
19

Příroda, Praha, 32: 19 – 40, 2014

Záchrana rdestu dlouholistého (Potamogeton
praelongus) v České republice

The conservation of the Long-stalked Pondweed (Potamogeton praelongus)
in the Czech Republic

Romana Prausová1, Lubomír Adamec2, Miloslav Kitner3, Kamil Pásek4
& Vladimír Dvořák1

1 � Univerzita Hradec Králové, Rokitanského 63, CZ-500 02 Hradec Králové
2 � Botanický ústav AV ČR, Úsek ekologie rostlin, Dukelská 135, CZ-379 82 Třeboň

adamec@butbn.cas.cz
3 � Přírodovědecká fakulta Univerzity Palackého Olomouc, Šlechtitelů 11

CZ-783 71 Olomouc-Holice
4 � Sokolovská 1331, CZ-708 00 Ostrava-Poruba

Abstract: In the years 2009–2010, activities of the conservation programme “The
conservation of the Long-stalked Pondweed (Potamogeton praelongus) in the Czech
Republic” were conducted as a component part of the programme “Action Plans for
Endangered Species” and were supported by the EEA/Norwegian Financial Mechanisms
and the Ministry of the Environment of the Czech Republic. The following activities were
implemented during the project: monitoring of micropopulations of P. praelongus and its
sites, rescue cultivation in the Institute of Botany of the Academy of Sciences at Třeboň,
analysis of genetic variation of its micropopulations at the Faculty of Science of the Palacký
University at Olomouc, cultivation of a sterile culture in vitro in the BestCarnivorousPlants
nursery in Ostrava and seed germination tests at the University of Hradec Králové.
The last native population and its site in the Temporarily Protected Area Rameno
u Stříbrného rybníka oxbow lake were monitored together with introduced, nearly-natural
micropopulations in backwater pools in the Kokořínsko Protected Landscape Area, and
with potential sites for (re)introduction in the Hradec Králové and Česká Lípa regions.
Keywords: action plan, genetic analysis, Long-stalked Pondweed (Potamogeton
praelongus), monitoring of sites, seed germination tests, sterile culture in vitro

Abstrakt: Projekt „Záchrana rdestu dlouholistého (Potamogeton praelongus) v České
republice“ proběhl v období květen 2009 – říjen 2010. Byl finančně podpořen Finančními
mechanismy EHP a Norska. V rámci tohoto projektu byly realizovány aktivity vyplývající
ze záchranného programu pro Potamogeton praelongus. Jednalo se o monitoring mikro
populací v ČR a jejich stanovišť, zajištění záchranné kultivace v BÚ AV ČR v Třeboni,
zjištění genetické variability mikropopulací v ČR, vytvoření sterilní kultury in vitro a testo-
vání klíčivosti nažek. Průzkumy probíhaly na lokalitách v nivě Orlice na Královéhradecku,
Ploužnického potoka a Ploučnice na Českolipsku. Ze získaných výsledků byla též zpraco-
vána populárně naučná publikace o záchranném programu, jeho principech a realizaci.
Na projekt navázaly další aktivity, které směřují k naplnění cílů záchranného programu
schváleného Ministerstvem životního prostředí ČR v roce 2003 a zajišťovaného AOPK ČR.
Klíčová slova: genetické analýzy, monitoring stanovišť, rdest dlouholistý, sterilní kultura
in vitro, testy klíčivosti, záchranný program
Nomenklatura: Kubát et al. 2002

20

Prausová et al.: Záchrana rdestu dlouholistého (Potamogeton praelongus)

Úvod

Rdest dlouholistý (Potamogeton praelongus) je ponořený druh vodní rostliny, který je kri-
ticky ohrožený na území ČR, v Červeném seznamu IUCN je zařazen do kategorie Least
concern – méně ohrožený (Bilz et al. 2011). Na základě literárních údajů (Husák & Adamec
1998) se jedná o výrazně stenotopní druh, pro nějž je charakteristický růst v tvrdých čis-
tých hlubších nížinných vodách na sedimentech bohatých vápníkem. Kombinace těchto
stanovištních faktorů je však v hustě osídlených státech Evropy poměrně vzácná, a proto
má druh ve střední Evropě recentně už jen minimum lokalit. Spolehlivé údaje o dřívějším
výskytu druhu v ČR jsou známy z Českolipska (řeka Ploučnice a Ploužnický rybník), dále
z Prahy, kde rostl při okraji řeky Vltavy v mírnějším proudu vody, z okolí Písku (řeka Ota-
va a rybníky), Chlumce nad Cidlinou (rybníky) a z nivy Orlice mezi Týništěm nad Orlicí
a Hradcem Králové. Lokality v okolí České Lípy, Písku a Chlumce nad Cidlinou zanikly
pravděpodobně v první polovině 20. století. V Praze ve Vltavě byl tento druh pozorován
naposledy Rydlem v roce 1984 (Rydlo 1995). V Dolním Poorličí byly v roce 1984 nale-
zeny čtyři lokality. Od roku 1995 je známa už jen jediná lokalita v ČR, a to rameno Orlice
v Hradci Králové – Malšově Lhotě.

Na této poslední lokalitě se druh přirozeně vyskytuje pouze v malé populaci čítající
kolem jednoho tisíce lodyh rostoucích přibližně v 50 trsech (Prausová 2011). V rám-
ci záchranného programu se v roce 2008 podařilo založit ještě jednu malou populaci
na Kašparově jezeře v nivě Orlice, a to jeden kilometr od přežívající původní populace.
V letech 2001–2005 byly rostliny rdestu vysazeny do několika velkých tůní v nivě Libě-
chovky a Pšovky v CHKO Kokořínsko. Tůně mají charakter mezotrofních rybníků, avšak
jejich vodní režim je zcela závislý na klimatických poměrech a hladině podzemní vody
v nivách Pšovky a Liběchovky. V tůních v časném sukcesním stadiu vznikly vhodné
podmínky pro růst druhu. Druh se rozrostl do bohatých porostů a vznikla početná po-
pulace čítající stovky trsů. Vitální rostliny se staly důležitým potenciálem pro výsadby
v rámci reintrodukcí a pro testy klíčivosti (Prausová et al. 2011, 2013, Kozelková 2011,
Sikorová 2011). Zkušenosti s dosavadními výsadbami ukazují, že v ČR stále existují lo-
kality s vhodnými podmínkami pro tento druh, zejména ve zvláště chráněných územích,
kde lze zajistit ochranu proti nežádoucím zásahům do přírodních biotopů. Pozitivní vý-
sledky introdukcí a reintrodukcí potvrzují správnost směřování záchranného programu
k zakládání nových mikropopulací na různá potenciálně vhodná stanoviště, zejména
v oblastech původního výskytu druhu v ČR (Královéhradecko, Mimoňsko). Stále je to-
tiž reálná možnost vyhynutí původní populace rdestu na poslední přirozené lokalitě,
kde jsou stanovištní poměry v důsledku nežádoucích lidských aktivit hodně vzdáleny
od ekologického optima pro tento druh.

Přestože rostliny v přírodě i v kultuře vytvářejí množství zralých semen, jejich klíči-
vost je velmi nízká (Prausová et al. 2013). Proto se předpokládá, že genetická struktura
přírodních mikropopulací rdestu je téměř uniformní (Prausová et al. 2010, Prausová et
al. 2011). V současnosti se však podařilo najít jednoduchý a účinný postup, jak stimu-
lovat klíčení semen, a použitím tohoto postupu bylo možno i vytvořit sterilní tkáňovou
kulturu in vitro (Prausová et al. 2011). Tento moderní přístup v druhové ochraně bio
diverzity umožňuje produkovat velké množství jedinců použitelných pro (re)introdukční
účely (Prausová et al. 2011), ale zároveň navozuje otázku o genetické variabilitě takto
získaných rostlin.

V rámci programu podporovaného Finančními mechanismy EHP a Norska proběhl
v období květen 2009 – říjen 2010 projekt „Záchrana rdestu dlouholistého (Potamogeton
praelongus) v České republice“, jehož řešitelem byla Univerzita Hradec Králové (UHK).

21

Příroda, Praha, 32: 19 – 40, 2014

Se spolupracujícími institucemi se UHK zabývala realizací záchranného programu pro
kriticky ohrožený rdest dlouholistý (Potamogeton praelongus), který byl schválen Minis-
terstvem životního prostředí ČR v roce 2003. Jednou z nejvýznamnějších náplní záchran-
ného programu je péče o poslední biotop s přirozeným výskytem rdestu dlouholistého
a obnova biotopů v oblastech jeho původního výskytu (niva Orlice, Českolipsko) včetně
studia stanovištních poměrů těchto lokalit. Další součástí je studium biologie a ekologie
rdestu dlouholistého in situ a ex situ, reintrodukce a introdukce druhu a studium gene-
rativní reprodukce jakožto nástroje pro zvýšení jeho genetické variability a zároveň pro
zajištění dostatku rostlin pro výsadby.

Tým řešitelů z UHK se zabýval zejména monitoringem populací tohoto druhu na jeho
poslední lokalitě v ČR – přechodně chráněné ploše „Rameno u Stříbrného rybníka“
u Hradce Králové a v záložní populaci v CHKO Kokořínsko. Sledoval stav mikropopulací
a stanovištní poměry lokalit v jednotlivých letech a vyhledával potenciální lokality pro
výsadby vypěstovaných rostlin ze záchranné kultivace v Botanickém ústavu AV ČR
(BÚ AV ČR) v Třeboni. Významnou aktivitou řešitelů UHK bylo též studium generativní
reprodukce druhu – testování klíčivosti semen a způsobů přerušení jejich dormance.

Spoluřešitel z Univerzity Palackého v Olomouci (Katedra botaniky PřF UP) analy-
zoval pomocí metody AFLP genetickou variabilitu mikropopulací rdestu dlouholistého
vyskytujících se na území České republiky. Další spoluřešitel (firma Ing. Pásek, Ost-
rava-Poruba) vytvořil sterilní kulturu in vitro. Napěstované rostliny rdestu dlouholistého
získané touto metodou se v současné době používají k doplnění záchranné kultury rde-
stu dlouholistého ve sbírce vodních a mokřadních rostlin v BÚ AV ČR v Třeboni a v zá-
chranné kultuře druhu v Býšti u Hradce Králové. Záchranné kultury zajišťují pěstování,
přezimování rdestu ve vodě a na sucho, studium ekologických nároků druhu, dále do-
statek rostlin pro záchranné repatriace a semenný materiál na testy klíčivosti a přípravu
sterilní kultury in vitro.

Součástí aktivit projektu byly i navazující hydrobiologické a zoologické průzkumy, ana-
lýzy chemických a mikrobiologických vlastností vody a sedimentu z lokalit, ve kterých mi-
kropopulace rdestu dlouholistého rostou. Projekt významně přispěl k realizaci a publicitě
záchranného programu také vydáním populárně naučné publikace (Prausová & Adamec
2010). Aktivity na záchranném programu pokračují i po skončení projektu podpořeného
Finančními mechanismy EHP a Norska. Výsledky průzkumů jsou aplikovány na ochranu
druhu in situ a ex situ.

Metodika

Současný výskyt Potamogeton praelongus v České republice

Niva Orlice u Hradce Králové
V současnosti se P. praelongus přirozeně vyskytuje pouze v přechodně chráněné ploše
(PCHP) Rameno u Stříbrného rybníka v Malšově Lhotě u Hradce Králové. PCHP byla
vyhlášena 5. 1. 1998 na dobu 5 let, v roce 2008 byla její platnost podruhé prodloužena,
a to do roku 2017. PCHP Rameno u Stříbrného rybníka leží v nadmořské výšce 232 m
v levobřežní nivě řeky Orlice, do níž je zaústěné svojí dolní částí. Do horní části ramene
je svedena výpusť z rekreačně využívaného Stříbrného rybníka. Rameno má dva výraz-
né ohyby, v horním ohybu do ramene ústí Stříbrný potok. Rameno je značně zaneseno
organickým materiálem, jehož hlavním zdrojem je opad z dřevin z břehových porostů.
Z hydrobiologického hlediska lokalita odpovídá slabě eutrofnímu prostředí, kde se stýká
stojatá voda s tekoucí (Prausová et al. 2010).

22

Prausová et al.: Záchrana rdestu dlouholistého (Potamogeton praelongus)

Z výsadeb realizovaných v rámci záchranného programu pro tento druh se podařilo
založit novou mikropopulaci v tzv. Kašparově jezeře. Jedná se o odstavené rameno Orlice
na jejím pravém břehu. Lokalita je z hlediska stanovištních poměrů velmi podobná pře-
chodně chráněné ploše (obr. 1) (Prausová et al. 2010).

PCHP Rameno

u Stříbrného rybníka

Kašparovo jezero

Výskyt 2010

0 100 200 300 400 500

1 : 10 000

Obr. 1.  Lokalizace PCHP Rameno u Stříbrného rybníka a Kašparova jezera v nivě Orlice.
Fig. 1.  Localization of the Temporarily Protected Area near the Stříbrný rybník pond and Kašparovo
jezero oxbow lake in the Orlice river floodplain as seen from an aerial view.

CHKO Kokořínsko
Záložní populace roste v chráněné krajinné oblasti (CHKO) Kokořínsko (obr. 2). Druh zde
roste v revitalizovaných tůních, kam byl vysazován nezávisle na záchranném programu
v letech 2001–2005. Zdrojové rostliny pro výsadby opět pocházely z PCHP Rameno u Stří-
brného rybníka. V rámci záchranného programu jsou tůně využívány jako zdroj rostlin
pro výsadby do vhodných lokalit v nivě Ploučnice na Českolipsku, kde v minulosti druh
rostl. Každoročně jsou v tůních odebírány nažky rdestu dlouholistého pro realizované testy
klíčivosti a také pro vytvoření genetických sbírek semen, resp. nažek (Výzkumný ústav
rostlinné výroby v Ruzyni, sbírka semen ve Vlastivědném muzeu v Olomouci). V současné
době druh v CHKO roste v následujících lokalitách: tůně pod Plešivcem, tůně nad rybníkem
Harasov, tůně u Štampachu, tůně v nivě Liběchovky (Prausová et al. 2011).

Záchranná kultivace v BÚ AV ČR Třeboň
Záchranná kultura je pěstována od roku 1988 v BÚ AV ČR v Třeboni. Rostliny v zá-
chranné populaci pocházejí z PCHP Rameno u Stříbrného rybníka, od roku 2010 též ze
sterilní tkáňové kultury. Kultivace druhu probíhá ve venkovních nádržích, v hlubší vodě.

© AOPK ČR Mapový podklad
© ČÚZK, 2009

23

Příroda, Praha, 32: 19 – 40, 2014

1

2

3
4

0 1 2 3 4 5

1 : 75 000

Obr. 2.  Lokalizace soustav tůní s výskytem Potamogeton praelongus v CHKO Kokořínsko: 1 – tůně
pod Plešivcem, 2 – tůně v nivě Liběchovky, 3 – tůně u Harasova, 4 – tůně u Štampachu.
Fig. 2.  Localization of backwater pools with Potamogeton praelongus in the Kokořínsko Protected
Landscape Area: 1– Plešivec, 2 – Liběchovka, 3 – Harasov, 4 – Štampach.

Nádrže jsou přistíněny proti přehřívání vody a růstu řas. Průběžně jsou odstraňovány
nárosty vláknitých řas a fytofágní plovatky. Přezimování probíhá ve venkovní nádrži
v hluboké vodě nebo na sucho pod vrstvou suchého listí přikrytého fólií. Rostliny
v kulturách jsou náročné na tvrdou vodu a minerální živiny v sedimentu. Velká část
rostlin zimovaných na sucho trpí odumíráním kořenů a bází stonků, což je vysvětlováno
vyčerpáním minerálních živin v půdě nebo její značnou ulehlostí (Prausová et al. 2010).

Záchranná kultivace v Býšti u Hradce Králové
Záchranná kultivace v Býšti u Hradce Králové byla založena pro dopěstování malých rost-
lin získaných z úspěšných testů klíčivosti. Současně s klíčními rostlinkami jsou ve třech
malých vodních nádržích (0,6 m × 1,5 m, hloubka 0,35 m) pěstovány rostliny ze sterilní
tkáňové kultury. Rostliny jsou využívány ke studiu jejich ekologických nároků a za účelem
získání rostlin pro repatriace do nivy Orlice.

© AOPK ČR Mapový podklad © ČÚZK, 2009

24

Prausová et al.: Záchrana rdestu dlouholistého (Potamogeton praelongus)

Monitoring populací v ČR

V rámci monitoringu populací byly v nivě Orlice, tj. v PCHP Rameno u Stříbrného rybníka
a v Kašparově jezeře, sčítány počty jednotlivých lodyh vyskytujících se ve vzdálenějších
trsech či vizuálně rozlišitelných skupinách. Kromě celkového počtu lodyh byl zjišťován
počet fertilních lodyh. V lokalitách v CHKO Kokořínsko nebylo možné sčítání jednotlivých
lodyh, a proto byla zvolena metoda stanovení velikosti mikropopulace v m2. Ve všech loka-
litách byl výskyt zaměřen pomocí GPS přístroje GARMIN eTrex H (Prausová et al. 2011).

Monitoring stanovištních poměrů lokalit Potamogeton praelongus v ČR

Ke sledování stanovištních poměrů lokalit s výskytem P. praelongus byly v období 2005–2011
pravidelně (dvakrát ročně) odebírány vzorky vody pro chemické analýzy prováděné v akredito-
vaných laboratořích Povodí Labe, s. p. (ČIA č. 1264 dle normy ČSN EN IEC/ISO 17025). Sta-
novení vodivosti, pH a chemické spotřeby kyslíku (CHSK) (KMnO4) proběhlo bez předúpravy
vzorku (pouze ruční promíchání). Před stanovením aniontů byla provedena filtrace vzorku vody
membránovým filtrem 0,45 µm. Stanovení celkového dusíku bylo provedeno po homogenizaci
homogenizátorem. Stanovení kovových kationtů bylo provedeno metodou AAS po předchozím
přídavku koncentrované kyseliny dusičné, povaření vzorku v mikrovlnném rozkladném zaříze-
ní a následném zfiltrování přes membránový filtr 0,45 µm. Detaily metodiky viz Pekárková &
Lischke (1974). Při pravidelných návštěvách lokalit bylo prováděno aktuální měření základních
parametrů vody (teplota, vodivost, pH) pomocí přístrojů HACH HQ 30d (terénní sada) a GRYF
107L. Na vybraných lokalitách byly instalovány dataloggery (Minikin T, EMS, Brno, ČR), které
slouží ke kontinuálnímu měření teploty, případně i světelných poměrů v biotopu P. praelongus.
Dataloggery byly ukotveny pevným drátem ke kamenům na dně vodních ploch a umístěny
do hloubky, která odpovídá zhruba polovině výšky dospělých rostlin P. praelongus.

Testování klíčivosti

Již od roku 2006 probíhají na UHK testy klíčivosti P. praelongus (Janová 2008, 2010,
Prausová & Janová 2010, Prausová et al. 2011, 2013, Sikorová 2011). Základním principem
testů bylo vystavení nažek různým podmínkám, které ukončí dormanci, a následná kultivace
v laboratorních podmínkách a v termostatu. Testy se lišily též ve způsobu uložení nažek před
zahájením testů klíčivosti (na mokro, na sucho, zavodněné jeden měsíc před zahájením testu).
Do konce roku 2011 bylo provedeno více než 50 variant testů klíčivosti, v nichž byly kultivovány
nažky bez předchozího zásahu, nažky ošetřené různými koncentracemi Sava (5% chlornan
sodný), mechanicky narušené nažky, nažky ovlivněné kyselinou giberelovou, nažky vystavené
anaerobnímu prostředí, nažky vystavené střídání teplot, nažky ozářené UV zářením, nažky
kultivované v agaru, v tekutých živných mediích, ponořené ve vodním sloupci nebo umístěné
na vlhkém filtračním papíru v Petriho miskách (Sikorová 2011, Prausová et al. 2013).

Klíčení probíhalo na Petriho miskách (u variant testů ve vodě či tekutém médiu byly použity
kádinky překryté průhlednou páskou) ve 2 typech prostředí – za tmy v termostatu při stálé teplotě
28 ± 1 °C a za světla při pokojové teplotě 21 ± 1 °C. V průběhu testu probíhalo pravidelné vlhčení
sterilizovanou vodou z řeky Orlice. Testy klíčivosti byly komplikovány šířením plísní. Testy byly
ukončovány postupně v závislosti na stupni kontaminace. Nejúspěšnější testy byly ponechány
po dobu 5 měsíců. Úspěšně vyklíčené rostlinky s 1–2 listy byly přesazovány do klimaboxu, kde
byly dopěstovávány ve 4-litrových skleněných lahvích a akváriích v sedimentu tvořeném pískem
a jílem v poměru 3:1 za současného provzdušňování vzduchovacím motorkem. Následně byly
přesázeny do záchranné kultury v Býšti k dopěstování (Prausová 2011).

25

Příroda, Praha, 32: 19 – 40, 2014

Zjištění genetické variability populací Potamogeton praelongus na území ČR

Pro zjištění genetické variability populací rdestu dlouholistého vyskytujících se na území ČR
byla použita metoda AFLP (Amplified Fragment Lenght Polymorphism; Vos et al. 1995). Ex-
trakce genomické DNA byla provedena ze 100 mg čerstvých listových čepelí podle modifiko-
vané CTAB metody (Doyle & Doyle 1987). Celkem bylo analyzováno 77 individuálních rostlin
z pěti lokalit: Plešivec (25 rostlin), Liběchovka (15), Harasov (7), Orlice (23) a Třeboň (7).

Použitý protokol AFLP a způsob detekce amplifikovaných fragmentů byl popsán detailně
jinde (Kitner et al. 2008, 2012, 2013). Pro posouzení genetické diverzity jednotlivých popu-
lací byly vypočítány indexy celkové, vnitro- a mezi- populační genetické diverzity, fixační
index a analýza molekulární variance (AMOVA) pomocí programů AFLP-SURV, FAMD
1.23β a GenAlEx 6 (Vekemans et al. 2002, Schlüter & Harris 2006, Peakall & Smouse 2006).

Vytvoření sterilní kultury in vitro

K vytvoření sterilní kultury in vitro byly použity nažky sklizené na podzim roku 2009
v kultuře BÚ AV ČR v Třeboni, a to v následujících počtech: 47 ks suchých semen
(vysušená při 22 °C ihned po dozrání 15. 9. 2009 a od 8. 10. 2009 uskladněná ve tmě
v lednici při 5 °C), 191 ks mokrých semen (skladovaná po dozrání ve vodě ve tmě při
teplotě 5 °C). Pro výsev byla zvolena 2 média:
1) pevné – �10% MS médium (Murashige-Skoog) s 2 % sacharózy a 0,6 % gerlitu. Do jedné

výsevní zkumavky bylo vloženo cca 10 ml média.
2) tekuté – �10% MS médium s 2 % sacharózy. Do jedné výsevní zkumavky bylo nalito cca

20 ml tekutého média. Reakce pH média byla nastavena na 6,5 pomocí KOH
před rozlitím do zkumavek. Zkumavky s médii byly sterilizovány v autoklávu
po dobu 15 minut při teplotě 121 °C.

Sterilizace semen proběhla ve dnech 28. až 29. 12. 2009 ve třech časových sterili-
začních skupinách po dobu 4, 8 a 16 hodin protřepáváním ve sterilizačním roztoku (bylo
použito komerční SAVO PRIM) v koncentracích 100 % (bez ředění) a 50 % (naředěné
destilovanou vodou). Semena byla vysetá v aseptickém prostředí flow-boxu po jednom
kusu do výsevní zkumavky, a to polovina semen do média tekutého a druhá polovina
na médium pevné. Klíčení probíhalo v šeru, první měsíc při teplotách 14–18 °C, následně
již při konstantní teplotě 18 °C. Semena byla pravidelně kontrolována a zřetelně klíčící
semena byla přenášena na osvětlené stoly (zářivky, 21 °C).

Jako kultivační médium pro vyklíčené rostliny bylo zvoleno 50% médium Gamborg B5
s redukovaným KNO3 používané pro pěstování vodních masožravých rostlin, se standard-
ním přídavkem mikroelementů a vitamínů a 2,5% sacharózou (Adamec & Pásek 2000). Ob-
jem tekutého média byl 50–70 ml ve 350 ml sklenici anebo později 300 ml v 500 ml sklenici.
Před autoklávováním bylo pH nastaveno na 5,7 anebo 6,5 s pomocí KOH. Dva měsíce
po nasazení semen muselo být přistoupeno k prvnímu přesazení rostlin na tekuté médi-
um s vyšším obsahem živin, neboť vyklíčené rostliny začaly na výsevním médiu rychle
chřadnout. Po přesazení se jejich stav rychle zlepšil a rostliny zrychlily růst, zesílily a začaly
odnožovat. Další vyklíčené rostliny byly takto přesazovány do jednoho měsíce po vyklíčení.

Následně v pravidelných 2–3 měsíčních cyklech byly sterilní kultury rdestu
přesazovány na nové kultivační médium. Během 2–3 měsíců totiž množící se rostliny
postupně vyplnily kultivační sklenice a začaly pozvolna chřadnout (konečné pH média
bylo v rozmezí 4,65–6,25), takže bylo nutné přesazení. V konečné fázi před dalším pře-
sazením bylo ve sklenici cca 8–15 vzrostných vrcholů různé velikosti. Do nového média

26

Prausová et al.: Záchrana rdestu dlouholistého (Potamogeton praelongus)

se vždy přesazovaly pouze 1–3 růstové vrcholy s poměrnými částmi oddenku. Přebytky
rostlin byly poskytnuty do BÚ AV ČR a UHK k venkovnímu dopěstování v záchranných
kulturách. Sterilní rostliny byly pěstovány při 21 °C s umělým osvitem 12 hodin denně
(dvě lineární zářivky, asi 20–30 μmol . m-2 . s-1 PAR) bez třepání.

Kultivace Potamogeton praelongus v záchranných kulturách, dopěstování rostlin
získaných ze sterilní kultury in vitro

V letech 2009–2010 byl P. praelongus v BÚ AV ČR v Třeboni pěstován v záchranné kultu-
ře ve třech nádržích o výšce 69 cm a ploše asi 1,5 m2, které byly zimovány na sucho (viz
Husák & Adamec 1998), zatímco zimování ve sbírkové nádrži probíhalo v hluboké vodě.
Rostliny rdestu získané ze sterilní kultury in vitro byly nejčastěji v malých trsech sázeny
do jedné uvolněné záchranné nádrže do hloubky asi 30–40 cm. Od konce roku 2011 je
druh v BÚ AV ČR v Třeboni pěstován jen ve sbírkové nádrži.

Do tří malých vodních nádrží v Býšti byly v dubnu 2011 zasázeny malé rostlinky ze
sterilní tkáňové kultury o velikosti 4–6 cm do květináčů a truhlíků se substrátem tvořeným
pískem, bahnitým sedimentem z ramene Orlice a jílem v poměru 3:3:1. Nádrže byly sou-
časně provzdušňovány vzduchovacím motorkem.

Výběr potenciálních lokalit pro reintrodukci Potamogeton praelongus

V rámci nivy Orlice na Královéhradecku a v nivách Ploužnického potoka a Ploučnice
na Českolipsku jakožto na místech historického výskytu proběhlo vytipování potenciálních
lokalit pro výsadby P. praelongus ze záchranné kultivace a ze záložní populace (Prausová
et al. 2000). Podkladem pro výběr lokalit byla měření základních parametrů vody (pH,
elektrická vodivost, alkalinita) a posouzení vlastností biotopu (zástin, výskyt mokřadní
vegetace atd.). Při výběru potenciálních lokalit byly jako vhodné parametry vody pro růst
druhu použity následující hodnoty: pH reakce 7,1–8,4, elektrická vodivost 11–41 mS . m-1,
celková alkalinita vyšší než 1,2 mekv . l-1.

Výsledky

Monitoring populací v ČR

Niva Orlice
V nivě Orlice proběhl monitoring P. praelongus v PCHP Rameno u Stříbrného rybníka
(dále PCHP) a v lokalitě Kašparovo jezero s úspěšnou výsadbou z roku 2008. V PCHP
má populace P. praelongus vzestupný trend (Prausová et al. 2010), k dočasnému pokle-
su došlo v roce 2011 (obr. 3). Na lokalitě Kašparovo jezero byla prosperující mikropo-
pulace v roce 2011 negativně ovlivněna okusem býložravými rybami (obr. 4) a ve vege-
tační sezóně 2012 byl druh na lokalitě znovu nalezen ve 3 malých trsech (cca 30 lodyh).

V PCHP je mikropopulace stále soustředěna zejména do místa zaústění ramene
do Orlice, ale díky výsadbám v roce 2008 se rozšiřuje podél obou břehů ramene a při-
bývá tak rostlin vzdálenějších od vlastního zaústění ramene do Orlice. Nové trsy jsou
nalézány na plochách nepřímo ovlivněných činností sacího bagru (odbahnění realizo-
váno v roce 2003). Při použití sacího bagru byly totiž ponechány bez zásahu pruhy
podél břehů o šířce cca 3 m, naopak střední část ramene byla odbahněna. V násle-
dujících letech se bahnitý sediment od břehů ramene sesunul do odbahněné střední
části. Podél břehů tak vznikly mělké plochy s výrazně tenčí vrstvou bahna, které jsou

27

Příroda, Praha, 32: 19 – 40, 2014

v současné době pozvolna osídlovány novými rostlinami. Tyto nové rostliny vznikají od-
nožováním z původních trsů, ale i uchycením vysázených lodyh (výsadby v roce 2008).
Ve vegetační sezóně 2012 byly nové trsy P. praelongus nalezeny v nejhlubších částech
ramene (u zaústění do Orlice), které vznikly činností sacího bagru v roce 2003.

0

200

400

600

800

1000

1200

1400

1600

2005 2006 2007 2008 2009 2010 2011 2012

po
č
et

 lo
dy

h

roky

lodyhy celkem lodyhy fertilní

Obr. 3.  Stav mikropopulace Potamogeton praelongus v letech 2005–2012 v PCHP Rameno
u Stříbrného rybníka.
Fig. 3.  The abundance of the micropopulation of Potamogeton praelongus in the Temporarily
Protected Area Rameno u Stříbrného rybníka oxbow lake in 2005–2012.

0

50

100

150

200

250

2009 2010 2011 2012

po
č

et
 lo

dy
h

roky
lodyhy celkem lodyhy fertilní

Obr. 4.  Stav mikropopulace Potamogeton praelongus v letech 2009–2012 v lokalitě Kašparovo jezero.
Fig. 4.  The abundance of the micropopulation of Potamogeton praelongus in Kašparovo jezero
oxbow lake in 2009–2012.

28

Prausová et al.: Záchrana rdestu dlouholistého (Potamogeton praelongus)

CHKO Kokořínsko
V současné době druh roste v lokalitách: tůně pod Plešivcem, v nivě Liběchovky, u Štam-
pachu a nad rybníkem Harasov. Velikost mikropopulací se mění v souvislosti s intenzitou
zarůstání relativně malých a ve většině případů mělkých tůní. Pokles velikosti mikropo-
pulací (obr. 5) byl zaznamenán ve všech lokalitách s výjimkou tůně u Štampachu, která
byla vybudována nejpozději. Většina tůní je negativně ovlivněna zarůstáním rákosinovými
druhy, ale i konkurenčně silnými vodními makrofyty (např. Potamogeton natans). V letech
2010–2011 Správa CHKO provedla řízené zásahy na všech lokalitách. Byly posekány lito-
rály velkých tůní, u některých malých tůní proběhlo jejich obnovení. Ve vegetační sezóně
2012 byl velmi kritický stav v tůních v nivě Liběchovky a v tůni nad rybníkem Harasov, kde
druh ustoupil konkurenčně silnějším druhům a negativním vlivům člověka (nelegální chov
ryb, znečištění povrchových vod).

0

10

20

30

40

50

60

70

2005 2007 2008 2009 2010 2011 2012

ve
lik

os
t m

ik
ro

po
pu

la
ce

 (m
2)

roky

Harasov Plešivec Liběchovka Štampach

Obr. 5.  Stav mikropopulací v jednotlivých lokalitách v CHKO Kokořínsko v letech 2005–2012.
Fig. 5.  The abundance of the micropopulations of Potamogeton praelongus at sites in the Kokořínsko
Protected Landscape Area in 2005–2012.

Monitoring stanovištních poměrů lokalit Potamogeton praelongus v ČR

Z naměřených hodnot základního chemismu vody (obr. 6a–d) vyplývá, že ve všech loka-
litách roste P. praelongus v mírně alkalickém prostředí, průměry z naměřených hodnot
se pohybují v rozmezí 7,4–7,9. Nejnižší hodnoty pH byly naměřeny v PCHP, naopak
nejvyšší hodnoty byly naměřeny v tůni v nivě Liběchovky. Průměrné hodnoty elektrické
vodivosti se ve většině lokalit pohybovaly mezi 19 a 34 mS . m-1. Výrazně nižší průměr
byl zaznamenán v tůni nad rybníkem Harasov. Průměrné hodnoty koncentrace vápníku
dosahovaly 53–62 mg . l-1, pouze v lokalitě tůně nad rybníkem Harasov byla v průmě-
ru naměřena koncentrace 38 mg . l-1. V lokalitách v nivě Orlice roste rdest ve vodách
s vyšším obsahem dusičnanových, dusitanových a amonných iontů, jejichž zdrojem je

29

Příroda, Praha, 32: 19 – 40, 2014

zejména voda v Orlici zatížená zemědělským využíváním pozemků v okolí, přítomností
chatových osad a dalším lokálním znečištěním. V současné době stav PCHP zhoršuje
též manipulace na Stříbrném rybníku, z něhož je eutrofní voda vypouštěna výpustí pří-
mo do ramene s P. praelongus. Část ramene pod zaústěním Stříbrného potoka je zane-
sená velkým množstvím písčitého sedimentu, který pochází z povodí toku, kde probíhají
technické úpravy koryta i budování lesních rybníků.

0

1

2

3

4

5

6

7

1 2 3

ko
nc

en
tr

ac
e

ži
vi

n
(m

g.
l-1

)

NH4
+ NO3

- PO4
3-

PCHP Kašparovo jezero Tůně v nivě Liběchovky Tůně nad rybníkem Harasov Tůně pod Plešivcem Tůně u Štampachu

0

10

20

30

40

50

60

70

1 2 3 4 5 6

ko
nc

en
tr

ac
e

C
a

2+
(m

g.
l-1

)

lokality

1. PCHP 2. Kašparovo jezero 3. Tůně v nivě Liběchovky 4. Tůně nad rybníkem Harasov 5. Tůně pod Plešivcem 6. Tůně u Štampachu

graf A

graf B

30

Prausová et al.: Záchrana rdestu dlouholistého (Potamogeton praelongus)

0

5

10

15

20

25

30

35

40

1 2 3 4 5 6

el
. v

od
iv

os
t (

m
S.

m
-1

)

lokality
1. PCHP 2. Kašparovo jezero 3. Tůně v nivě Liběchovky 4. Tůně nad rybníkem Harasov 5. Tůně pod Plešivcem 6. Tůně u Štampachu

7,2

7,3

7,4

7,5

7,6

7,7

7,8

7,9

8

1 2 3 4 5 6

pH

1. PCHP, 2. Kašparovo jezero, 3. Tůně v nivě Liběchovky 4. Tůně nad rybníkem Harasov
5. Tůně pod Plešivcem 6. Tůně u Štampachu

Obr. 6.  Srovnání průměrných naměřených hodnot ve vodě za období 2005–2011: a) koncentrace
NH4+, NO3-, PO4

3-, b) koncentrace vápníku, c) elektrická vodivost a d) pH na lokalitách s mikro
populacemi Potamogeton praelongus.
Fig. 6.  Comparison of mean values measured in water at the period 2005–2011: a) concentration
of NH4+, NO3-, PO4

3-, b) concentration of Ca2+, c) conductivity, d) pH at sites with micropopulations of
Potamogeton praelongus.

graf C

graf D

31

Příroda, Praha, 32: 19 – 40, 2014

Testování klíčivosti

Z dílčích výsledků dosud realizovaných testů klíčivosti (Janová 2010, Prausová & Janová 2010,
Prausová et al. 2011, 2013, Sikorová 2011) vyplývá nejúspěšnější klíčení zavodněných nažek
při střídání teplot, kdy jsou nažky několik měsíců uložené ve vodovodní vodě v kádinkách
v ledničce při teplotě 8 °C a následně přeneseny do pokojové teploty (21 ± 1 °C) nebo do ter-
mostatu (28 ± 1 °C) na dobu 1 a více týdnů. Při kultivaci 2,5 měsíce v ledničce a 14 dní v poko-
jové teplotě 21 °C dosáhla klíčivost 32,7 % (Prausová et al. 2013), při kultivaci v termostatu při
teplotě 28 ± 1 °C dosáhla klíčivost 66 % (Sikorová 2011). V současné době probíhají další testy
založené na principu stratifikace. K dalším úspěšným testům klíčivosti patří vystavení nažek
rdestu anaerobnímu prostředí, které je docíleno přikápnutím několika kapek ethanolu do Petri-
ho misek a následným oblepením okrajů Petriho misek izolepou. U zavodněných nažek se klí-
čivost v anaerobním prostředí pohybovala kolem 12 % (Prausová et al. 2013). Pozitivně klíčení
ovlivnilo též ozáření UV lampou (UV-A záření) po dobu 30 minut, kdy zavodněné nažky do-
sáhly klíčivosti 15 % (Prausová et al. 2013). K přírodě blízkým postupům patří též mechanické
poškození nažek smirkovým papírem, následně kultivovaných v Petriho miskách v termostatu
při teplotě 28 ± 1 °C, kdy klíčivost dosáhla u zavodněných nažek 8 % (Prausová et al. 2013).
Nažky rdestu klíčí též po ošetření přípravkem Savo (Sikorová 2011, Prausová et al. 2013), kdy
dojde k odstranění nepropustného oplodí a osemení a zlepší se prostupnost pro vodu. Úspěš-
nost růstu klíčků však závisí na koncentraci Sava. Testy prokázaly, že dlouhodobé působení
100% Sava vyvolává narušení embrya, takže růst klíčků ustává (Prausová et al. 2013). Z do-
savadních testů vyplynuly jako nejvhodnější varianty aplikace 100% Sava po dobu 2 hodin
nebo 50% Sava po dobu 2–4 hodin. V těchto variantách se klíčivost pohybovala v rozmezí
5–10 % (Prausová et al. 2013). Nažky vůbec nevyklíčily ve variantách, kdy byly vystaveny
působení kyseliny giberelové, dále pak v případě kultivace na agaru, kde snadno podléhaly
kontaminacím. Komplex testů klíčivosti stále pokračuje.

Zjištění genetické variability populací Potamogeton praelongus vyskytujících se
na území České republiky metodou AFLP

Pomocí osmi primerových kombinací se třemi až pěti (E-xyz/M-xyzqw) selektivními nukleotidy
(tab. 1) bylo nalezeno 322 detekovatelných fragmentů, z nichž 172 bylo polymorfních (53,4 %).
Detailní informace o použitých primerových kombinacích jsou dostupné u autorů.

Tab. 1. Použité kombinace primerů a počty detekovaných AFLP fragmentů.
Table 1. Combination of primers and numbers of detected AFLP fragments.

Použité primery Celkový počet bandů Počet polymorfních bandů
E-ACT/M-CAG 17 32,07 %
E-ACT/M-AAG 36 25,00 %
E-ACT/ M-CGA 27 59,26 %
E-ACT/ M-CAAC 37 54,05 %
E-AGC/ M-CAACG 63 63,49 %
E-AGC/M-CGATG 22 63,63 %
E-AGC/ M-CGATC 69 73,90 %
E-ACA/ M-CAACG 13 30,77 %
Celkový počet fragmentů 322 53,41 %

32

Prausová et al.: Záchrana rdestu dlouholistého (Potamogeton praelongus)

Nejvyšší hodnotu polymorfismu (36,3 %) vykazovala populace Plešivec, dále popu-
lace Liběchovka (23,9 %), Harasov (14,9 %), Orlice (12,7 %) a Třeboň (12,1 %). Podobně
jako u polymorfismu byly nejvyšší hodnoty heterozygotnosti (0,040) zjištěny u populace
Harasov, dále u populace Plešivec (0,033), Liběchovka (0,029) a Třeboň (0,026). Nejnižší
hodnota heterozygotnosti (0,009) byla zjištěna u populace Orlice.

Celková genetická variabilita studovaného souboru je nízká (Ht = 0,0554). Analýzou
molekulární variance bylo zjištěno, že 83,7 % této celkové variability představují rozdíly
mezi jednotlivými vzorky uvnitř populací, zatímco pouze 16,3 % rozdíly mezi studovanými
populacemi. Vysokou míru podobnosti analyzovaných populací (nízkou úroveň divergen-
ce alel v populacích) ukazuje hodnota Wrightova fixačního indexu (Fst = 0,0131).

Nízká úroveň genetické variability mezi studovanými populacemi i uvnitř studovaných
populací a absence členění vzorků podle odběrových lokalit je patrná i z PcoA diagramu
(obr. 7), kde byl analyzovaný soubor vzorků rozdělen do pěti skupin (Group A – Group E).
Většina vzorků vytváří mohutnou skupinu označenou jako „Group E“. Ve skupině “Group
D” převládají vzorky z Harasova a skupina „Group C“ představují dva vzorky z Třeboně
(Třeboň 06 a 07). Oddělení vzorků „Plešivec 1“ (Group A) a „Plešivec 57“ (Group B)
od zbytku analyzovaných vzorků (Group C–E) bylo zřejmě způsobeno přítomností epify-
tických organismů na odebraných listech.

Obr. 7.  Výsledky analýzy PCoA (Principal Coordinate Analysis) – 3D diagram. Pomocí tří prvních os
je vysvětleno 37,2 % celkové variability studovaného souboru (PLE, Plešivec; HAR, Harasov; LIB,
Liběchovka; ORL, Orlice; TRE, Třeboň).
Fig. 7.  Principal coordinate analysis of the pair-wise Jaccard’s similarity matrix of 138 P. praelongus
samples. The first three principal coordinates accounted for 37.2 % of the total variation (PLE,
Plešivec; HAR, Harasov; LIB, Liběchovka; ORL, Orlice; TRE, Třeboň).

33

Příroda, Praha, 32: 19 – 40, 2014

Vytvoření sterilní kultury in vitro

Z 238 sterilně vysetých semen rdestu dlouholistého sterilně vyklíčilo 49 semen, které daly
základ pro 30 jednotlivých klonových linií (obr. 8), které jsou dále udržovány a pravidelně
přesazovány. Podařilo se odvodit úspěšný protokol pro převod rdestu dlouholistého pro-
střednictvím semen do podmínek in vitro a také optimalizovat další dlouhodobou kultivaci
in vitro na tekutém modifikovaném médiu Gamborg B5. Kultury mohou sloužit pro dosta-
tečné namnožení rostlin ve sterilních podmínkách jak již pro (re)introdukce anebo jako
cenný materiál pro další výzkum tohoto kriticky ohroženého druhu.

Obr. 8.  Klíčící semena rdestu na tekutém a pevném médiu, leden 2010, průměr zkumavek 3 cm.
Foto K. Pásek 2010.
Fig. 8.  Germinating seeds of Potamogeton praelongus in a liquid and solid medium, January 2010,
diameter of test tube 3 cm. Photo K. Pásek 2010.

Použité tekuté médium Gamborg B5 v navrhované modifikaci se jeví jako vhodné pro
dlouhodobou kultivaci rdestu v podmínkách in vitro. Rostliny na něm dobře rostou a během
2–3 měsíců vyplní objem sklenice (obr. 9). Na rostlinách nejsou patrné žádné deformace
ani poruchy růstu. Rostliny se také dobře množí – přibližně 4–6 násobně za jeden kultivační
cyklus. Pro kontinuální růst bez stagnace je nutné je přesazovat alespoň každé 2–3 měsíce
na nové médium. Není také pozorováno žádné omezení růstu během zimního období.

Testovaný objem média cca 50–70 ml ve sklenici 350 ml (výška hladiny média cca 1 cm)
pro submerzní pěstování se jeví jako nedostatečné, z důvodů neuspokojivého růstu listů nad
médiem a jejich částečného odumírání na konci kultivačního cyklu. Rostlina uvítá plné ponoření
alespoň do 300 ml média ve sklenicích 500 ml (výška hladiny 7 cm). Větší množství média a větší
sklenice se jeví mnohem více optimální, neboť rostliny mohou vyrůst na délku i 12 cm v jednom
kultivačním cyklu. Testované médium o pH 5,7 je pro rdest příliš kyselé, rostliny rostou mnohem
lépe na médiu s vyšším pH 6,5, které více odpovídá ekologickým nárokům tohoto druhu.

34

Prausová et al.: Záchrana rdestu dlouholistého (Potamogeton praelongus)

Obr. 9.  Optimálně narostlé kultury ve stáří dvou měsíců, vhodné k převodu do kultury anebo
k přesazení do nového média. Foto K. Pásek 2010.
Fig. 9.  Optimally grown up in-vitro cultures at the age of two months, appropriate for transplantation
to outdoor cultivation tanks or a new medium. Photo K. Pásek 2010.

Kultivace Potamogeton praelongus v záchranných kulturách, dopěstování rostlin
získaných ze sterilní kultury in vitro

V záchranné kultuře v BÚ AV ČR v Třeboni se daří již od roku 1988 P. praelongus pře-
zimovat. Nejvhodnějším způsobem je přezimování pod vodou. Rostliny P. praelongus
přezimují mnohem lépe a následný růst rostlin je mnohem stabilnější. Při přezimování
na sucho přežije jen asi 10–30 % prýtů. Rostliny přezimované na sucho průběžně trpí od-
umíráním bází stonků, což je zřejmě spojeno s nevhodným složením a ulehlostí substrátu
(malý podíl rozložitelných organických látek a málo živin N a P).

Rostliny rdestu přezimované pod vodou mohou bohatě kvést již ve druhé polovině květ-
na. Opylování rdestu závisí na počasí. Např. v květnu 2010 (nízké teploty, déšť) byly rostliny
jen slabě opylovány, takže počet vyvíjejících se nažek byl poměrně nízký a nevyrovnaný.
V některých květenstvích byly jen 1–3 dozrávající nažky. Při hodnocení v polovině září 2010
bylo napočítáno jen 62 plodenství s alespoň jednou zralou nažkou, tj. jen 61 % otevřených
květů bylo schopno vytvářet zralé plody. Mnoho květů uhnilo ještě před možným dozrává-
ním plodů. Celkový počet zralých nažek z 62 plodenství byl 378, v průměru jen 6,10 na-
žek na plodenství. Plodenství s uhnívajícími stopkami se v průběhu srpna postupně sbírají
a ukládají v průlinčité textilii. Nechají se dozrát ve vodě ve sbírkové nádrži. Zralé nažky jsou
následně posbírány, propláchnuty vodou a předány na testy klíčivosti (UHK).

Na konci července 2010 bylo přibližně 100 rostlin vylahvených ze sterilní kultury vysa-
zeno do záchranné nádrže ve sbírce BÚ AV ČR v Třeboni. Tyto rostliny rdestu, které byly
přesazeny na nová média ve sterilní kultuře začátkem května 2010, měly velikost prýtů asi
5 až 15 cm. Měly nápadně dobře vyvinuty dlouhé kořeny. Přesazené rostliny rdestu po pře-
chodné době asi dvou týdnů začaly znovu růst a do konce srpna 2010 zvětšily svou délku.

35

Příroda, Praha, 32: 19 – 40, 2014

Ze sterilní tkáňové kultury bylo na podzim 2010 a začátkem května 2011 dodáno cca 25
klonů P. praelongus (po cca 5–20 rostlinkách) na UHK. Pěstování proběhlo ve 4-litrových
lahvích a 3 akváriích (objem 15–20 l) v klimaboxu za stálé teploty 21 ± 1 °C, délky dne
16 hodin, intenzity světla 700 μmol fotonů . m-2 . s-1. Rostlinky ze sterilní tkáňové kultury se lišily
jak velikostí, tak svojí vitalitou. Z celkového množství rostlinek se v klimaboxu ujalo přibližně
75 %. Rostlinky, které se ujaly, začaly poměrně brzy tvořit oddenkový systém a nové lodyhy.

Od května do srpna 2011 byly rostliny o velikosti 10 cm průběžně přenášeny z klimaboxu
do samostatných květináčů do venkovní záchranné kultury v Býšti. K 31. 10. 2011 se podařilo
vypěstovat přibližně 600 lodyh rdestu dlouholistého. Úspěšnost uchycení přenesených rostlin
byla téměř 100%. Několik jedinců bylo na podzim 2011 experimentálně vysazeno na 4 přírod-
ní lokality za účelem otestování schopnosti adaptace v konkrétních podmínkách a schopnosti
přezimovat. Ve vegetační sezóně 2012 však na lokalitách nebyly nalezeny žádné rostliny. Rdest
byl ve venkovní záchranné kultuře v Býšti přezimován pod vodou, ale žádná rostlina nepřežila.
Rostliny ze sterilní tkáňové kultury byly pěstovány v záchranné kultuře v Býšti taktéž v roce 2012.

Měření základních veličin chemismu vody (pH, elektrická vodivost) v červenci 2010
ve vodě v nádržích BÚ AV ČR v Třeboni prokázala velké rozdíly mezi nádržemi. Odlišnosti
jsou evidentně způsobeny biomasou vodních rostlin v nádržích. Zatímco ve sbírkové ná-
drži v důsledku přítomnosti vysoké biomasy několika druhů rdestů bylo pH kolem 9,4 a vo-
divost byla vlivem vysrážení části uhličitanů na rostlinách nízká (20 mS . m-1), v ostatních
záchranných nádržích s nízkou biomasou rostlin bylo pH jen mezi 8,1–8,9 a vodivost mezi
28,2 až 35,0 mS . m-1. V záchranné kultuře v Býšti se pH v průběhu vegetační sezóny 2011
pohybovalo mezi 7,34–9,93 (∅ 8,69), vodivost mezi 15,9–51,1 mS . m-1 (∅ 26,0 mS . m-1).

Výběr potenciálních lokalit pro reintrodukci Potamogeton praelongus

Před zahájením projektu, tj. do roku 2009, byla úspěšná jediná výsadba v nivě Orlice, a to
na Kašparově jezeře – pravobřežním rameni Orlice u Hradce Králové – Slezského Předměstí
(50°12’47,38”N, 15°52’20,14”E). V průběhu řešení projektu a v následujících letech bylo vytipo-
váno a v terénu ověřeno 20 potenciálních lokalit pro výsadby, z toho 10 v nivě Orlice a 10 v po-
vodí Ploučnice na Českolipsku. Proběhly též experimentální výsadby do těchto lokalit, z nichž
v nivě Orlice nebyla úspěšná žádná a v nivě Ploučnice byly úspěšné dvě. Dočasně úspěšná
byla výsadba v roce 2010 do Ploučnice ve vojenském prostoru Ralsko (50°37’51,734”N,
14°43’5,682”E), kde vysázené rostliny přezimovaly. Při vysokém průtoku v průběhu roku
2011 však byly odplaveny. Další vysázené rostliny přezimovaly v rameni Ploučnice u obce
Heřmaničky (50°39’50,987”N, 14°36’37,843”E), kde byly vysázeny ve druhé polovině
vegetační sezóny 2011 a po celou vegetační sezónu 2012 byly v lokalitě nalézány (přibližně
25 rostlin). Přestože vytipované lokality splňovaly parametry potenciálních lokalit pro výsadbu
rdestu, vlastní výsadby měly velmi nízkou úspěšnost. Na přírodních lokalitách je mnoho dal-
ších faktorů, které úspěšnost výsadeb ovlivňují, např. vyšší průtoky, tlak býložravých živočichů
(ryby, vodní ptáci apod.), rybářské či rekreační využití lokalit. Další lokality jsou i nadále vyhle-
dávány, a to nejen v nivách toků, ale i v sukcesně mírně pokročilých zavodněných pískovnách.

Diskuse

Z pravidelného monitoringu mikropopulace P. praelongus v letech 2005–2012 vyplývá
vzrůst početnosti i pokryvnosti tohoto taxonu v PCHP Rameno u Stříbrného rybníka. Nej-
větší velikosti populace dosáhla v roce 2010. V roce 2011 byla populace negativně ovlivně-
na rybáři, kteří v rámci úprav břehů ramene naházeli v době květu veškerý drn i se zeminou
do kvetoucích porostů P. praelongus. Je jasné, že rostliny nemohly být dostatečně opyleny

36

Prausová et al.: Záchrana rdestu dlouholistého (Potamogeton praelongus)

a zároveň měly ztížené podmínky pro dýchání a fotosyntézu vzhledem k pokrytí listů jem-
nými částicemi pocházejícími z naházeného materiálu. Česká inspekce životního prostředí
v Hradci Králové bohužel ukončila řešení případu pro nedostatek důkazů. V roce 2012 byl
v lokalitě zaznamenán další negativní vliv, a to okus rostlin polodivokými kachnami.

Z dosavadních experimentálních výsadeb druhu, které probíhají od počátku realizace zá-
chranného programu na Královéhradecku, byla dosud úspěšná pouze výsadba v roce 2008
v Kašparově jezeře, které se nachází na opačném břehu Orlice cca 1,5 km severozápadně
od PCHP. Úspěšné byly též posilovací výsadby v PCHP Rameno u Stříbrného rybníka, které
proběhly v letech 2005 a 2008. Na Českolipsku se jeví jako úspěšná výsadba z roku 2011
v místě zaústění levostranného ramene do řeky Ploučnice u Heřmaniček. Při vyhledávání
nových potenciálních lokalit pro výsadby P. praelongus se osvědčily lokality, které mají po-
dobný charakter jako PCHP nejen z hlediska chemických parametrů vody a sedimentu, ale
také z hlediska podobné geomorfologie. Současné mikropopulace P. praelongus rostou v ra-
menech Orlice nebo Ploučnice, která jsou alespoň dolním koncem napojena na řeku. Rostou
v místě zaústění ramene do řeky v kamenném záhozu, kde jsou chráněné proti odnosu při po-
vodňových stavech. V prostorách mezi balvany se dostávají k živinami bohatému sedimentu.
Zároveň jsou ovlivněny proudící vodou. V nivě Orlice se k výsadbám doposud neosvědčila
zcela odstavená ramena, která mají charakter zazemňujících se tůní.

Odlišná situace je v CHKO Kokořínsko, kde P. praelongus roste v soustavách různě vel-
kých tůní. Tyto mikropopulace byly založeny výsadbou v letech 2001–2005 do nově vybu-
dovaných tůní. Od roku 2005 je pravidelně monitorován jejich stav, který je značně závislý
na stavu sukcese v tůních a na klimatických poměrech v daném roce. Zejména malé tůně
rychle zarůstají a vodní rostliny ustupují šířícím se druhům rákosin. Svoji roli sehrává též výška
vodní hladiny a její prohřátí, které ovlivňují vitalitu rostlin v průběhu vegetační sezóny. Horní
části lodyh vystavené přehřátí hnědnou a odumírají. Díky řízeným zásahům, které Správa
CHKO Kokořínsko v lokalitách realizuje, se daří udržovat většinu tůní ve stadiu sukcese, které
je pro mikropopulace P. praelongus a dalších vodních makrofyt příznivé. S největší pravděpo-
dobností bude nutné konstatovat zánik mikropopulací v tůních v nivě Liběchovky a v tůni nad
rybníkem Harasov, kde velkou roli sehrálo nelegální vysazování ryb a znečištění vody.

Ze srovnání chemických parametrů vody v lokalitách v nivě Orlice, Ploučnice a v CHKO
Kokořínsko vyplývá, že se lokality shodují mírně zásaditou reakcí, srovnatelnou vodivostí,
ale trofie vody (zejména zastoupení různých forem dusíku) je v nivě Orlice vysoká a dost
proměnlivá v čase. Souvisí to se zdroji znečištění, které v nivě Orlice na Královéhradecku
a také přímo v lokalitě PCHP jsou. Z těchto výsledků vyplývá, že P. praelongus roste v mírně
eutrofním prostředí, snáší i dočasný nárůst obsahu živin ve vodě a jeho opětovný pokles.

Předpokladem úspěšných výsadeb je napěstování dostatečného množství lodyh a též zvý-
šení jejich genetické variability s využitím sterilní kultury in vitro. Z výsledků genetických analýz
vyplynula velmi nízká genetická variabilita českých mikropopulací rdestu dlouholistého, čímž
se potvrzuje, že druh se v lokalitách rozrůstá vegetativní cestou. Navíc záložní mikropopulace
v CHKO Kokořínsko, záchranná kultivace v BÚ AV ČR v Třeboni a nově založené mikropopu-
lace v Kašparově jezeře v nivě Orlice a v rameni Ploučnice u Heřmaniček pocházejí z přesaze-
ných rostlin z PCHP. V současné době je k dispozici cca 30 nových klonů, které byly získány me-
todou in vitro z nažek. Z těchto klonů bude možné dopěstovat rostliny k výsadbám v záchranné
kultuře v Býšti. Tuto sterilní kulturu in vitro je nutné udržet v laboratorních podmínkách tak dlou-
ho, dokud se nepovede přenést dopěstované rostliny z této kultury do vhodných potenciálních
lokalit a založit z nich nové mikropopulace. Podmínkou získání dostatečně velkých a vitálních
rostlin pro výsadby, reintrodukce a introdukce je pěstování rostlin získaných ze sterilní kultury in
vitro po dobu 2 let v záchranné kultuře v Býšti. Mladé rostliny musí po první vegetační sezóně
v kultuře přezimovat a v následující vegetační sezóně investovat energii jak do asimilující, tak

37

Příroda, Praha, 32: 19 – 40, 2014

do nezelené, podzemní části. Potřebují mít bohatý kořenový systém s oddenky, který zvyšuje
pravděpodobnost jejich uchycení při výsadbách do přírodních lokalit. Spektrum posuzovaných
lokalit pro výsadby se rozšířilo o zaplavené pískovny v pokročilém stadiu sukcese.

Optimální podmínky pro růst P. praelongus v PCHP jsou pouze v úseku 10–15 m od zaús-
tění ramene do Orlice. Zbývající části ramene momentálně jako biotop druhu nevyhovují a jsou
předmětem plánovaného odbahnění. Dvě dílčí odbahnění realizovaná v letech 2001 a 2003 se
osvědčila jako účinná. Velikost populace P. praelongus v PCHP vzrostla od roku 2005 z původ-
ních 32 lodyh na počet asi kolem tisíce lodyh v současnosti. Přesto je nutné odbahnit i zbývající
části ramene. Zajištění ochrany PCHP vyžaduje komplexní řešení v povodí Stříbrného potoka,
kde je zásadním problémem intenzivní splach písčitého sedimentu, a v povodí Orlice, odkud
do ramene přicházejí živiny ovlivňující trofii v rameni. Prvním drobným úspěchem tohoto pří-
stupu je zahájení výstavby migračně prostupné sedimentační nádrže na Stříbrném potoce nad
jeho zaústěním do ramene v říjnu 2012. Následovat musí šetrné odbahnění ramene, které je
předmětem v současnosti realizované studie proveditelnosti, kterou zpracovává Povodí Labe,
s. p. Současně je nutné řešit vypouštění rybářsky využívaného Stříbrného rybníka a odpad-
ních vod z chat, které v blízkosti lokality stojí. Podkladem pro všechna plánovaná a realizovaná
opatření jsou výsledky průzkumů realizovaných v rámci záchranného programu (dlouhodobý
monitoring populace rdestu dlouholistého, stanovištních poměrů, floristický, hydrobiologický,
ichtyologický, malakologický, odonatologický, batrachologický a ornitologický průzkum).

P. praelongus zůstane nadále kriticky ohroženým druhem, který v ČR bude žít v ma-
lých mikropopulacích na několika lokalitách. Tyto lokality budou muset mít vyřešenou ne-
jen ochranu druhu, ale též ochranu biotopu. Druhová ochrana bude muset jít ruku v ruce
s územní ochranou. V případě úspěšné realizace záchranného programu se předpokládá
změna ochrany v lokalitě Rameno u Stříbrného rybníka z kategorie přechodně chráněná
plocha na vyšší kategorii ochrany.

Shrnutí

V současné době roste Potamogeton praelongus v České republice na jediné původní
lokalitě, v přechodně chráněné ploše Rameno u Stříbrného rybníka u Hradce Králové.
V rámci záchranného programu se v roce 2008 podařilo založit novou mikropopulaci v pra-
vobřežním rameni Orlice (Kašparovo jezero) a levobřežním rameni Ploučnice. Všechny
stávající lokality P. praelongus v přirozeném prostředí mají velmi podobný charakter, dol-
ním úsekem zaúsťují do řeky a rdest v nich roste v kamenném záhozu.

Záložní mikropopulace byly založeny v letech 2003–2005 v tůních v CHKO Kokořínsko
nezávisle na záchranném programu. V současné době jsou mikropopulace P. praelongus
ve všech lokalitách – tůně nad rybníkem Harasov, u Štampachu, v nivě Liběchovky, pod
Plešivcem – monitorovány a využívány ke sklízení nažek k vytvoření genetické banky
a k testům klíčivosti, které jsou realizovány na Univerzitě Hradec Králové.

Kromě monitoringu stavu mikropopulací proběhl v letech 2009–2010 v rámci projektu
„Záchrana P. praelongus v ČR“ monitoring jejich stanovišť. Voda na lokalitách v nivě
Orlice je více zatížena dusičnanovými, dusitanovými a amonnými ionty než voda v tů-
ních v CHKO Kokořínsko. Na všech lokalitách (niva Orlice i CHKO Kokořínsko) rdest
roste v mírně alkalickém prostředí (v rozmezí 7,4–8,1), vodivost se pohybuje mezi 20
a 30 mS.m-1 a průměrné koncentrace vápníku dosahují 50–60 mg.l-1.

V testech klíčivosti byly nejúspěšnější varianty, při nichž byly nažky P. praelongus vy-
staveny střídání teplot, anaerobnímu prostředí, UV-A záření nebo ošetřené chlornanem
sodným (přípravek Savo) v různých koncentracích. Testy však byly komplikovány značným
šířením plísní v Petriho miskách.

38

Prausová et al.: Záchrana rdestu dlouholistého (Potamogeton praelongus)

Z 238 sterilně vysetých semen rdestu dlouholistého sterilně vyklíčilo 49 semen, které
daly základ pro 30 jednotlivých klonových linií, které jsou dále udržovány a pravidelně
přesazovány. Rostlinky dobře rostou při úplném ponoření alespoň ve 300 ml média
ve sklenicích 500 ml (výška hladiny 7 cm). Optimální pH média je 6,5.

Nejvhodnějším způsobem přezimování P. praelongus v záchranné kultuře je pře-
zimování pod vodou. Rostliny tak přezimují mnohem lépe a následný růst rostlin je
mnohem stabilnější. Při přezimování na sucho přežije jen asi 10–30 % prýtů. Rostliny
přezimované na sucho průběžně trpí odumíráním bází stonků, což je zřejmě spojeno
s nevhodným složením a ulehlostí substrátu (malý podíl rozložitelných organických látek
a málo živin N a P). Rostliny rdestu přezimované pod vodou mohou bohatě kvést již
ve druhé polovině května.

Za účelem popularizace problematiky záchranného programu zajišťovaného AOPK ČR
byla v roce 2010 v rámci řešení projektu vydána populárně-naučná publikace.

Summary

The last recent native Czech micropopulation of Potamogeton praelongus occurs in the
Rameno u Stříbrného rybníka Temporarily Protected Area in the Orlice river floodplain
near Hradec Králové. Out of all introductions of P. praelongus plants in this region, only
those carried out at the Kašparovo jezero backwater oxbow lake at Slezské Předměstí
(in 2008) and the backwater oxbow lake on the Ploučnice river at Heřmaničky (2011) have
been successful so far. Moreover, a similar introduction of the plants to the last site has
strengthened this micropopulation.

Rescue micropopulations have been created in pools at five sites in the Kokořínsko
Protected Landscape Area since 2001–2005. These micropopulations are also important
as a source of seeds that are used for germination tests.

Methods for stimulation of seed germination were determined in laboratory tests.
Both changing of temperatures, anaerobic conditions, UV-A irradiation and treatment
by a concentrated sodium hypochlorite solution were effective to markedly breaking
very strong seed dormancy. Using a sterile in-vitro culture raised from sterilised seeds,
30 clones were created. Plants raised from this in-vitro culture could be grown up in an
outdoor rescue culture for c. two years before being used at optimum for introductions to
potential suitable field sites.

Genetic variation within and among 87 sampled plants in all populations of P. praelongus
in the Czech Republic were analysed using Amplified Fragment Length Polymorphism
(AFLP). The total genetic diversity within the populations was low (Ht = 0.0554). An analysis
of molecular variance (AMOVA) revealed that the major variance component (83.7 %) was
observed within the populations, while the inter-population variance accounted for only
16.3 % of the total variation.

Results of the action plan for Potamogeton praelongus were published in a colour
book for the general public.

Poděkování

Autoři věnují tento článek památce významného československého a českého hydrobotanika Dr. Štěpána
Husáka, CSc., který 25. 10. 2014 zemřel. Byl to právě on, kdo v 80. létech minulého století začal studovat
tehdy ještě početné populace rdestu dlouholistého na Královéhradecku a v dalším desetiletí s autory tohoto
článku řešil záchranu tohoto druhu na poslední lokalitě. Děkujeme mu za to, že rozpracoval záchranu tohoto
druhu i že nás hodně naučil.

39

Příroda, Praha, 32: 19 – 40, 2014

Výsledky výzkumu z let 2009–2010 byly finančně podpořeny grantem z Islandu, Lichtenštejnska a Norska,
prostřednictvím finančního mechanismu EHP a finančního mechanismu Norska a MŽP. Následující výzkumy
UHK v letech 2011–2012 byly podpořeny ze specifického výzkumu UHK (č. 2121, 2123/2011, 2122/2012)
a z prostředků AOPK ČR na záchranné programy. Výzkum Katedry botaniky PřF UP Olomouc byl podpořen
projektem MSM 6198959215. L. A. byl podpořen dlouhodobým koncepčním projektem RVO 67985939.

Literatura
Adamec L. & Pásek K. (2000): Medium optimization for growing Aldrovanda vesiculosa in vitro. – Carniv.

Plant. Newslett. (Fullerton) 29: 122–124.
Bilz M., Kell S. P., Maxted N. & Landsdown R. V. (2011): European Red List of Vascular Plants [online].

– Luxembourg: Publications Office of the European Union.
Doyle J. J. & Doyle J. L. (1987): A rapid DNA isolation procedure for small quantities of fresh leaf

tissue. – Phytochem. Bull. 19: 11–15.
Husák Š. & Adamec L. (1998): Záchranné kultivace ohrožených druhů vodních a mokřadních rostlin

v Botanickém ústavu AV ČR v Třeboni. – Příroda 12: 7–26.
Janová J. (2008): Biologie a ekologie rodu rdest (Potamogeton L.) a možnosti zachování a obnovy

populace kriticky ohroženého rdestu dlouholistého (Potamogeton praelongus Wulfen) v České
republice. – Ms. [Bakal. pr.; depon. in: Pedagogická fakulta, Univerzita Hradec Králové].

Janová J. (2010): Rdest dlouholistý (Potamogeton praelongus Wulfen) v České republice. – Ms. [Dipl.
pr.; depon. in: Pedagogická fakulta, Univerzita Hradec Králové].

Kitner M., Lebeda A., Doležalová I., Maras M., Křístková E., Nevo E., Pavlíček T., Meglic V. & Beharav
A. (2008): AFLP analysis of Lactuca saligna germplasm collections from four European and three
Middle Eastern countries. – Israel J. Plant Sci. 56: 185–193.

Kitner M., Majeský Ľ., Gillová L., Vymyslický T. & Nagler M. (2012): Genetic structure of Artemisia
pancicii populations inferred from AFLP and cpDNA data. – Preslia 84: 97–120.

Kozelková Z. (2011): Monitoring populací rdestu dlouholistého (Potamogeton praelongus Wulfen)
v České republice. – Ms. [Bakal. pr.; depon. in: Přírodovědecká fakulta, Univerzita Hradec Králové].

Kubát K., Hrouda L., Chrtek J. jun., Kaplan Z., Kirschner J. & Štěpánek J. [eds] (2002): Klíč ke květeně
České republiky. – Academia, Praha.

Peakall R. & Smouse P. E. (2006): GENALEX 6: genetic analysis in Excel. Population genetic software
for teaching and research. – Molec. Ecol. Notes 6: 288–295.

Pekárková K. & Lischke P. (1974): Chemické metody analýzy vod. – SNTL, Praha.
Prausová R. (2011): Roční závěrečná zpráva – Záchranný program pro rdest dlouholistý. – Ms.

[Depon. in: Agentura ochrany přírody a krajiny České republiky, Praha].
Prausová R. & Adamec L. (2010): Záchranný program pro rdest dlouholistý Potamogeton praelongus.

– Olga Čermáková, grafické a reklamní studio, Hradec Králové.
Prausová R. & Janová J. (2010): Současný stav výskytu rdestu dlouholistého (Potamogeton praelongus)

v České republice. – Příroda 27: 155–168.
Prausová R., Rybka V., Adamec L., Husák Š. & Rydlo J. (2000): Záchranný program pro rdest dlouholistý.

– Ms. [Depon. in: Agentura ochrany přírody a krajiny České republiky, Praha].
Prausová R., Dvořák V., Adamec L., Kitner M., Pásek K., Špaček J., Horálek V., Jurajda P., Simon O.,

Kladivová V., Beran L., Janečková A. & Číp D. (2010): Záchrana rdestu dlouholistého (Potamogeton
praelongus) v České republice. Závěrečná zpráva projektu. – Ms. [Depon. in: Agentura ochrany
přírody a krajiny České republiky, Praha].

Prausová R., Janová J. & Adamec L. (2011): Rescue of the critically endangered long-stalked pondweed
(Potamogeton praelongus) in the Czech Republic. – Acta Biol. Sloven. 54: 43–54.

Prausová R., Janová J. & Šafářová L. (2013): Testing achene germination of Potamogeton praelongus
Wulfen. – Cent. Eur. J. Biol. 8: 78–86.

Rydlo J. (1995): Pozoruhodné jevy v přírodních rezervacích a na lokalitách ohrožených druhů. –
Muzeum a Současnost 9: 161–164.

Schlüter P. M. & Harris S. A. (2006): Analysis of multilocus fingerprinting data sets containing missing
data. – Mol. Ecol. Notes. 6: 569–572.

Sikorová P. (2011): Studium generativní reprodukce rdestu dlouholistého (Potamogeton praelongus Wulfen)
v České republice. – Ms. [Bakal. pr.; depon. in: Přírodovědecká fakulta, Univerzita Hradec Králové].

Vekemans X., Beauwens T., Lemaire M. & Roldan-Ruiz I. (2002): Data from amplified fragment length
polymorphism (AFLP) markers show indication of size homoplasy and of a relationship between
degree of homoplasy and fragment size. – Mol. Ecol. 11: 139–151.

Vos P., Hogers R., Bleeker M., Reijans M., Vandelee T., Hornes M., Frijters A., Pot J., Peleman J.,
Kuiper M. & Zabeau M. (1995): AFLP – a new technique for DNA-fingerprinting. – Nucl. Acid Res.
23: 4407–4414.

Prausová et al.: Záchrana rdestu dlouholistého (Potamogeton praelongus)

Publikováno online/Published online 5. 2. 2022
Publikováno (tisk)/Published (print) v roce 2014

