

Měkkýši (*Mollusca*) Terezkého údolí (zpráva za rok 2003)

Michal Mañas

Molluscs (*Mollusca*) of the Terezké údolí valley (report for 2003)

Abstract: Molluscs of of the Terezké údolí valley were investigated in 2003. In the area under study 13 localities were surveyed and 47 species of *Mollusca* were recorded (41 land, 3 freshwater gastropods and 3 bivalves). Under each species ecological characteristics, status of threat and zoogeographical characteristics are given.

Keywords: faunistic, molluscs, Czech Republic, N. Moravia

Úvod

Cílem této práce bylo provést inventarizaci měkkýší fauny Terezkého údolí, charakterizovat malakocenózy jednotlivých lokalit a celkově zhodnotit malakofaunu tohoto území. Měkkýši slouží jako modelová skupina v ochranné praxi již řadu let (Ložek 1981, 1988, Vašátko 1972).

Materiál a metodika

V průběhu roku 2003 probíhal inventarizační malakozoologický průzkum Terezkého údolí. Celkem bylo prozkoumáno 13 (mikro)lokalit typických pro tuto oblast. Na všech lokalitách byly provedeny podrobné ruční sběry a na třech z nich byly odebrány také hrabankové vzorky (olšina u Laškova lok. č. 1 - 5 litrů, Rmíz lok. č. 2 – 5 l, lom na Z obce Náměšť lok č. 13 – 5 l). Dominance druhů byla počítána pouze pro tyto lokality a bez vodních druhů, protože na ostatních lokalitách byla sledována jen relativní početnost a početnost vodních druhů je velmi proměnlivá. Hrabankové vzorky byly zpracovány standardní prosevou metodou (Ložek 1956), avšak přebírány bez plavení. Vodní biotopy byly zkoumány propíráním sedimentu a vodních rostlin pomocí kuchyňského cedníku s velikostí ok 1 × 1 mm. Druhy byly determinovány autorem podle literatury (Beran 1998, Glöer 2002, Glöer & Meier-Brook 2003, Kerney et al. 1983). Druhy rodu *Aegopinella*, *Deroceras* a *Pisidium* determinoval M. Horsák. Dokladové exempláře jsou uloženy ve sbírce autora (Olomouc). Použitá nomenklatura a ohrožení je podle checklistu ČR (Juříčková et al. 2001).

Přehled zkoumaných lokalit

Prozkoumány byly velmi rozdílné typy biotopů od vodních toků, přes vlhké lesy kolem potoka až po sušší lesy otevřené k jihu, a proto je ekologický rozbor proveden pro jednotlivé lokality. Všechny lokality leží v kvadrátu 6468A středoevropské mapovací sítě pro faunistické mapování podle Pruner & Míka (1996) a přepočtení ze souřadnic na kvadráty byl proveden podle Kolouch (2001). Nadmořská výška lokalit je v rozmezí 250 m n. m. (řeka Šumice u Náměště n. H.) až 365 m n. m. (Rmíz). V přehledu je vždy uvedeno v tomto pořadí: číslo lokality; geografické souřadnice (N, E) odečtené z digitální mapy ČR (Anonymus 1997-2000); název a popis lokality; datum průzkumu; počet nalezených druhů. Přehled zkoumaných lokalit (viz. také obr. 1):

1 – N:49°35'04,78", E:17°01'04,69"; Laškov, olšina na V obce, dno Šumice je kamenité až štěrkovité, v tišinách bahnitě; 29. 3. 2003 (slunečno, ráno 10 ° C), 19. 7. 2003 (slunečno, po dešti); 17 druhů

2 – N:49°35'16,73", E:17°01'02,65"; Laškov, hradiště Rmíz, sušší listnatý les; 19. 7. 2003 (slunečno, po dešti), 6 druhů

3 – N:49°35'13,70", E:17°01'11,38"; Laškov, velká louka pod Rmízem; 29. 3. 2003 (slunečno, ráno 10 ° C), 2. 10. 2003 (ráno 11 ° C, 1.10. v noci 1-5 ° C); 10 druhů

Obr. 1: Přehled umístění zkoumaných lokalit.


- 4 – N:49°35'20,53", E:17°01'20,52"; Laškov, velká louka mezi Rmízem a Palazourkem; 2. 10. 2003 (ráno 11 ° C, 1.10. v noci 1-5 ° C); 6 druhů
- 5 – N:49°35'31,99", E:17°01'23,52"; Laškov, malý lesní potok blízko cedule č. 8 "les", bahnitě dno, smíšený les; 2. 10. 2003 (ráno 11 ° C, 1.10. v noci 1-5 ° C); 11 druhů
- 6 – N:49°35'29,46", E:17°01'27,21"; Laškov, řeka Šumice blízko cedule č. 8 "les", blízko lok. č 5, kamenitě dno; 2. 10. 2003 (ráno 11 ° C, 1.10. v noci 1-5 ° C); 3 druhy
- 7 – N:49°35'37,52", E:17°01'36,40"; Náměšť n. H., olšiny pod Palazourkem a na západ, louka pod Palazourkem; 29. 3. 2003 (slunečno, ráno 10 ° C), 2. 10. 2003 (ráno 11 ° C, 1.10. v noci 1-5 ° C); 13 druhů
- 8 – N:49°35'34,69", E:17°01'57,15"; Náměšť n. H., uprostřed Terežského údolí; malá louka s nesklizeným senem za potokem a olšina; 29. 3. 2003 (slunečno, ráno 10 ° C); 3 druhy
- 9 – N:49°35'41,49", E:17°02'07,55"; Náměšť n. H., ruiny domu uprostřed Terežského údolí; 30. 9. 2003 (po dešti); 9 druhů
- 10 – N:49°35'46,47", E:17°02'28,63"; Náměšť n. H., velká louka, úpatí svahu na jihu; 2. 10. 2003 (ráno 11 ° C, 1.10. v noci 1-5 ° C); 7 druhů
- 11 – N:49°35'49,14", E:17°02'40,13"; Náměšť n. H., malá suť blízko severovýchodního okraje velké louky; 2. 10. 2003 (ráno 11 ° C, 1.10. v noci 1-5 ° C); 8 druhů
- 12 – N:49°35'53,00", E:17°02'54,20"; Náměšť n. H., olšina na Z obce; 29. 3. 2003 (slunečno, ráno 10 ° C); 19 druhů
- 13 – N:49°35'54,65", E:17°03'17,04"; Náměšť n. H., opuštěný lom na západě obce, v suti pod svahem; 29. 3. 2003 (slunečno, ráno 10 ° C), 19. 7. 2003 (slunečno, po dešti); 12 druhů

Výsledky

Výskyt druhů na jednotlivých lokalitách shrnuje tab. 2. Zařazení zjištěných druhů do ekologických skupin a podskupin (Lisický 1991, Vašátko & Horsák 2000, Horsák in press.)

Vysvětlivky k tabulce 2: 1 SI (SILVICOLAE) = přísně lesní druhy; 1 SI(p) = petrofilní lesní druhy; 2 SI(MS) = mesikolní silvicoly, lesní druhy žijící také mimo les na mezofilních biotopech; 2 SIth = thamoofilní silvikoly, lesní druhy žijící také mimo les nebo na křovinných biotopech; 3 SIh = silně hygromilní lesní druhy; 3 SIi = druhy lužních a mokřadních lesů; 5 PT (PRATICOLAE) = silvifobní druhy, druhy otevřených stanovišť obecně; 5 PT(SI) = samostatná kategorie pro *Vallonia costata* žijící i v řídkém lese; 5 SS (SILVISTEPPICOLAE) = samostatná kategorie pro *Euomphalia strigella* žijící v křovinách xerothermních stanovišť i v řídkém lese; 7 MS (MESICOLAE) = druhy se středními nároky, často euryvalentní; 8 HG (HYGRICOLAE) = vlhkomilné druhy, nevázané přímo na mokřady; 9 PD (PALUDICOLAE) = silně vlhkomilné druhy žijící v mokřadech; 10 = vodní druhy, dále se dělí do základních a několika přechodných podskupin: RV (RIVICOLAE) = druhy tekoucích vod, PD = druhy zarůstajících mokřadů, PDt = druhy periodických mokřadů, SG (STAGNICOLAE) = druhy stojatých a větších trvalých vod, FN (FONTICOLAE) = druhy žijící v pramenech.

Zkratky pro relativní početnost: + ojedinělý (do 3 jedinců), ++ roztroušený (do 20 jedinců), +++ hojný (více než 20 jedinců), ! velmi hojný (více než 100 jedinců), () prázdné ulity.

Komentář k jednotlivým lokalitám:

1 – Na lokalitě jsou výrazněji zastoupeny lesní druhy - viz. tab. 4, obr. 4. Bohatá je zejména populace *Alinda biplicata* – viz. tab. 1. Zachovalost lokality potvrzuje zejména lužní druh *Perforatella bidentata*.

2 – Chudší populace zejména lesních druhů. Překvapivě i sem zasahuje vlhkomilný druh *Columella edentula*.

- 3 – Kosená louka. Typické luční druhy naše fauna prakticky neobsahuje, výjimkou je pouze druh *Euomphalia strigella* (Horsák 2001). Druhy, které se zde vyskytují, sem zasahují z okolních biotopů.
- 4 – Podobné složení malakofauny jako na lok. č. 3.
- 5 – Ze suchozemských měkkýšů se zde vyskytují výhradně lesní druhy včetně citlivého vlhkomilného druhu *Macrogastra ventricosa*.
- 6 – Byl zkoumán pouze tok Šumice. Žijí zde 3 druhy typické pro tento typ biotopu.
- 7 – Na prostorově omezené olšině žije několik vlhkomilných druhů. Přítomnost vodního plže *Anisus leucostoma* dokazuje, že jde o podmáčenou olšinu.
- 8 – Na této malé louce byl zjištěn početněji pouze *Arion fasciatus*. Ostatní 2 druhy sem zasahují z okolního lesa.
- 9 – Jedná se o ruinu stavby – ze sledovaných lokalit jedinou přímo antropogenně ovlivněnou lokalitu. Typické synantropní druhy zde však kromě *Helix pomatia* nebyly zjištěny.
- 10 – Na louce jsou nejvýrazněji zastoupeny druhy otevřených stanovišť obecně, např. také téměř ohrožený *Vertigo pygmaea*. Ale na louku a okolí zasahují také synantropní názi plži.
- 11 – V suti pod svahem žijí zejména běžné druhy se středními ekologickými nároky.
- 12 – Lokalita je zastoupením ekoelementů podobná olšině na lok. č. 1.
- 13 – Opět zejména druhy se středními nároky. Bohatá populace *Columella edentula*.

Tabulka 1: Přehled zjištěných druhů a jejich dominance (%) na lokalitách č. 1, 2 a 13.

Druh	dominance (%)		
	lok. č.1	lok. č. 2	lok. č. 13
<i>Carychium minimum</i> O. F. Müller, 1774	~	~	0,78
<i>Cochlicopa lubrica</i> (O. F. Müller, 1774)	~	~	5,06
<i>Acanthinula aculeata</i> (O. F. Müller, 1774)	0,55	30,00	~
<i>Columella edentula</i> (Draparnaud, 1805)	4,42	5,00	50,97
<i>Alinda biplicata</i> (Montagu, 1803)	79,01	5,00	28,40
<i>Succinea putris</i> (Linnaeus, 1758)	1,66	~	~
<i>Punctum pygmaeum</i> (Draparnaud, 1801)	~	25,00	~
<i>Discus rotundatus</i> (O. F. Müller, 1774)	2,76	~	3,11
<i>Vitrina pellucida</i> (O. F. Müller, 1774)	~	~	0,39
<i>Aegopinella minor</i> (Stabile, 1864)	0,55	~	~
<i>Aegopinella pura</i> (Alder, 1830)	3,31	~	3,50
<i>Perpolita hammonis</i> (Ström, 1765)	~	~	5,06
<i>Oxychilus cellarius</i> (O. F. Müller, 1774)	~	~	0,78
<i>Oxychilus glaber</i> (Rossmässler, 1835)	~	~	0,78
<i>Boettgerilla pallens</i> Simroth, 1912	~	~	0,78
<i>Fruticicola fruticum</i> (O. F. Müller, 1774)	0,55	~	~
<i>Euomphalia strigella</i> (Draparnaud, 1801)	1,10	~	~
<i>Trichia hispida</i> (Linnaeus, 1758)	1,66	~	~
<i>Plicuteria lubomirskii</i> (Slósarskii, 1881)	0,55	~	~
<i>Perforatella bidentata</i> (Gmelin, 1791)	0,55	~	~
<i>Monachoides incarnatus</i> (O. F. Müller, 1774)	2,21	10,00	0,39
<i>Isognomostoma isognomostomos</i> (Schröter, 1784)	0,55	~	~
<i>Cepaea hortensis</i> (O. F. Müller, 1774)	0,55	~	~
<i>Helix pomatia</i> Linnaeus, 1758	~	25,00	~
Celkový počet jedinců	181	20	257

Tabulka 2:

Ekologická skupina	Druh	Lokalita													Σ	
		1	2	3	4	5	6	7	8	9	10	11	12	13		
1	SI	<i>Acanthinula aculeata</i> (O. F. Müller, 1774)	+	++												2
	SI	<i>Ena montana</i> (Draparnaud, 1801)											+		1	
	SI	<i>Cochlodina laminata</i> (Montagu, 1803)					+		+						2	
	SI	<i>Aegopinella pura</i> (Alder, 1830)	++											+	++	3
	SI	<i>Malacolimax tenellus</i> (O. F. Müller, 1774)					+								1	
	SI	<i>Isognomostoma isognomostomos</i> (Schröter, 1784)	+											+	2	
	SI(p)	<i>Lehmannia marginata</i> (O. F. Müller, 1774)					+								1	
2	SI(MS)	<i>Alinda biplicata</i> (Montagu, 1803)	!	+	++		+		+		!		++	+++	+++	9
	SI(MS)	<i>Discus rotundatus</i> (O. F. Müller, 1774)	++				++		+		++			++	++	6
	SI(MS)	<i>Oxychilus glaber</i> (Rossmässler, 1835)							+		++		++		+	2
	SI(MS)	<i>Limax cinereoniger</i> Wolf, 1803					++				+				2	
	SI(MS)	<i>Arion subfuscus</i> (Draparnaud, 1805)							++					+	2	
	SI(MS)	<i>Fruticicola fruticum</i> (O. F. Müller, 1774)	+												1	
	SI(MS)	<i>Monachoides incarnatus</i> (O. F. Müller, 1774)	++	+	++	+	++		+		+	++	++	++	+	11
	SI(MS)	<i>Cepaea hortensis</i> (O. F. Müller, 1774)	(+)		++	+							++	+	5	
	SIth	<i>Aegopinella minor</i> (Stabile, 1864)	+				++								2	
	SIth	<i>Helix pomatia</i> Linnaeus, 1758		++							+			+	3	
~	~	<i>Aegopinella</i> sp. (<i>epipedostoma</i> / <i>nitens</i> / <i>minor</i>)											+		1	
3	SIh	<i>Macrogastra ventricosa</i> (Draparnaud, 1801)					+							+	2	
	SIh	<i>Deroceras praecox</i> Wiktor, 1966							+			++			2	
	SIi	<i>Perforatella bidentata</i> (Gmelin, 1791)	+		++				+						3	
5	PT	<i>Vertigo pygmaea</i> (Draparnaud, 1801)										+			1	
	PT	<i>Deroceras agreste</i> (Linnaeus, 1758)										++			1	
	SS	<i>Euomphalia strigella</i> (Draparnaud, 1801)	+		++	+						(+)		+	5	

Tabulka 2 – pokračování:

Ekologická skupina	Druh	Lokality													Σ	
		1	2	3	4	5	6	7	8	9	10	11	12	13		
7	MS	<i>Cochlicopa lubrica</i> (O. F. Müller, 1774)			++	+				+					++	4
	MS	<i>Punctum pygmaeum</i> (Draparnaud, 1801)		++												1
	MS	<i>Vitrina pellucida</i> (O. F. Müller, 1774)										+		+	+	3
	MS	<i>Perpolita hammonis</i> (Ström, 1765)			+					+		+			++	4
	MS	<i>Oxychilus cellarius</i> (O. F. Müller, 1774)									++			+	+	3
	MS	<i>Boettgerilla pallens</i> Simroth, 1912											+		+	2
	MS	<i>Arion fasciatus</i> (Nilsson, 1823)								++		+				2
	MS	<i>Arion lusitanicus</i> Mabille, 1868											+			1
	MS	<i>Trichia hispida</i> (Linnaeus, 1758)	++													1
	MS	<i>Plicuteria lubomirskii</i> (Slóarsarkii, 1881)	+		+											2
~	~	<i>Deroceras</i> sp. juv.									+				1	
8	HG	<i>Columella edentula</i> (Draparnaud, 1805)	++	+										+	!	4
	HG	<i>Succinella oblonga</i> (Draparnaud, 1801)			+	+										2
	HG	<i>Semilimax semilimax</i> (J. Férussac, 1802)								+				+		2
	HG	<i>Deroceras laeve</i> (O. F. Müller, 1774)							+							1
9	PD	<i>Carychium minimum</i> O. F. Müller, 1774													+	1
	PD	<i>Succinea putris</i> (Linnaeus, 1758)	++		++	++				+				++		5
	PD	<i>Oxyloma elegans</i> (Risso, 1826)												+		1
	PD	<i>Zonitoides nitidus</i> (O. F. Müller, 1774)							++					+		2
10	RV-PDt	<i>Pisidium casertanum</i> (Poli, 1791)	+++				++	++								3
	RV-PDt	<i>Pisidium personatum</i> Malm, 1855					+									1
	SG-RV	<i>Pisidium subtruncatum</i> Malm, 1855						++								1
	RV (FN)	<i>Ancylus fluviatilis</i> O. F. Müller, 1774	++					++						+		3
	PDt	<i>Anisus leucostoma</i> (Millet, 1813)							++							1
	SG-PD(-t)	<i>Galba truncatula</i> (O. F. Müller, 1774)												+		1
Σ		47	17	6	10	6	11	3	13	3	9	7	8	19	12	~

Tabulka 3: Čísla v tabulce odpovídají počtu druhů příslušných ekoelementů vyskytujících se na jednotlivých lokalitách. V posledních dvou sloupcích je celkový počet ekoelementů a procentuální zastoupení ekologických skupin měkkýšů Terezkého údolí.

Ekologická skupina	Lokalita													TÚ	
	1	2	3	4	5	6	7	8	9	10	11	12	13		%
1 SI, 1 SI(p)	3	1			3		1					3	1	7	14,9
2 SI(MS), 2 SIth	6	3	3	2	5		5		6	1	4	6	4	10	21,3
3 Sih, 3 Sli	1		1		1		2			1		1		3	6,38
5 PT, 5 SS	1		1	1					1	2	1			3	6,38
7 MS	2	1	3	1			2	1	1	3	2	2	5	10	21,3
8 HG	1	1	1	1			1	1				2	1	4	8,51
9 PD	1		1	1			1	1				3	1	4	8,51
10 vodní	2				2	3	1					2		6	12,8
Σ	17	6	10	6	11	3	13	3	8	7	7	19	12	47	100

Obr. 2: Graf zastoupení ekoelementů (%) na lokalitách. Jedná se o grafické zpracování dat z tab. 3. Pod číslem 14 je celkové procentuální zastoupení ekologických skupin měkkýšů Terezkého údolí.


Seznam druhů, ohrožení v České republice (Juříčková et al. 2001), typ rozšíření (Lisický 1991), poznámky k jednotlivým druhům:

Zkratky pro ohroženost v České republice: NT (near threatened) = téměř ohrožený, LC (least concern) = málo dotčený.

- Třída: plži *Gastropoda*
Podtřída: plicnatí *Pulmonata*
Nadřád: spodnoocí *Basommatophora*
Řád: *Hygrophila*
Čeď: plovatkovití *Lymnaeidae*
plovatka malá - *Galba truncatula* (O. F. Müller, 1774); LC; holarktický
Čeď: okružákovití *Planorbidae*
svinutec běloustý - *Anisus leucostoma* (Millet, 1813); NT; palearktický
kámomil říční - *Ancylus fluviatilis* O. F. Müller, 1774; LC; evropský
Nadřád: *Eupulmonata*
Řád: *Actophila*
Čeď: síměnkovití *Carychiidae*
síměnka nejmenší - *Carychium minimum* O. F. Müller, 1774; LC; eurosibiřský
Řád: stopkoocí *Stylommatophora*
Čeď: oblovkovití *Cochlicopidae*
oblovka lesklá *Cochlicopa lubrica* (O. F. Müller, 1774); LC; holarktický
Čeď: údolníčkovití *Valloniidae*
ostnatka trnitá - *Acanthinula aculeata* (O. F. Müller, 1774); NT; západopalearktický
Čeď: vrkočovití *Vertiginidae*
ostroústka bezzubá - *Columella edentula* (Draparnaud, 1805); LC; holarktický
vrkoč malinký - *Vertigo pygmaea* (Draparnaud, 1801); NT; holarktický
Čeď: hladovkovití *Buliminidae*
hladovka horská - *Ena montana* (Draparnaud, 1801); NT; středoevropský
Čeď: závornatkovití *Clausiliidae*
vřetenovka hladká - *Cochlodina laminata* (Montagu, 1803); LC; evropský
řasnatka břichatá - *Macrogastera ventricosa* (Draparnaud, 1801); NT; evropský
vřetenatka obecná - *Alinda biplicata* (Montagu, 1803); LC; moeticko-středoevropský
Čeď: jantarkovití *Succineidae*
jantarka podlouhlá - *Succinella oblonga* (Draparnaud, 1801); LC; eurosibiřský
jantarka obecná - *Succinea putris* (Linnaeus, 1758); LC; eurosibiřský
jantarka úhledná - *Oxyloma elegans* (Risso, 1826); NT; palearktický
Čeď: boděnkovití *Punctidae*
boděnka malinká - *Punctum pygmaeum* (Draparnaud, 1801); LC; palearktický
Čeď: vrásenkovití *Discidae*
vrásenka okrouhlá - *Discus rotundatus* (O. F. Müller, 1774); LC; stredo-západoevropský
Čeď: zemounkovití *Gastrodontidae*
zemounek lesklý - *Zonitoides nitidus* (O. F. Müller, 1774); LC; holarktický
Čeď: skleněnkovití *Vitrinidae*
skleněnka průsvitná - *Vitrina pellucida* (O. F. Müller, 1774); LC; palearktický
slimáček táhlý - *Semilimax semilimax* (J. Férussac, 1802); LC; alpsko-středoevropský
Čeď: zemounovití *Zonitidae*
sítovka suchomilná - *Aegopinella minor* (Stabile, 1864); LC; mediteránně-středoevropský
sítovka čistá - *Aegopinella pura* (Alder, 1830); LC; evropský
blyštivka rýhovaná - *Perpolita hammonis* (Ström, 1765); LC; palearktický
skelnatka drnová - *Oxychilus cellarius* (O. F. Müller, 1774); LC; stredo-západoevropský

skelnatka hladká - *Oxychilus glaber* (Rossmässler, 1835); NT; středo-jihovýchodoevropský

Čeľad: slimákovití *Limacidae*

slimák popelavý - *Limax cinereoniger* Wolf, 1803; LC; evropský

slimák žlutý - *Malacolimax tenellus* (O. F. Müller, 1774); LC; evropský

podkornatka žíhaná - *Lehmannia marginata* (O. F. Müller, 1774); LC; evropský

Čeľad: slimáčkovití *Agriolimacidae*

slimáček polní - *Deroceras agreste* (Linnaeus, 1758); LC; evropský

slimáček ladvý - *Deroceras laeve* (O. F. Müller, 1774); LC; holarktický

slimáček lesní - *Deroceras praecox* Wiktor, 1966; NT; sudeto-západokarpatský

Čeľad: bledničkovití *Boettgerillidae*

blednička útlá - *Boettgerilla pallens* Simroth, 1912; LC; středoevropský, východoevropský, středoeasijský, (původně kavkazský); je pro ČR nepůvodní druh šířící se od 50. let 20. st.

Vyskytuje se na synantropních i nenarušených stanovištích. V malakocenóze pravděpodobně neškodí.

Čeľad: plzákovití *Arionidae*

plzák žlutopruhý - *Arion fasciatus* (Nilsson, 1823); LC; evropský

plzák španělský - *Arion lusitanicus* Mabille, 1868; LC; středo-západoevropský; typický invazní druh. Vyskytuje se převážně na synantropních biotopech.

plzák hnědý - *Arion subfuscus* (Draparnaud, 1805); LC; evropský

Čeľad: keřovkovití *Bradybaenidae*

keřovka plavá - *Fruticicola fruticum* (O. F. Müller, 1774); LC; evropský

Čeľad: vlahovkovití *Hygromiidae*

keřnatka vrásčitá - *Euomphalia strigella* (Draparnaud, 1801); LC; středo-východoevropský

srstnatka chlupatá - *Trichia hispida* (Linnaeus, 1758); LC; evropský

srstnatka karpatská - *Plicuteria lubomirskii* (Slósarskii, 1881); NT; západokarpatský

dvojzubka lužní - *Perforatella bidentata* (Gmelin, 1791); NT; středoevropsko-sarmatský

vlahovka narudlá - *Monachoides incarnatus* (O. F. Müller, 1774); LC; středoevropský

Čeľad: hlemýžďovití *Helicidae*

zuboústka trojzubá - *Isognomostoma isognomostomos* (Schröter, 1784); LC; středoevropský

páskovka keřová - *Cepaea hortensis* (O. F. Müller, 1774); LC; západoevropský

hlemýžď zahradní - *Helix pomatia* Linnaeus, 1758; LC; středo-jihovýchodoevropský

Třída: mlži *Bivalvia*

Podtřída: listožábří *Eulamellibranchia*

Nadřád: *Heterodonta*

Řád: *Veneroida*

Čeľad: okružankovití *Sphaeriidae*

hrachovka obecná - *Pisidium casertanum* (Poli, 1791); LC; kosmopolitní

hrachovka malinká - *Pisidium personatum* Malm, 1855; LC; eurosibiřský

hrachovka otupená - *Pisidium subtruncatum* Malm, 1855; LC; holarktický

Zoogeografický, ekologický rozbor a diskuse

Celkově bylo zjištěno 47 druhů měkkýšů, což představuje přibližně 20 % druhů měkkýšů na území ČR (n = 238). Jedná se o 44 druhy plžů (41 suchozemských a 3 vodních) a 3 druhy mlžů.

Nejčastěji se vyskytujícími (zjištěny alespoň na 5 lokalitách) druhy jsou: *Monachoides incarnatus*, *Alinda biplicata*, *Discus rotundatus*, *Cepaea hortensis*, *Euomphalia strigella* a *Succinea putris*.

Ve zkoumané oblasti je nejrozšířenější skupina druhů s eurosibiřským areálem. Dále jsou výrazněji zastoupeny druhy se širokým areálem rozšíření a středoevropské druhy.

Uplatňují se také západoevropské a karpatské druhy. Zcela chybí alpské druhy a druhy s těžištěm rozšíření v jižnějších oblastech - viz. tab. 4.

Tab. 4: Zoogeografický rozbor (n = 47):

typ areálu	Zastoupení (%)
skupina se širokým areálem (holarktický, palearktický)	29,79
skupina s eurosibiřským areálem	36,17
skupina se západoevropským areálem	8,51
skupina se středoevropským areálem	21,28
skupina s karpatským areálem	4,26
Celkem (%)	100,00

Během průzkumu bylo zjištěno 10 druhů z kategorie NT (near threatened) téměř ohrožený. Těmito druhy jsou rovnoměrně zastoupeny všechny ekologické skupiny vyskytující se v Terezkém údolí. Druhy z vyšších kategorií ohroženosti nebyly zjištěny. Ostatní druhy patří mezi málo dotčené druhy LC (least concern). Žádný z nalezených druhů není uveden v příloze vyhlášky ministerstva životního prostředí ČR č. 395/1992 Sb. Procento ohroženosti druhů: NT – 21,3 %, LC – 78,7 % (n = 47) – viz. obr. 3.

Obr. 3: Graf ohroženosti.


I když výraznou plochu tvoří luční porosty, jsou silvifobní druhy zastoupeny pouze 6 %. Je to dáno tím, že většinou u nás žijí lesní druhy. Vhodným managementem luk je i pro měkkýše kosení nebo pasení. Pravidelné odstraňování biomasy je důležité, protože hromadění stařiny, které může vést až k jejímu proplesnivění, je pro měkkýše nevyhovující a vede k podstatnému ochuzení (Horsák 2001).

Lokalita č. 13 není v připravované přírodní rezervaci Terezké údolí. Tato lokalita se liší od zbývajících lokalit pouze jedním druhem *Carychium minimum* navíc. Tento drobný, vlhkomilný a běžný druh lze v rezervaci očekávat, přestože tam nebyl r. 2003 nalezen. Pro další průzkum navrhuji ještě lokalitu u úpatí Beňovské skály (jižně od lok. č. 12), kde lze očekávat podobné společenstvo jako v lomu na lok. č. 13.

Za synantropní lze považovat 4 nalezené druhy: *Deroceras agreste*, *Arion fasciatus*, *Arion lusitanicus* a *Helix pomatia*. Synantropní nazí plži byli zjištěni ve střední a východní části Terezkého údolí na loukách a v okolí cesty.

Největší druhová diverzita měkkýšů je v olšínách podél říčky Šumice, podél lesního potůčku a také v lomu na okraji Náměště na Hané.

Závěr

V průběhu roku 2003 probíhal inventarizační malakozoologický průzkum Terezkého údolí. Celkově bylo prozkoumáno 13 lokalit a bylo zjištěno 47 druhů měkkýšů (41 druhů suchozemských plžů, 3 druhy vodních plžů a 3 druhy mlžů). Ke každému druhu je uvedena ekologická skupina, kategorie ohroženosti a zoogeografické zařazení.

Poděkování:

Děkuji Michalu Horsákovi (Brno) za pomoc při určování části nasbíraného materiálu.

Použitá literatura:

- Anonymus (1997-2000) Geografický atlas Česká republika. Digitalizovaná mapa edice Geobáze 1:100000, Geodezie ČS a. s., Česká Lípa.
- Beran, L. (1998) Vodní měkkýši ČR. – Metodika ČSOP, Vlašim, (18), 113 pp.
- Glöer, P. (2002) Die Süßwassergastropoden Nord- und Mitteleuropas in "Die Tierwelt Deutschlands." – ConchBooks, Hackenheim, 326 pp.
- Glöer P., Meier-Brook C. (2003) Süßwassermollusken (Ein Bestimmungsschlüssel für die Bundesrepublik Deutschland). - 13. Auflage, Deutscher Jugendbund für Naturbeobachtung, Hamburg, 136 pp.
- Horsák, M. (2001) Měkkýši (Mollusca) NPR Čertoryje, Jazevčí a Zahrady pod Hájem v CHKO Bílé Karpaty (Česká republika). – Sb. přír. klubu v Uherském Hradišti, Uherské Hradiště, (6): 15-26.
- Horsák, M. (in press) Výsledky stopatnáctiletého výzkumu měkkýšů (Mollusca) NPP Šipka u Štramberka (severní Morava). – Čas. Slez. Muz. (A).
- Juříčková, L., Horsák, M. & Beran, L. (2001) Check-list of the molluscs (Mollusca) of the Czech Republic. – Acta Soc. Zool. Bohem., Praha, 65: 25-40.
- Kerney, M., P., Cameron, R., A., D. & Jungbluth, J., H. (1983) Die Landschnecken Nord- und Mitteleuropas, Verlag Paul Parey, Hamburg, Berlin, 384 pp.
- Kolouch, L. (2001) "LRK-Kartografický program" s CZ-čtverci. – <http://home.worldonline.cz/~cz966394/zajmy.html>
- Lisický, J., M. (1991) Mollusca Slovenska. – Veda, Bratislava, 340 pp.
- Ložek V. (1956): Klíč československých měkkýšů. – Bratislava, Slovenská akdemie věd, 358 pp.
- Ložek, V. (1981) Měkkýši jako modelová skupina v ochranářském výzkumu. - Památky a příroda, 6(3): 171-178.
- Ložek, V. (1988) Měkkýši a změny prostředí. - Památky a příroda, 13(9): 547-553.
- Pruner, L. & Míka, P. (1996) Seznam obcí a jejich částí v České republice s čísly mapových polí pro síťové mapování fauny. – Klapalekiana, 32, Supp.: 1-175.
- Vašátko, J. (1972) Měkkýší složka geobiocenos jako ekoindikátor. – Studia Geografica, Brno, 29: 183-191.
- Vašátko, J. & Horsák, M. (2000) Měkkýši labské nivy u Přelouče. – Vč. Sb. Přír, Práce a studie, Východočeské muzeum, Pardubice, (8): 237-246.

Adresa autora:

Michal Mañas, Táboritů 23, 772 00 Olomouc
email: Michal.Manas@tiscali.cz