hranice s Polskem) a úseky rychlostních silnic R46 (Vyškov – Olomouc) a R35 (Olomouc – Lipník nad Bečvou). Dálnici D2 jsem prozkoumal mezi kilometry 0,0 až 60,7 (Brno – státní hranice se Slovenskem). Rychlostní silnice R46 a R35 byly sledovány, protože dálnice D1 není dosud dokončena (úsek Říkovice – Lipník nad Bečvou) a tranzitní doprava ve směru na Polsko využívá tyto rychlostní komunikace, které spojují dálnici D1 mezi úseky Vyškov a Lipník nad Bečvou. Mapování probíhalo automobilem ze sedadla spolujezdce při rychlosti 80–90 km/h, aby bylo možné zaznamenávat jednotlivé lokality. Všechny úseky byly projety čtyřikrát v obou směrech v období října a počátku listopadu 2013 a v září a říjnu 2014. Základní mapovací jednotkou byly úseky o délce 0,5 km, které jsou dobře znatelné z kilometrovníku. Tato mapovací jednotka byla zvolena z důvodu značného rozšíření druhů na daných silnicích, kdy je již nemožné (a nadbytečné) zaznamenávat přesné lokalizace jednotlivých rostlin. Početnost byla v mapovací jednotce (0,5 km) hodnocena odhadem v těchto stupních: (!) jedna až několik rostlin, (r) roztroušeně jednotlivé shluky rostlin, (+) hojný výskyt, liniové populace. Při takto zvolené metodice mapování je zřejmé, že mohou být přehlédnuty jednotlivé rostliny. Před samotným mapováním bylo třeba se seznámit s oběma druhy, aby je bylo možné z jedoucího auta rozpoznat. Druh *Dittrichia graveolens* je nápadný svým charakteristickým celkovým vzhledem. Rostliny mají bohatě odspodu větvenou lodyhou a nejdelší větve vyrůstají ze střední části lodyhy. Tento charakteristický vzhled umožňuje jeho bezpečné určení i z jedoucího auta při mapovací rychlosti. U druhu *Atriplex micrantha* je určování složitější, což platí obecně pro celý rod *Atriplex*. Ke správnému určení jsou obvykle nutné plodné rostliny s vyvinutými krovkami. Proto jsem nejprve v roce 2012 odebral semena z rostlin bezpečně určených jako *Atriplex micrantha* v místech přístupných u komunikací a v roce 2013 a 2014 byly rostliny pěstovány na pokusné ploše v Novém Jičíně, aby bylo možné seznámit se s charakteristickými znaky druhu a porovnat tak rostliny zaznamenané v terénu s rostlinami z pokusné plochy. Při mapování z jedoucího auta může dojít k záměně především s druhem *Atriplex sagittata*. Pro určení *Atriplex micrantha* však dostupná literatura (SUCHORUKOW 2007, BORNAND & CIARDO 2011) uvádí i makroznačky, které lze využít pro specifické mapování druhu podél silnic. V době květu se jedná zejména o postavení čepele listů vůči slunečním paprskům. *Atriplex micrantha* jako zástupce sekce *Teuiliopsis* totiž natáčí hranu listové čepele proti slunečním paprskům (je tzv. kompasovým druhem, SUCHORUKOW 2007; SUCHORUKOW & DANIN 2009) a tím může být odlišena od podobné *A. sagittata*, jejíž listové čepele se nenatáčeji. *Atriplex micrantha* je také odlišitelná od *A. sagittata* útlejším vzrůstem oproti robustnější *A. sagittata*. Krovky *Atriplex micrantha*, které mají sukulentnější vzhled a jsou nahloučeny v útlých plodenstvích, jsou často načervenalé a rovněž celé rostliny v době dozrávání plodů bývají nápadně načervenalé, což nebývá u *A. sagittata* běžné. Po odumření zůstává *Atriplex micrantha* zbarvena do hnědočervena, kdežto odumřelé rostliny *A. sagittata* mají světle hnědou (až běžovou) barvu. Při využití všech těchto znaků lze rostliny *Atriplex micrantha* odlišit od příbuzných druhů i metodikou použitou v této práci.

ATRIPLEX MICRANTHA – LEBEDA RŮZNOSEMENNÁ

Lebeda různosemenná (*Atriplex micrantha* Ledeb., syn. *Atriplex heterosperma* Bunge, obr. 1) je jednoletá, až 250 cm vysoká bylina. Lodyha je bohatě šikmo odstále větvená se zřetelným zeleným a žlutým podélným proužkováním. Listy jsou víceméně střídavé, řapíkaté. Čepel listů je široce trojúhelníkovitá, na bázi uťatá a často v nejširším místě se zuby či laloky kolmo odstálými, celokrajná až nepravidelně mělce zubatá. Čepel horních listů je užší, zpravidla trojúhelníkovitá až kosníkovitá, v mládí oboustranně pomoučená. Květenství je krátce větvené, většinou koncové a úžlabní, hustě nahloučené. Všechny samičí květy jsou s krovkami. Krovky jsou dvojí velikosti (větší a menší), za plodu okrouhlé až široce vejčité, na bázi zaokrouhlené, na vrcholu zaokrouhlené až tupě špičaté, celokrajné. Krovky jsou na ploše bez výrůstků a jsou slabě až silně pomoučené. Nažky jsou černohnědé. Kvete od srpna do září (KIRSCHNER & TOMŠOVIC 1990).

Primární areál *Atriplex micrantha* se nachází ve střední Asii, ve stepních a polopouštních oblastech Kazachstánu a jihovýchodního Ruska, kde roste na zasolených půdách, okrajích vodních ploch, vždy v přirozených biotopech (SUCHORUKOW 2007). Jedná se o fakultativní halofyt, kterému nečiní potíže růst na zasolených půdách (BALNOKIN et al. 2005). Za archeofyt je považována na Zakavkazsku (SUCHORUKOW 2007), roste rovněž na jižní Ukrajině a na Krymu (KIRSCHNER & TOMŠOVIC 1990). Druhotně se vyskytuje v Malé a Střední Asii a v západní a střední Evropě, kam byla původně koncem 19. století zavlečena s vlnou. Zavlečena byla rovněž do Severní Ameriky, kde zdomácněla v některých oblastech USA a Kanady (SUCHORUKOW 2007; VERLOOVE 2013a).

V posledních desetiletích se *Atriplex micrantha* značně rozšířila na dálnicích ve střední a západní Evropě. Příhodné podmínky pro své intenzivní šíření nejprve našla na dálnicích v Německu, kde se od počátku osmdesátých let 20. století začala rychle šířit a byla postupně nalézána v jednotlivých spolkových zemích: v Bádensku-Württembersku (1982), Hesensku (1987) nebo Durýnsku (1988) (BORNAND & CIARDO 2011). V devadesátých letech již byla významně zastoupena na dálnicích Německa (např. GRIESE 1998; SMETTAN 2002; BRANDES 2009b), odkud se postupně silniční dopravou začala šířit i do okolních států. V současnosti je uváděna z dálnic v Belgii (VERLOOVE 2006), Nizozemí (ODÉ & BERINGEN 2010), Švýcarsku (BORNAND & CIARDO 2011), Francii (GEORGES 2006) a Rakousku (HOHLA & MELZER 2003; MELZER & OCEPEK 2009).

První nález *Atriplex micrantha* na území České republiky pochází z roku 1967 (KIRSCHNER & TOMŠOVIC 1990). Druh byl považován za vzácný neofyt, který se na našem území vyskytoval přechodně na skládkách ve větších městech (Brno, Třebíč, Liberec). Na tyto lokality byla *Atriplex micrantha* vzácně zavlečena s vlněným odpadem (vlnový adventiv) a její výskyt byl efemerního charakteru. Většina dosud známých nálezů se datuje do období konce šedesátých a počátku sedmdesátých let 20. století (KIRSCHNER & TOMŠOVIC 1990). Od zpracování druhu v Květeně České republiky mu nebyla věnována pozornost. Rovněž Klíč ke květeně ČR (KUBÁT et al. 2002) se druhu věnuje jen v poznámce petitem a hovoří o zavlečení v minulosti. V seznamech nepůvodních druhů rostlin na území České republiky (PYŠEK et al. 2002; PYŠEK et al. 2012) je *Atriplex micrantha* rovněž uváděna jen jako neofyt přechodně zavlečený (casual).

DITTRICHIA GRAVEOLENS – OMAN SMRADLAVÝ

Oman smradlavý (*Dittrichia graveolens* (L.) W. Greuter, syn. *Inula graveolens* (L.) Desf., obr. 2) je jednoletá, hustě žláznatá a chlupatá, nepříjemně páchnoucí bylina se vzpřímenou, 20–50 cm vysokou, bohatě odspodu větvenou lodyhou; nejdější větve vyrůstají ze střední části lodyhy. Listy jsou 15–50 (–75) mm dlouhé a 2–8 (–13) mm široké, čárkovitě kopinaté, oddáleně jemně zubaté, měkké, matné, na vrcholu tupé až mírně zašpičatělé. Úbory jsou četné, vyrůstající jednotlivě z paždí listů. Zákrov je válcovitý, 4–7 mm dlouhý, 3–5 mm široký. Zákrovní listeny jsou hustě žláznaté. Vnější zákrovní listeny jsou 2,5–4 mm dlouhé a 0,5–1,2 mm široké, čárkovitě trojúhelníkovité, ven zahnuté. Vnitřní zákrovní listeny jsou 4–7 mm dlouhé a 0,7–1 mm široké, čárkovitě kopinaté, rovné, se světlým lemem. Samičí květy jsou jazykovité s trubkou 2,5 mm dlouhou a žlutou ligulou 3,5–4 mm dlouhou a 1,3–1,5 mm širokou, nevýrazně vyčnívající ze zákrovu. Oboupohlavné květy jsou trubkovité, 4,5 mm dlouhé, 0,3–0,6 mm široké, s trojúhelníkovitými, rovnými, 0,3–0,5 mm dlouhými zoubky. Semeník je eliptický až obvejčitě válcovitý, 1,3–1,5 mm dlouhý, chmýr u samičích květů do poloviny liguly dlouhý, u oboupohlavných květů zdělí trubky. Nažky jsou 1,8–2 mm dlouhé, obvejčitě válcovité, se žlázkami v horní části, chmýr je asi 4 mm dlouhý. Lem jamek na lůžku úboru

má nepravidelné zuby (podle BRULLO & DE MARCO 2000, upraveno dle vlastního pozorování). Kvete od září do října (vlastní pozorování).

Primární areál druhu se nachází ve Středomoří (s částečným přesahem na západoevropské atlantské pobřeží) a dále zasahuje přes Blízký východ (Írán, Irák) až do Afghánistánu a severozápadní Indie. Ve své domovině roste na obdělávané půdě, opuštěných polích, v okolí cest a komunikací, na ruderalních a jiných člověkem ovlivněných místech (BRULLO & DE MARCO 2000). Je tolerantní k zasolení půdy (VERLOOVE 2013b). *Dittrichia graveolens* byla zavlečena (jako vlnový adventiv) počátkem 20. století do západní a střední Evropy, kde se vyskytovala často efemérně na narušovaných místech v průmyslových oblastech Belgie, Francie a Německa (VERLOOVE 2013b). Zavlečena byla také do USA (Kalifornie), jihovýchodní Austrálie, na Nový Zéland a do jižní Afriky (BROWNSEY et al. 2013).

V Evropě byla *Dittrichia graveolens* poprvé zaznamenána na dálnicích na počátku osmdesátých let 20. století v tehdejší SRN, kde postupně přibývalo nových lokalit. Posléze se začala šířit po dálnicích ze západu směrem na jih Německa. Od devadesátých let 20. století bylo pozorováno její velmi rychlé šíření na dálnicích v jižním Německu. Počátkem nového tisíciletí byla spatřena až u Pasova ve východní části Bavorska (RADKOWITZ 2003) a v následujícím desetiletí byla zaznamenána již také na dálnicích u Drážďan (RAABE 2008) a Berlína (BUHR & KUMMER 2011). Všeobecně se považují německé dálnice za zdroj jejího šíření do okolních států (cf. HOHLA & MELZER 2003; ANONYMUS 2007). V současnosti je *Dittrichia graveolens* doložena z dálnic v Nizozemí (STOLWIJK 1996; ANONYMUS 2007), Rakousku (HOHLA & MELZER 2003; MELZER & OCEPEK 2009; STÖHR et al. 2009; STÖHR et al. 2012), Slovinsku (FRAJMAN & KALIGARIČ 2009), Polsku (Kocián, nepubl.) a předpokládá se její výskyt na dálnicích také v Belgii (VERLOOVE 2013b).

Na území České republiky byla *Dittrichia graveolens* poprvé zaznamenána v roce 2008 na několika místech na dálnici D1 v úseku Praha – Brno (RAABE 2008, 2009). Již tehdy U. Raabe předpokládal její výskyt i dále na dálnici D2 v úseku Brno – Bratislava, kde doporučoval její šíření sledovat (RAABE 2009). RYDLO (2011) zaznamenal dva nálezy z dálnice D11. PYŠEK et al. (2012) udávají v komentáři k vybraným druhům v seznamu nepůvodních druhů rostlin na našem území první nálezy *Dittrichia graveolens* na dálnici D11 a ve středních Čechách a bez dalšího upřesnění potvrzují její výskyt na dálnici D2. Další informace o rozšíření druhu na našem území nejsou v literatuře známy.

VÝSLEDKY

Rozšíření obou druhů na zkoumaných dálnicích a rychlostních silnicích je přehledně znázorněno na mapách (obr. 3 a obr. 4) a zaznamenané lokality jsou shrnuty v přílohách (Příloha 1 a 2).

Na dálnici D1 se *Atriplex micrantha* vyskytuje velmi hojně mezi 131,0 km a 136,0 km (Meziříčko – Stránecká Zhoř) a mezi 210,0 km a 230,0 km (Holubice – Vyškov) a to v obou směrech, dále mezi 230,0 km a 258,0 km (Vyškov – Kroměříž) roztroušeně až v některých místech hojně, také v obou směrech. Jinde na dálnici D1 se nachází na několika místech i na nových úsecích mezi 298,0 km a 354,0 km (Lipník nad Bečvou – Ostrava, Rudná). Zcela pak schází jen na úseku mezi 354,0 km a 376,0 km (Ostrava, Rudná – státní hranice s Polskem). Na dálnici D2 se vyskytuje nejhojněji mezi 4,0 km a 11,0 km (Modřice – Blučina) a mezi 44,0 km a 48,0 km (Ladná – Břeclav) v obou směrech a na jiných úsecích pak roztroušeně. Na rychlostní silnici R46 (Vyškov – Olomouc) se vyskytuje zcela ojediněle. Na rychlostní silnici R35 mezi 280,0 km a 296,0 km

(Přáslavice – Lipník nad Bečvou) je na některých úsecích hojněji zastoupena. Většinou se *Atriplex micrantha* vyskytuje v prostoru středního dělicího pásu.

Na dálnici D1 je *Dittrichia graveolens* hojně rozšířena zejména mezi 148,0 km a 159,0 km (Velké Meziříčí – Nové Sady), mezi 168,0 km a 187,0 km (Lesní Hluboké – Troubsko) a mezi 230,0 km a 253,0 km (Vyškov – Kojetín) v obou směrech a dále se nachází roztroušeně mezi 298,0 km a 354,0 km (Lipník nad Bečvou – Ostrava, Rudná) v obou směrech. Na úseku mezi 196,0 km a 230,0 km (Brno – Vyškov) roste ojediněle, s větší intenzitou pouze u Vyškova. Zcela schází na úseku mezi 354,0 km a 376,0 km (Ostrava, Rudná – státní hranice s Polskem). Na dálnici D2 je hojněji zastoupena až mezi 25,0 km a 48,0 km (Hustopeče – Břeclav) v obou směrech, jinde zřídka nebo úplně schází. Na rychlostní silnici R46 (Vyškov – Olomouc) se vyskytuje ojediněle, mezi 7,0 km a 12,0 km (Drysyce – Brodek u Prostějova) však vytváří bohaté populace v délce několik stovek metrů v prostoru vegetace středního dělicího pásu v obou směrech. Na rychlostní silnici R35 mezi 267,0 km a 298,0 km (Olomouc – Lipník nad Bečvou) ji nalzáme velmi zřídka. Ve většině případů tvoří *Dittrichia graveolens* na sledovaných komunikacích liniové populace v prostoru středního dělicího pásu, na některých místech je však hojněji zastoupena i na šterkovité krajnici.

Nejzajímavější je výskyt obou druhů na dálnici D1 mezi 298,0 km a 354,0 km (Lipník nad Bečvou – Ostrava, Rudná). Tato část dálnice D1 byla uváděna do provozu po částech postupně mezi léty 2008 až 2009 a je tedy relativně novou částí této páteřní komunikace. I na tomto úseku se jak *Dittrichia graveolens*, tak *Atriplex micrantha* vyskytují (zatím roztroušeně). *Dittrichia graveolens* je zastoupena na tomto úseku ve více mapovacích jednotkách než *Atriplex micrantha*. Na několika místech vytváří oba druhy i liniové populace. Zajímavé pak bude sledovat úsek mezi 354,0 km a 376,0 km (Ostrava, Rudná – státní hranice s Polskem), kde se oba druhy zatím nevyskytují (sledováno v letech 2013 a 2014).

DISKUZE

Dálnice a rychlostní silnice obecně nejsou zcela přívětivé biotopy pro růst rostlin. Letní přímý sluneční osvit a vysoké teploty u asfaltové vozovky, sucho, časté narušování a kosení silniční zeleně v průběhu vegetační sezóny, v zimě značné solení, které způsobuje vysoké zasození půdy v blízkosti vozovky, v průběhu celého roku značné znečištění výfukovými zplodinami a mazivy či oleji, to vše formuje tento specifický, člověkem vytvořený biotop. I přes tyto nepříznivé podmínky jsou dálnice místem výskytu některých běžných synantropních druhů, ale také rostlin, které můžeme nazývat „dálničními druhy“ (v němčině se pro tyto druhy někdy příznačně používá slovo „Autobahnpflanze“ – cf. BRANDES 2007; STÖHR et al. 2009). Tyto rostliny, často neofyty, ale také některé původní druhy, se dokázaly přizpůsobit specifickému prostředí rychlostních komunikací a využily poměrně hustou silniční síť ve střední a západní Evropě a automobilovou dopravu pro své šíření na velké vzdálenosti. Mezi „dálničními druhy“ můžeme řadit jak nepůvodní druhy (např. *Senecio inaequidens*, *Dittrichia graveolens*, *Atriplex micrantha* nebo *Artemisia tournefortiana*), tak také druhy původní, kterým často zanikly přirozené biotopy a na silnicích našly příhodný prostor pro svou další existenci (např. *Puccinellia distans* nebo *Spergularia marina*). Nadměrné solení při zimní údržbě vozovek nadto přispívá k tomu, že půda v blízkém okolí silnic je značně zasozená a právě mezi dálničními druhy nalzáme často halofyty nebo částečné halofyty, které snáší i značně zvýšenou koncentraci solí v půdě, což je kompetiční výhodou pro růst poblíž komunikací.

Některé nepůvodní druhy využily specifických podmínek rychlostních komunikací a začaly se šířit v osmdesátých a devadesátých letech 20. století v Německu po tamní husté dálniční síti. V současné době jsou již na mnoha německých dálnicích zdomácněly a v posledních letech přibývá nálezů i na dálnicích v okolních zemích. *Atriplex micrantha* a *Dittrichia graveolens* jsou toho příkladem. Oba druhy se v posledních letech rozšířily i na území České republiky, patrně v důsledku intenzivní tranzitní kamionové přepravy. Odkud se na dané území oba druhy dostaly, zda z německých nebo rakouských dálnic, není v současné době, z důvodu rozsáhlého rozšíření po celém úseku zkoumaných komunikací a nezachycení prvotního šíření, možné zodpovědět. Podle počtu zaznamenaných lokalit na dálniční síti na Moravě a ve Slezsku se však dá usuzovat, že se zde oba druhy vyskytovaly již delší dobu, minimálně několik let, avšak jejich výskyt byl přehlížen (*Dittrichia graveolens*) nebo o něm nebylo vůbec nic známo (*Atriplex micrantha*). Rychlost šíření se tak může dovozovat jen nepřímě. Je zřejmé, že se oba druhy rozšířily na rychlostních komunikacích velmi rychle. Rostou totiž i na úsecích dálnic, které byly uvedeny do provozu teprve v nedávné době (v průběhu let 2008–2009). Oba druhy tak osídily nové úseky dálnice D1 (Vyškov – Kroměříž – Říkovice a Lipník nad Bečvou – Ostrava) v rozmezí pouhých čtyř let od jejich zprovoznění.

Na zkoumaných dálnicích a rychlostních silnicích se oba druhy, stejně jako jinde ve střední Evropě, vyskytují převážně v prostoru vegetace středního dělicího pásu. Na krajnicích vozovky a v příkopech roste *Atriplex micrantha* zřídka, *Dittrichia graveolens* sice ve větší míře, ale i ta se vyskytuje především ve středním dělicím pásu. Příčinou bude patrně častější sekání příkopů než vegetace středových pásů, častější chemický postřik krajnice a rovněž složitější kosení vegetace u středových svodidel, kde žací technika nedosáhne do všech míst a rostliny tak snáze uniknou zničení a jsou tak částečně svodidly chráněny. Důležitým faktorem úspěšného přetrvávání na lokalitách je také schopnost regenerovat po posečení a úspěšně zaplodit do začátku zimy (to však závisí na četnosti pravidelného sečení silniční vegetace). Tato schopnost byla autorem pozorována u obou druhů, především u *Dittrichia graveolens* je výrazná.

Jak *Atriplex micrantha*, tak *Dittrichia graveolens* jsou sice viatickými migranty (druhy šířícími se automobilovou, především kamionovou dopravou; cf. GRIESE 1998; RADKOWITZ 2003), nicméně rapidní rychlost rozšíření, vzdálenost zavlékání, početnost a hustota jednotlivých populací zjištěných na zkoumaných úsecích dálnic naznačují, že vektorem takového nezvykle rychlého rozšíření nebyla jen doprava. Na silniční síti se patrně oba druhy rychle rozšiřují po úspěšném prvotním zachycení také ve velké míře žací technikou při údržbě silniční vegetace středových pásů a krajnic. Péče o dálnice je zajišťována jednotlivými Středisky správy a údržby dálnice/rychlostní silnice (SSÚD/SSÚRS). Tato regionální střediska údržby obhospodařují vyčleněné úseky komunikací. V letním období je prováděna mimo jiné údržba silniční vegetace a údržba součástí tělesa dálnic a rychlostních silnic. Z celkového rozšíření obou druhů na zkoumaných silnicích je zřejmé, že toto rozšíření až nebývale přesně koreluje s územím, které obhospodařují jednotlivé SSÚD/SSÚRS.

Pomocí žací techniky při údržbě silniční vegetace se mohou oba druhy šířit velmi rychle od místa prvotního zachycení na vzdálenější místa v obou směrech na úsecích ve správě jednotlivých SSÚD/SSÚRS. Můžeme pak hovořit o specifickém „úsekovém šíření“. Semena se totiž snadno zachytí v žacím ústrojí a jsou rozvlékána a rozmetávána do nejbližšího okolí i na větší vzdálenosti tak, jak se vozidla údržby pohybují po jednotlivých částech komunikací. Rostliny pak vytvářejí obvykle v prostoru vegetace středního dělicího pásu (u středových svodidel) bohaté liniové porosty (nezřídka i více než desítky až stovky metrů dlouhé), a to často v obou směrech.

Důležité pro šíření jsou jistě také vzdušné víry, které způsobují projíždějící automobily a rovněž samotná vozidla (např. dezény pneumatik nebo konstrukční části vozidel), na něž se diaspory zachycují a rozšiřují se i na místa značně vzdálená od mateřské rostliny. Následně na nové lokalitě může dojít po vzejití buď jedné či několika rostlin a dozrání semen k místnímu rychlému „úsekovému šíření“ pomocí žací techniky při údržbě silniční vegetace.

Je zřejmé, že šíření automobilovou dopravou (agestochorie) bude také významné pro další šíření na silnice nižších tříd, které již nejsou obhospodařovány dálničními středisky údržby. První výskyt na silnicích nižších tříd byl již pozorován. Na silnici I/48 (spojující Hranice na Moravě a Frýdek-Místek) u Dubu nedaleko Starého Jičina se vyskytuje *Dittrichia graveolens* v pásu několika desítek metrů (2014 leg. P. Kocián, NJM). Její nažky s chmýrem tak mohou být zavlékány větrem či automobily na vzdálenější místa i mimo hlavní dálniční koridory. A to může být součástí případného třífázového schématu invaze *Dittrichia graveolens* v daném území: (1) zachycení na dálničích a rychlostních komunikacích, následně (2) rozšíření na silnice nižších tříd, a poté (3) rozšíření do příhodných míst mimo komunikace (ruderální místa, intravilány obcí, apod.).

Ze srovnání rozšíření obou druhů je zřejmé, že *Dittrichia graveolens* je na zkoumaných komunikacích zastoupena na rozsáhlejší území, což je dáno patrně jejími lehkými nažkami s chmýrem, které se mohou snadněji šířit i na značné vzdálenosti na konstrukci automobilů či na dezétech kol a také vzdušnými víry, než semena bez chmýru druhu *Atriplex micrantha*, který je patrně převážně na určitých úsecích rozšiřován žací technikou a na vzdálenější místa se dostává složitěji.

ZÁVĚR

Atriplex micrantha a *Dittrichia graveolens* jsou na zkoumaných rychlostních komunikacích na Moravě a ve Slezsku na některých úsecích značně rozšířené. Rostou zde v dřívě většině případů v prostoru vegetace středního děličího pásu, na některých místech však i na šterkovité krajnici nebo v příkopech. Bohužel u obou druhů nebylo zaznamenáno (sledováno) jejich počáteční uchycení a následné šíření, a proto dnes nelze přesněji zdokumentovat rychlost a směry jejich šíření. Oba druhy se rozšířily na území České republiky patrně v důsledku intenzivní tranzitní kamionové přepravy z německých nebo rakouských dálnic. Je zřejmé, že po dálniční síti se velmi rychle rozšířila *Dittrichia graveolens*. První lokality byly v České republice zachyceny v roce 2008 na dálnici D1 v úseku Praha – Brno a během několika málo let je nalézána na nových úsecích dálnice D1 (Vyškov – Kroměříž – Říkovice a Lipník nad Bečvou – Ostrava), které byly uvedeny do provozu teprve v letech 2008–2009. Rychle se patrně šířila také *Atriplex micrantha*, i když není známo, kdy byla vůbec poprvé na rychlostní komunikace zavléčena, protože dosud se o jejím výskytu na rychlostních komunikacích nevědělo. Ale i tento druh je již přítomen na nově vybudovaných a zprovozněných úsecích dálnice D1. Rychlost, s jakou se oba druhy nepozorovaně rozšířily na nové úseky dálnice D1, je zásadním zjištěním proběhlého terénního průzkumu. Oba druhy se zcela jistě rychle šíří na sledovaných komunikacích i pomocí žací techniky při údržbě silniční vegetace. Dálniční síť je bezesporu primární vstupní branou obou druhů na území Moravy a Slezska. Další šíření po dálniční a silniční síti je patrně nevyhnutelné a bude omezeno pouze stavebními úpravami dotčených komunikací, kdy dojde k úplnému odstranění vegetace středního děličího pásu nebo krajnice, nebo změnou termínů údržby silniční vegetace tak, že rostliny nebudou schopny zaplodit a vymizí. *Dittrichia graveolens* však může mít, díky svým lehkým

nažkám s chmýrem, větší potenciál k šíření i na silnice nižších tříd a posléze také mimo komunikace, než *Atriplex micrantha*.

Poděkování. Za překlad popisu *Dittrichia graveolens* z angličtiny a vytvoření map děkuji J. Kociánovi a za podnětné připomínky k rukopisu recenzentům M. Dančákovi a J. W. Jongepierovi.

LITERATURA

- ANONYMUS 2007: Kamferalant verovert de snelwegen. *Floron Nieuws*, 7: 1.
- BALNOKIN Y., MYASOEDOV N., SHAMSUTDINOV Z. & SHAMSUTDINOV N. 2005: Significance of Na⁺ and K⁺ for Sustained Hydration of Organ Tissues in Ecologically Distinct Halophytes of the Family Chenopodiaceae. *Russian Journal of Plant Physiology*, 52: 779–787.
- BORNAND C. & CIARDO F. 2011: *Atriplex micrantha*: un neophyte arrive incognito en Suisse et déjà largement distribuée sur les autoroutes du Plateau. *Bulletin du Cercle Vaudois de Botanique*, 40: 107–114.
- BRANDES D. 2007: *Artemisia tournefortiana* Reichenb. als neue Autobahn-Pflanze [online]. Dostupné z WWW: <<http://www.digibib.tu-bs.de/?docid=00021461>> [cit. 10.XI.2013].
- BRANDES D. 2009a: Autobahnen als Wuchsorte und Ausbreitungswege von Ruderal- und Adventivpflanzen. *Braunschweiger Naturkundliche Schriften*, 8: 373–394.
- BRANDES D. 2009b: Virtuelle Exkursion: Autobahnen als neuartige Ruderalstandorte [online]. Dostupné z WWW: <http://www.ruderal-vegetation.de/epub/autobahnen_als_neuartige_ruderalstandorte> [cit. 10.XI.2013].
- BROWNSEY R., KYSER G. B. & DITOMASO J. M. 2013: Stinkwort is rapidly expanding its range in California. *California Agriculture*, 67: 110–115.
- BRULLO B. & DE MARCO G. 2000: Taxonomical revision of the genus *Dittrichia* (Asteraceae). *Portugaliae Acta Biologica*, 19: 341–354.
- BUHR C. & KUMMER V. 2011: Beitrag zur Flora des Potsdamer Stadtgebietes IV. *Verhandlungen des Botanischen Vereins Berlin Brandenburg*, 144: 117–175.
- DANIHELKA J., CHRTEK J. jr. & KAPLAN Z. 2012: Checklist of vascular plants of the Czech Republic. *Preslia*, 84: 647–811.
- FRAJMAN B. & KALIGARIČ M. 2009: *Dittrichia graveolens*, nova tujerodna vrsta slovenske flore. *Hladnikia*, 24: 35–43.
- GEORGES N. 2006: Note sur deux nouvelles espèces de Chénopodiacées adventices en Lorraine: *Bassia scoparia* (L.) Voss et *Atriplex micrantha* Lebed. *Willemetia*, 48: 1–4.
- GRIESE D. 1998: Die viatische Migration einiger neophytischer Pflanzensippen am Beispiel norddeutscher Autobahnen. *Braunschweiger Geobotanische Arbeiten*, 5: 263–270.
- HOHLA M. & MELZER H. 2003: Floristisches von den Autobahnen der Bundesländer Salzburg, Oberösterreich, Niederösterreich und Burgenland. *Linzer Biologische Beiträge*, 35: 1307–1326.
- HOHLA M. 2003: „Plants on the road“ – neue Pflanzen begleiten unsere Straßen. *ÖKO-L*, 25(2): 11–18.
- JEHLÍK V. (ed.) 1998: Cizí expanzivní plevele České republiky a Slovenské republiky. *Academia*, Praha, 506 pp.
- JEHLÍK V. & HEJNÝ S. 1974: Main migration routes of adventitious plants in Czechoslovakia. *Folia Geobotanica et Phytotaxonomica*, 9: 241–248.
- KIRSCHNER J. & TOMŠOVIČ P. 1990: *Atriplex* L. – lebeda. In: HEJNÝ S. & SLAVÍK B. (eds): *Květena České republiky 2*. *Academia*, Praha, pp. 266–280.
- KUBÁT K., HROUDA L., CHRTEK J. jr., KAPLAN Z., KIRSCHNER J., ŠTĚPÁNEK J. & ZÁZVORKA J. (eds) 2002: *Klíč ke květeně České republiky*. *Academia*, Praha, 928 pp.
- MELZER H. & OCEPEK B. 2009: Neues zur Flora der Steiermark, XLIII. *Mitteilungen des Naturwissenschaftlichen Vereines für Steiermark*, 139: 161–181.
- ODÉ B. & BERINGEN R. 2010: *Atriplex micrantha*, een nieuwe “snelwegplant”. *Floron Nieuws*, 13:8–9.
- PYŠEK P., SÁDLO J. & MANDAČ B. 2002: Catalogue of alien plants of the Czech Republic. *Preslia*, Praha, 74: 97–186.
- PYŠEK P., DANIHELKA J., SÁDLO J., CHRTEK J. jr., CHYTRÝ M., JAROŠÍK V., KAPLAN Z., KRAHULEC F., MORAVCOVÁ L., PERGL J., ŠTAJEROVÁ K. & TICHÝ L. 2012: Catalogue of alien plants of the Czech Republic (2nd edition): checklist update, taxonomic diversity and invasion patterns. *Preslia*, 84: 155–255.
- RAABE U. 2008: (84) *Dittrichia graveolens*. In: FISCHER M. & NIKLFELD H. (eds), *Floristische Neufunde (76–98)*. *Neilreichia*, 5: 270–271.
- RAABE U. 2009: *Dittrichia graveolens* (L.) Greuter. In: HADINEC J. & LUSTYK P. (eds): *Additamenta ad floram Reipublicae Bohemicae*. VIII. *Zprávy České Botanické Společnosti*, 44: 235–238.

- RADKOWITSCH A. 2003: Neophytic plants in Bavaria (*Senecio inaequidens* and *Dittrichia graveolens*). In: ZAJAC A., ZAJAC M. & ZEMANEK B. (eds): Phytogeographical problems of synanthropic plants. Institute of Botany, Jagiellonian University, Cracow, pp. 47–61.
- RYDLO J. 2011: Zpráva o přírůstcích herbářových sbírek Středočeského muzea. Muzeum a Současnost, 26: 30–34.
- SLAVÍK B. 1971: Metodika síťového mapování ve vztahu k připravovanému fytogeografickému atlasu ČSR. Zprávy Československé Botanické Společnosti, 6: 55–62.
- SMETTAN H. W. 2002: Klebriger Alant (*Dittrichia graveolens*) und Verschiedensamige Melde (*Atriplex micrantha*) am Autobahnmittelstreifen in Südbayern. Berichte der Bayerischen Botanischen Gesellschaft, 72: 111–116.
- STÖHR O., PILSL P., ESSL F., WITTMANN H. & HOHLA M. 2009: Beiträge zur Flora von Österreich, III. Linzer Biologische Beiträge, 41(2): 1677–1755.
- STÖHR O., PILSL P., STAUDINGER M., KLEESADL G., ESSL F., ENGLISCH T., LUGMAIR A. & WITTMANN H. 2012: Beiträge zur Flora von Österreich, IV. Stapfia, 97: 53–136.
- STOLWIJK P. F. 1996: Kamferalant (*Dittrichia graveolens* (L.) W. Greuter) in Nederland. Gorteria 21: 210–212.
- SUCHORUKOW A. P. 2007: Zur Systematik und Chorologie der in Russland und den benachbarten Staaten (in den Grenzen der ehemaligen USSR) vorkommenden *Atriplex*-Arten (Chenopodiaceae). Annalen des Naturhistorischen Museums in Wien, 108B: 307–420.
- SUCHORUKOW A. P. & DANIN A. 2009: Taxonomic notes on *Atriplex* sect. *Teuthiopsis* and sect. *Atriplex* in Israel and Syria. Flora Mediterranea, 19: 15–23.
- VERLOOVE F. 2006: *Atriplex micrantha*, een nieuwe neofyt langs belangrijke verkeerswegen in België. Dumortiera, 88: 15–20.
- VERLOOVE F. 2013a: *Atriplex micrantha* [online]. Manual of the alien plants of Belgium. Dostupné z WWW: <<http://alienplantsbelgium.be/content/atriplex-micrantha>> [cit. 10.XI.2013].
- VERLOOVE F. 2013b: *Dittrichia graveolens* [online]. Manual of the alien plants of Belgium. Dostupné z WWW: <<http://alienplantsbelgium.be/content/dittrichia-graveolens>> [cit. 10.XI.2013].

Obr. 1. Lebeda různosemenná (*Atriplex micrantha*): a – rostlina, b – detail plodenství, c – detail postavení listů, d – typické stanoviště – střední dělicí pás dálnice [(a, c) 7.IX.2014, dálnice D1, směr Brno, 224,0–223,5 km; (b, d) 19.X.2013, dálnice D1, směr Vyškov, 213,5–214,0 km)] (foto P. Kocián)

Fig. 1. Russian Atriplex (*Atriplex micrantha*): a – plant, b – infructescence detail, c – leaf position detail, d – typical habitat – motorway central reservation [(a, c) 7.IX.2014, motorway D1 in direction of Brno, 224,0–223,5 km; (b, d) 19. X.2013, motorway D1 in direction of Vyškov, 213,5–214,0 km)] (photo by P. Kocián)

Obr. 2. Oman smradlavý (*Dittrichia graveolens*): a – rostlina, b – květenství, c – nažky, d – typické stanoviště – střední dělicí pás dálnice [(a, b) 15.IX.2013, (c) 31.X.2013, dálnice D1, směr Vyškov, 244,5–244,0 km; (d) 19. X.2013, dálnice D2, směr Bratislava, 45,0–45,5 km)] (foto P. Kocián)

Fig. 2. Stinkwort (*Dittrichia graveolens*): a – plant, b – inflorescence, c – achenes, d – typical habitat – motorway central reservation [(a, b) 15.IX.2013, (c) 31.X.2013, motorway D1 in direction of Vyškov, 244,5–244,0 km; (d) 19.X.2013, motorway D2 in direction of Bratislava, 45,0–45,5 km)] (photo by P. Kocián)

Obr. 3. Rozšíření lebedy různosemenné (*Atriplex micrantha*) na zkoumaných dálnicích a rychlostních silnicích na Moravě a ve Slezsku

Fig. 3. Distribution of Russian Atriplex (*Atriplex micrantha*) along examined motorways and expressways in Moravia and Silesia

Obr. 4. Rozšíření omanu smradlavého (*Dittrichia graveolens*) na zkoumaných dálnicích a rychlostních silnicích na Moravě a ve Slezsku

Fig. 4. Distribution of Stinkwort (*Dittrichia graveolens*) along examined motorways and expressways in Moravia and Silesia

Příloha 1. Rozšíření *Atriplex micrantha* na sledovaných dálnicích a rychlostních silnicích Moravy a Slezska

Popis sloupců tabulek: (1) označení komunikace, (2) počáteční stav kilometrovníku mapovací jednotky, (3) konečný stav kilometrovníku mapovací jednotky, (4) početnost, (5) čtvrtina základního pole středoevropského síťového mapování (sensu SLAVÍK 1971), měřeno ve středu mapovací jednotky.

Početnost (sloupec č. 4) byla v mapovací jednotce (0,5 km) hodnocena v těchto stupních: (!) jedna až několik rostlin, (r) roztroušeně jednotlivé shluky rostlin, (+) hojný výskyt, liniové populace.

Appendix 1. Distribution of *Atriplex micrantha* along studied motorways and expressways in Moravia and Silesia

Legend: (1) road name, (2) beginning of mapping unit based on distance marker post, (3) end of mapping unit based on distance marker post, (4) abundance, (5) quarter of Central European floristic recording mapping squares (sensu SLAVÍK 1971), measured in the middle of mapping unit.

Abundance (column no. 4) was evaluated within mapping unit (0.5 km) in following scale: (!) one to several plants, (r) scattered clusters of plants, (+) numerous occurrence, linear population.

dálnice D1 (Pávov – Brno)

1	2	3	4	5
D1	120,5	121,0	!	6560c
D1	123,5	124,0	!	6560c
D1	131,0	131,5	+	6561c
D1	131,5	132,0	+	6561c
D1	132,0	132,5	+	6561c
D1	132,5	133,0	+	6661a
D1	133,0	133,5	+	6661a
D1	134,0	134,5	+	6661a
D1	134,5	135,0	+	6661a
D1	135,0	135,5	+	6661a
D1	135,5	136,0	+	6661a
D1	136,0	136,5	+	6661a

dálnice D1 (Brno – Pávov)

1	2	3	4	5
D1	136,5	136,0	+	6661a
D1	136,0	135,5	+	6661a
D1	135,5	135,0	+	6661a
D1	135,0	134,5	+	6661a
D1	134,5	134,0	+	6661a
D1	133,5	133,0	+	6661a
D1	133,0	132,5	+	6661a
D1	132,5	132,0	+	6561c
D1	132,0	131,5	r	6561c
D1	131,5	131,0	+	6561c

Příloha 1. Pokračování
Appendix 1. Continuation

dálnice D1 (Brno – Vyškov)

1	2	3	4	5
D1	213,0	213,5	r	6867a
D1	213,5	214,0	r	6867a
D1	214,5	215,0	r	6867a
D1	217,0	217,5	r	6867a
D1	217,5	218,0	r	6767c
D1	218,0	218,5	r	6767c
D1	218,5	219,0	r	6767c
D1	219,0	219,5	r	6767c
D1	219,5	220,0	+	6767d
D1	220,0	220,5	r	6767d
D1	220,5	221,0	r	6767d
D1	221,0	221,5	r	6767d
D1	221,5	222,0	r	6767d
D1	222,0	222,5	r	6767d
D1	222,5	223,0	r	6767d
D1	223,0	223,5	r	6767d
D1	223,5	224,0	r	6767d
D1	224,0	224,5	+	6767d
D1	224,5	225,0	+	6767d
D1	225,5	226,0	r	6767b

dálnice D1 (Vyškov – Brno)

1	2	3	4	5
D1	230,0	229,5	!	6768a
D1	229,5	229,0	!	6768a
D1	226,0	225,5	!	6767b
D1	225,5	225,0	!	6767b
D1	225,0	224,5	r	6767d
D1	224,0	223,5	+	6767d
D1	223,5	223,0	r	6767d
D1	223,0	222,5	+	6767d
D1	222,0	221,5	+	6767d
D1	221,5	221,0	r	6767d
D1	221,0	220,5	+	6767d
D1	220,5	220,0	+	6767d
D1	220,0	219,5	+	6767d
D1	219,0	218,5	r	6767c
D1	218,5	218,0	r	6767c
D1	218,0	217,5	r	6767c
D1	217,5	217,0	r	6867a
D1	217,0	216,5	r	6867a
D1	216,0	215,5	r	6867a
D1	215,5	215,0	r	6867a
D1	215,0	214,5	+	6867a
D1	214,5	214,0	+	6867a
D1	214,0	213,5	+	6867a
D1	213,5	213,0	r	6867a
D1	211,5	211,0	r	6866b

Příloha 1. Pokračování
Appendix 1. Continuation

dálnice D1 (Vyškov – Říkovice)

1	2	3	4	5
D1	231,5	232,0	r	6768a
D1	232,0	232,5	+	6768a
D1	232,5	233,0	r	6768a
D1	236,0	236,5	r	6768b
D1	237,5	238,0	r	6668d
D1	238,5	239,0	+	6668d
D1	239,5	240,0	+	6668d
D1	240,0	240,5	+	6668d
D1	240,5	241,0	+	6668d
D1	241,0	241,5	r	6668d
D1	246,5	247,0	r	6669c
D1	247,0	247,5	r	6669c
D1	249,0	249,5	+	6669d
D1	249,5	250,0	+	6669d
D1	250,0	251,0	+	6669d
D1	251,0	251,5	r	6669d
D1	252,0	252,5	r	6669d
D1	252,5	253,0	r	6669d
D1	253,5	254,0	r	6669d
D1	254,0	254,5	+	6669d
D1	254,0	255,0	+	6670c
D1	255,0	255,5	r	6670c
D1	255,5	256,0	r	6670c
D1	256,5	257,0	r	6670c
D1	258,0	258,5	r	6670c
D1	259,5	260,0	r	6670c
D1	260,0	260,5	!	6670c
D1	260,5	261,0	r	6670c
D1	263,0	263,5	r	6670d

dálnice D1 (Říkovice – Vyškov)

1	2	3	4	5
D1	264,0	263,5	!	6670d
D1	258,5	258,0	r	6670c
D1	257,0	256,5	r	6670c
D1	256,0	255,5	r	6670c
D1	255,5	255,0	r	6670c
D1	254,5	254,0	+	6669d
D1	254,0	253,5	r	6669d
D1	252,5	252,0	r	6669d
D1	251,5	251,0	r	6669d
D1	249,5	249,0	r	6669d
D1	247,5	247,0	r	6669c
D1	246,5	246,0	r	6669c
D1	244,5	244,0	!	6669c
D1	242,5	242,0	r	6669c
D1	241,0	240,5	+	6668d
D1	240,0	239,5	+	6668d
D1	239,5	239,0	+	6668d
D1	238,5	238,0	r	6668d
D1	235,5	235,0	+	6768b
D1	235,0	234,5	+	6768a
D1	234,5	234,0	+	6768a
D1	234,0	233,5	r	6768a
D1	233,0	232,5	r	6768a
D1	232,5	232,0	r	6768a
D1	232,0	231,5	r	6768a
D1	231,5	231,0	r	6768a

dálnice D1 (Lipník nad Bečvou – Ostrava)

1	2	3	4	5
D1	342,0	342,5	r	6274b
D1	342,5	343,0	r	6274b

dálnice D1 (Ostrava – Lipník nad Bečvou)

1	2	3	4	5
D1	343,0	342,5	r	6274b
D1	342,5	342,0	r	6274b
D1	308,0	307,5	r	6472a
D1	304,5	304,0	!	6472a

dálnice D2 (státní hranice SK/CZ – Brno)

1	2	3	4	5
D2	47,5	47,0	r	7267a
D2	46,5	46,0	r	7267a
D2	46,0	45,5	r	7167c
D2	45,5	45,0	r	7167c
D2	45,0	44,5	r	7167c
D2	11,0	10,5	r	6965b
D2	10,5	10,0	+	6965b
D2	8,0	7,5	r	6965b
D2	7,5	7,0	r	6965b
D2	7,0	6,5	r	6865d
D2	6,0	5,5	+	6865d
D2	5,5	5,0	+	6865d
D2	5,0	4,5	+	6865d
D2	4,5	4,0	+	6865d
D2	4,0	3,5	r	6865d
D2	3,0	2,5	r	6865d

dálnice D2 (Brno – státní hranice CZ/SK)

1	2	3	4	5
D2	3,5	4,0	r	6865d
D2	4,0	4,5	+	6865d
D2	4,5	5,0	+	6865d
D2	5,0	5,5	+	6865d
D2	5,5	6,0	+	6865d
D2	6,0	6,5	+	6865d
D2	7,0	7,5	r	6965b
D2	7,5	8,0	+	6965b
D2	8,0	8,5	r	6965b
D2	9,0	9,5	r	6965b
D2	9,5	10,0	r	6965b
D2	10,0	10,5	+	6965b
D2	10,5	11,0	r	6965b
D2	34,0	34,5	r	7166b
D2	35,5	36,0	r	7166b
D2	44,5	45,0	r	7167c
D2	45,0	45,5	r	7167c
D2	45,5	46,0	r	7167c
D2	46,0	46,5	r	7267a
D2	47,0	47,5	r	7267a
D2	47,5	48,0	r	7267b
D2	48,0	48,5	r	7267b
D2	58,5	59,0	r	7267d

Příloha 1. Pokračování
Appendix 1. Continuation

rychlostní silnice R46 (Vyškov – Olomouc)

1	2	3	4	5
R46	29,5	30,0	r	6468d

rychlostní silnice R46 (Olomouc – Vyškov)

1	2	3	4	5
R46	30,0	29,5	r	6468d

rychlostní silnice R35 (Olomouc – Lipník nad Bečvou)

1	2	3	4	5
R35	275,5	276,0	r	6469b
R35	276,0	276,5	!	6469b
R35	292,0	292,5	r	6471a
R35	292,5	293,0	r	6471a
R35	293,0	293,5	r	6471a
R35	294,5	295,0	r	6471c
R35	295,0	295,5	r	6471c
R35	296,0	296,5	r	6471c

rychlostní silnice R35 (Lipník nad Bečvou – Olomouc)

1	2	3	4	5
R35	295,5	295,0	r	6471c
R35	295,0	294,5	r	6471c
R35	294,5	294,0	r	6471c
R35	294,0	293,5	r	6471c
R35	293,5	293,0	r	6471a
R35	293,0	292,5	r	6471a
R35	292,5	292,0	r	6471a
R35	277,0	276,5	!	6469b
R35	276,0	275,5	r	6469b

Příloha č. 2. Rozšíření *Dittrichia graveolens* na sledovaných dálnicích a rychlostních silnicích Moravy a Slezska

Popis sloupců tabulek: (1) označení komunikace, (2) počáteční stav kilometrovníku mapovací jednotky, (3) konečný stav kilometrovníku mapovací jednotky, (4) početnost, (5) čtvrtina základního pole středoevropského síťového mapování (sensu SLAVÍK 1971), měřeno ve středu mapovací jednotky.

Početnost (sloupec č. 4) byla v mapovací jednotce (0,5 km) hodnocena v těchto stupních: (!) jedna až několik rostlin, (r) roztroušeně jednotlivé shluky rostlin, (+) hojný výskyt, liniové populace.

Appendix 2. Distribution of *Dittrichia graveolens* along studied motorways and expressways in Moravia and Silesia

Legend: (1) road name, (2) beginning of mapping unit based on distance marker post, (3) end of mapping unit based on distance marker post, (4) abundance, (5) quarter of Central European floristic recording mapping squares (sensu SLAVÍK 1971), measured in the middle of mapping unit.

Abundance (column no. 4) was evaluated within mapping unit (0.5 km) in following scale: (!) one to several plants, (r) scattered clusters of plants, (+) numerous occurrence, linear population.

dálnice D1 (Pávov – Brno)

1	2	3	4	5
D1	140,5	141,0	r	6661b
D1	145,5	146,0	r	6662a
D1	146,5	147,0	r	6662c
D1	147,0	147,5	r	6662c
D1	150,5	151,0	r	6662c
D1	151,5	152,0	r	6662d
D1	153,0	153,5	r	6662d
D1	163,5	164,0	r	6763a
D1	165,5	166,0	r	6763b
D1	176,5	177,0	r	6764c
D1	177,5	178,0	r	6764c
D1	179,5	180,0	r	6764d
D1	184,5	185,0	r	6864b
D1	185,0	185,5	r	6864b
D1	186,0	186,5	r	6864b
D1	188,0	188,5	r	6865a
D1	192,0	192,5	r	6865a

dálnice D1 (Brno–Pávov)

1	2	3	4	5
D1	195,5	195,0	!	6865b
D1	195,0	194,5	!	6865b
D1	193,0	192,5	!	6865a
D1	187,5	187,0	r	6865a
D1	179,5	179,0	r	6764d
D1	179,0	178,5	r	6764c
D1	178,0	177,5	r	6764c
D1	177,5	177,0	r	6764c
D1	177,0	176,5	r	6764c
D1	176,0	175,5	r	6764c
D1	175,5	175,0	r	6764c
D1	174,5	174,0	r	6764c
D1	174,0	173,5	l	6764c
D1	173,0	172,5	r	6764c
D1	172,5	172,0	r	6764a
D1	171,5	171,0	r	6764a
D1	170,0	169,5	r	6763b
D1	169,5	169,0	r	6763b
D1	168,5	168,0	r	6763b
D1	166,5	166,0	r	6763b
D1	166,0	165,5	r	6763b
D1	165,5	165,0	r	6763b
D1	159,0	158,5	r	6763a

Příloha 2. Pokračování
Appendix 2. Continuation

dálnice D1 (Brno – Pávov)
pokračování

1	2	3	4	5
D1	158,0	157,5	r	6763a
D1	157,0	156,5	r	6662d
D1	156,5	156,0	r	6662d
D1	155,5	155,0	r	6662d
D1	155,0	154,5	r	6662d
D1	154,0	153,5	r	6662d
D1	150,5	150,0	!	6662c
D1	148,5	148,0	r	6662c
D1	148,0	147,5	r	6662c
D1	147,5	147,0	+	6662c
D1	142,0	141,5	r	6661b
D1	137,0	136,5	r	6661b

dálnice D1 (Brno – Vyškov)

1	2	3	4	5
D1	200,5	201,0	!	6866a
D1	205,0	205,5	!	6866a
D1	206,5	207,0	!	6866b
D1	210,5	211,0	r	6866b
D1	211,0	211,5	r	6866b
D1	212,0	212,5	r	6866b
D1	212,5	213,0	r	6867a
D1	216,0	216,5	r	6867a
D1	226,0	226,5	+	6767b
D1	226,5	227,0	+	6767b

dálnice D1 (Vyškov – Brno)

1	2	3	4	5
D1	230,0	229,5	r	6768a
D1	229,5	229,0	!	6768a
D1	229,0	228,5	!	6768a
D1	201,0	200,5	!	6866a

dálnice D1 (Lipník nad Bečvou – Ostrava)

1	2	3	4	5
D1	299,5	300,0	r	6471b
D1	303,5	304,0	r	6472a
D1	339,0	339,5	+	6274c
D1	339,5	340,0	r	6274c
D1	343,0	343,5	!	6274b
D1	343,5	344,0	r	6274b
D1	354,0	354,5	!	6175c

dálnice D1 (Ostrava – Lipník nad Bečvou)

1	2	3	4	5
D1	351,5	351,0	r	6175c
D1	351,0	350,5	r	6174d
D1	344,0	343,5	+	6274b
D1	339,0	338,5	r	6274c
D1	324,5	324,0	r	6373a
D1	319,5	319,0	!	6373c
D1	319,0	318,5	+	6373c
D1	318,5	318,0	+	6373c
D1	318,0	317,5	r	6372d
D1	316,5	316,0	r	6372d
D1	316,0	315,5	r	6372d
D1	315,5	315,0	r	6372d
D1	315,0	314,5	r	6372d
D1	313,5	313,0	r	6472b
D1	311,0	310,5	r	6472b
D1	309,5	309,0	+	6472a
D1	304,0	303,5	r	6472a
D1	303,5	303,0	r	6471b
D1	303,0	302,5	+	6471b
D1	300,5	300,0	r	6471b
D1	300,0	299,5	+	6471b
D1	297,0	296,5	r	6471d

Příloha 2. Pokračování
Appendix 2. Continuation

dálnice D1 (Vyškov – Říkovice)

1	2	3	4	5
D1	229,5	230,0	r	6768a
D1	230,5	231,0	r	6768a
D1	231,0	231,5	r	6768a
D1	231,5	232,0	r	6768a
D1	232,5	233,0	r	6768a
D1	234,5	235,0	+	6768a
D1	235,0	235,5	+	6768b
D1	235,5	236,0	+	6768b
D1	236,0	236,5	r	6768b
D1	236,5	237,0	r	6768b
D1	238,0	238,5	+	6668d
D1	238,5	239,0	+	6668d
D1	240,0	240,5	+	6668d
D1	240,5	241,0	r	6668d
D1	241,0	241,5	r	6668d
D1	242,5	243,0	r	6669c
D1	243,0	243,5	r	6669c
D1	243,5	244,0	r	6669c
D1	244,0	244,5	r	6669c
D1	244,5	245,0	r	6669c
D1	245,0	245,5	r	6669c

dálnice D1 (Říkovice – Vyškov)

1	2	3	4	5
D1	269,0	268,5	r	6670b
D1	258,0	257,5	!	6670c
D1	244,5	244,0	r	6669c
D1	244,0	243,5	r	6669c
D1	243,0	242,5	r	6669c
D1	240,5	240,0	r	6668d
D1	240,0	239,5	+	6668d
D1	239,5	239,0	+	6668d
D1	239,0	238,5	+	6668d
D1	238,5	238,0	+	6668d

**dálnice D1 (Říkovice – Vyškov)
pokračování**

1	2	3	4	5
D1	238,0	237,5	+	6668d
D1	237,0	236,5	r	6768b
D1	236,5	236,0	!	6768b
D1	236,0	235,5	+	6768b
D1	235,5	235,0	+	6768b
D1	235,0	234,5	r	6768a
D1	234,5	234,0	r	6768a
D1	234,0	233,5	r	6768a
D1	233,0	232,5	r	6768a
D1	231,5	231,0	+	6768a
D1	231,0	230,5	+	6768a
D1	230,5	230,0	+	6768a

dálnice D2 (státní hranice SK/CZ – Brno)

1	2	3	4	5
D2	42,5	42,0	+	7167c
D2	42,0	41,5	r	7167c
D2	41,5	41,0	r	7167c
D2	41,0	40,5	r	7167c
D2	39,0	38,5	+	7167a
D2	38,5	38,0	+	7167a
D2	38,0	37,5	r	7167a
D2	37,5	37,0	+	7167a
D2	37,0	36,5	+	7166b
D2	35,5	35,0	+	7166b
D2	11,5	11,0	!	6966a

dálnice D2 (Brno – státní hranice CZ/SK)

1	2	3	4	5
D2	15,5	16,0	+	6966c
D2	20,0	20,5	+	7066a
D2	23,5	24,0	+	7066a
D2	24,0	24,5	+	7066a
D2	33,0	33,5	!	7166b
D2	34,5	35,0	r	7166b
D2	35,0	35,5	r	7166b
D2	36,5	37,0	r	7166b
D2	37,0	37,5	+	7167a
D2	37,5	38,0	+	7167a
D2	38,0	38,5	+	7167a
D2	38,5	39,0	r	7167a
D2	39,0	39,5	r	7167c
D2	39,5	40,0	r	7167c
D2	40,0	40,5	+	7167c
D2	40,5	41,0	+	7167c
D2	41,0	41,5	+	7167c
D2	41,5	42,0	r	7167c
D2	42,0	42,5	r	7167c
D2	42,5	43,0	r	7167c
D2	43,0	43,5	r	7167c
D2	45,0	45,5	r	7167c
D2	45,5	46,0	r	7167c
D2	46,0	46,5	r	7267a
D2	50,0	50,5	+	7267b
D2	58,5	59,0	+	7267d
D2	59,0	59,5	+	7367b

rychlostní silnice R46 (Vyškov – Olomouc)

1	2	3	4	5
R46	3,0	3,5	!	6668c
R46	8,0	8,5	r	6668c
R46	8,5	9,0	+	6668c
R46	9,0	9,5	+	6668c
R46	9,5	10,0	r	6668a
R46	10,5	11,0	+	6668b
R46	17,5	18,0	+	6568d
R46	18,5	19,0	r	6568d
R46	19,5	20,0	+	6568d
R46	35,0	35,5	!	6469a

rychlostní silnice R46 (Olomouc – Vyškov)

1	2	3	4	5
R46	19,0	18,5	!	6568d
R46	11,0	10,5	r	6668b
R46	10,5	10,0	!	6668a
R46	10,0	9,5	r	6668a
R46	9,5	9,0	+	6668c
R46	9,0	8,5	+	6668c
R46	8,5	8,0	r	6668c

rychlostní silnice R35 (Olomouc – Lipník nad Bečvou)

1	2	3	4	5
R35	281,0	281,5	r	6470a
R35	283,0	283,5	!	6470a