

Ekologie

Základní pojmy
(přednáška č. 1, zoočást)

Co je to ekologie?

Asi nejpoužívanější definice:

Věda o vzájemných vztazích mezi organismy a jejich prostředím

Organismy: myslí se jedinci téhož druhu i různých druhů

Prostředí: soubor všech neživých (abiotických) a živých (biotických) činitelů v okolí (nějak vymezeno)

Schematické znázornění toho čím se ekologie zabývá

První definice pojmu ekologie pochází od E. Haeckela (Generelle Morphologie der Organismen, 1866):

Ekologie je souborná věda o vztazích organismu k okolnímu světu, kam můžeme počítat v širším smyslu všechny existenční podmínky. Ty jsou částečně organické a částečně anorganické povahy.

Další definice:

Ekologie je věda o strukturách a funkcích přírody.

Ekologie je věda o ekonomii přírody.

Nepřesně avšak často také jako:

Věda o životním prostředí

E. Haeckel se ve svých pracích často zabýval studováním života mořských živočichů.

Svá díla doprovázel vynikajícími ilustracemi

Co ekologie není:

„Volné a významově širší používání pojmu EKOLOGIE pro ochranu životního prostředí nebo dokonce pro nejrůznější ideologie a zájmy považuji za chybné. Rozhodně neprospívá ekologii samotné. Myslet si o někom, že je ekolog jenom proto, že třídí odpad nebo nakupuje biopotraviny, je stejné jako označovat za ekonoma každého, kdo má účet v bance.“

(citát z: Petr Sklenička, Pronajatá krajina, nakl. Centrum pro krajinu, Říčany 2011, 143 stran, 280 Kč)

Ukotvení ekologie jako disciplíny v čase

-První ekologické poznatky (dle dnes používané terminologie) získávali lidé ještě před vznikem nejstarších civilizací

lidé lovci a sběrači → rozvoj neolitického zemědělství → rychlý nárůst objemu znalostí od 15. – 16. století

-V 18. století působí první přírodovědci odhalující závislost organismů na vnějším prostředí

L. Buffon (1707 – 1788): *Histoire naturelle* (dílo o 42 svazcích !)

J.B. Lamarck (1744 – 1829): *Flore française, Système des animaux sans vertèbres*

- V roce 1758 položil K. Linné (1707 – 1778) základy botanické a zoologické systematiky

Ještě trochu historie – ukotvení ekologie jako disciplíny v čase

-A. Humboldt (1769 – 1859) a jeho následovníci – zabývali se vlivem prostředí na rozšíření vegetace na zemi (pásmovitost a stupňovitost vegetace)

-Ch. Darwin (1809 – 1882): podrobně studoval vzájemné vztahy mezi organismy i působení neživého prostředí na ně – tyto poznatky posloužily nejen jako podklad pro jeho proslulou evoluční teorii ale též jako jeden ze základních kamenů pozdějšího zrození ekologie jako vědní disciplíny.

-E. Haeckel (1834 – 1919): *již zmíněn*

-A pak již přichází ekologové:

Přijmutí předpokladu (nebo možnosti ?), že se v průběhu času životní formy existující na Zemi vyvíjí (mění se) je pro biologii (pro existenci tohoto oboru) mnohem více důležité než se na první pohled zdá.

Kdyby někdo prokázal, že k evoluci (ve smyslu evoluční teorie) nedochází, koncepce moderní biologie by se zhroutila – nic by najednou nedávalo smysl.

Je třeba mít od počátku na paměti:

Evoluční změny mají své opodstatnění jen ve smyslu ekologickém – tedy v souvislosti s interakcemi mezi organismy a jejich fyzikálním, chemickým a biologickým prostředím.

Ukotvení ekologie jako disciplíny v čase

K. Möbius (1877): zavádí pojem **biocenóza** (označuje tak soubor různých druhů)

F. Dahl (1908): **biotop** (prostředí vymezené souborem biotických a abiotických faktorů, biotické faktory jsou určeny přítomným společenstvem – to dané prostředí dost výrazně ovlivňuje, vlastně utváří....)

Konec 19. a počátek XX. století:

-Ekologie se postupně osamostatňuje od botaniky, zoologie...

-Z botaniky vychází ekologie rostlin, ze zoologie ekologie živočichů → vyvíjí se samostatně a do jisté míry i odlišně (terminologie)

-Hned od počátku se začíná rozvíjet i obecná ekologie

20. - 30. léta XX. století: pozornost věnována především studiu populací

Od 30. let XX. století: snahy o komplexní studium celých společenstev (o úroveň výš)

A.G. Tansley (1935): pojem **ekosystém**

A.N. Sukačev (1942): obsahově blízký pojem **biogeocenóza**

Organismy obývající Zemi jsou neobyčejně rozmanité: jejich formy a chování jsou často projevem vztahů, kterými se navzájem ovlivňují

Předmětem ekologických studií jsou různé úrovně biologické struktury (tedy organismů):

- 1) jednotlivci
- 2) populace
- 3) společenstva.

V ekologii se pohybujeme vždy na těchto třech úrovních.

Každá z těchto úrovní vyžaduje jiný přístup (pozorování, hodnocení).

Čím se dostáváme do vyšších úrovní, dostáváme se do složitější sítě vztahů. Abychom v nich neuvízli, musíme rozlišovat mezi důležitějšími a méně důležitými projevy, vztahy....Je nutné se zaměřit na to podstatné z hlediska fungování nějakého systému.

Zároveň je však třeba uznávat jedinečnost a složitost všech životních forem (nepreferovat např. nějaké druhy)

Ještě jedna definice ekologie:

Ekologie je vědecké studium interakcí, které ovlivňují výskyt a hojnost organismů (Krebs 1972).

Většina ekologických studií se nějak vztahuje k těmto dvěma hodnotám:

- 1) Rozšíření (výskyt) organismů
- 2) Početnost organismů

Kde se organismy vyskytují? Kolik jich tam je? Jak se chovají?

V Krebsově definici nefiguruje slovo prostředí.

Od 50. – 60. let XX. století:

Mohutný rozvoj ekologie
 Prudké zhoršení životního prostředí

Narůstání problémů lidské společnosti → tlak na praktickou využitelnost ekologických poznatků a ekologického výzkumu

Ekologické studie se soustředí na vyšší úrovně biologické struktury:

Studium celých společenstev (resp. ekosystémů): produkčních a energetických otázek a koloběhu látek v nich

Narůstání problémů lidské společnosti → tlak na praktickou využitelnost ekologických poznatků a ekologického výzkumu

Ekologové se snaží (jsou k tomu nuceni) předpovědět (odhadnout), co se za jistých podmínek (např. změny abiotických faktorů) stane s organismy (jednotlivci – populacemi – společenstvy). Toto není vždy možné.

Důležité pojmy a jejich vzájemný poměr ve vztahu k metodice ekologických studií:

popis – vysvětlení (proximativní x ultimativní) – odhad – řízení (usměrňování)

Významné osobnosti na tomto ekologickém poli (velmi blízko k environmentalistice):

Milena Rychnovská, Hana Librová, Igor Míchal, Bedřich Moldan, Josef Vavroušek, Emil Hadač, Václav Mezřický

První téma seminární práce:

Kritický rozbor článků této významné české environmentalistky publikovaných v časopisech Vesmír, Respekt, Sedmá generace v posledních (10) letech.

Hana Librová je zakladatelkou Katedry environmentálních studií na Fakultě sociálních studií Masarykovy univerzity v Brně, kde dodnes působí. Je autorkou čtyř monografií a desítek vědeckých statí, které publikovala v ČR i v zahraničí. Ve vědecké práci kreativně spojuje své přírodovědecké vzdělání s filozofickou a sociologickou analýzou. Je velmi aktivní v oblasti popularizace environmentalistiky. Spolupracuje s řadou institucí a účastní se aktivit, které se týkají ekologie a ochrany životního prostředí. Angažuje se při akcích Společnosti pro trvale udržitelný život, hnutí Duha, Ekologického institutu Veronica v Brně nebo Domu environmentální výchovy Lipka v Brně. Podílela se také na přípravě Ekologických dní Olomouc a podporuje nebo podporovala projekty na záchranu různých ekosystémů – od záchrany populace rorýsů v revitalizovaných městských částech po účast na aktivitách Sdružení proti budování lyžařského svahu ve Wilsonově lese nebo na záchraně bělokarpatského lesa.

Proměna postojů ekologů – environmentalistů:

50 – 60 léta 20. stol.: tlučení na buben (hrozí nebezpečí)

70 – 90 léta 20. stol.: tažení do boje, boj

21. století: rezignace (environmentální žal) ?

Na počátku devadesátých let hledal slavný zoolog a evoluční biolog Edward O. Wilson racionální řešení ekologické tísně: „Rozmanitost přírody může zachránit jen promyšlené spojení vědy, investic a politiky: věda ukáže cestu svými novými výzkumy, investice vytvoří stabilní trhy a politika bude podporovat soužití ekonomického růstu a ochrany přírody.“ V roce 2006 v knize *The Creation* s podtitulem *Výzva k záchraně života na Zemi* vidí Wilson situaci „zbytku života“ na planetě a výhled zemských ekosystémů tak dramaticky, že jemu – ateistovi – nezbývá, než aby se obrátil s naléhavou výzvou k záchranné spolupráci na baptistického pastora.

Citace z: Librová H. (2014): Environmentální žal. *Vesmír*: **93**, 238 (<http://casopis.vesmir.cz/clanek/environmentalni-zal>)

„Nelze tedy vyloučit, že jakousi nejobecnější příčinou současného stavu světa je skutečnost, že právě narážíme na ekologické limity lidského fungování na Zemi. Storch D.: Hlad po fosforu. *Respekt*, **45/2012**, s. **63–65**.

Ještě k environmentálnímu žalu.....

James Lovelock, rok 1979:

- Nepochybuje, že ekologická rizika jsou vážná, píše ale také o „prudké citové ofenzivě radikálních ochránců životního prostředí“, o jejich „zuřivém přehánění“.

- Uzavírá: „Je nepravděpodobné, že by se tak zkušený systém, jako je Gaia, nechal snadno narušit.“

(zdroj: *Gaia: nový pohled na život na Zemi*)

James Lovelock, rok 2006:

„Současné důkazy, které pocházejí z pozorování na celém světě, hovoří o bezprostřední změně klimatu k teplotám, které by se daly lehce popsat jako peklo; takové smrtící vedro, že z miliard, které tu žijí dnes, zbude jen hrstka. Planetu jsme do tak strašného stavu přivedli my, a většinou svými přebujele liberálními úmysly. I teď, když už nám zvoní hrana, pořád mluvíme o trvale udržitelném rozvoji a obnovitelných zdrojích energie, jako kdyby tak chabé nabídky mohla Gaia přijmout jako vhodnou a dostupnou oběť.“

(zdroj: Lovelock J. E.: *Gaia vrací úder: proč se Země brání a jak ještě můžeme zachránit lidstvo*, Academia, Praha 2008, s. 172–173 (orig. *The Revenge of Gaia: Why the Earth is Fighting Back and How We Can Still Save Humanity*, 2006).)

Ekologie studuje různé úrovně živé hmoty od jedince přes populace po celá společenstva i systémy (ekosystémy) vzniklé jejich propojením s prostředím.

Zaměření ekologie je velmi široké (*ne vždy prostorově, vždy významově*)

Nejdůležitější řešené problémy lze shrnout do následujících okruhů:

- Vlivy prostředí na organismy a obráceně
- Příčiny časoprostorových změn aktivity, početnosti a výskytu organismů
- Vzájemné vztahy mezi organismy na úrovni jedinců, populací i společenstev
- Procesy uvnitř populací i celých společenstev, změny, vývoj, analýzy zpětnovazebních systémů
- Produkce a rozklad organické hmoty, koloběhy látek v prostředí, tok energie, přenos informací
- Člověk jako ekologický faktor
- Analýzy, prognózy a vysvětlování změn v systémech na všech úrovních, možnosti jejich ovlivňování a řízení

SEMINÁRNÍ PRÁCE: VÝBĚR Z VÝŠE SEŘAZENÝCH OKRUHŮ

Návaznost ekologie na jiné disciplíny

- 1) Ekologie vychází ze systematiky organismů a z evoluční biologie. Bez poznatků těchto disciplín se neobejde žádný ekologický výzkum.
- 2) Ekologie je závislá na poznatcích z morfologie, fyziologie, genetiky a biochemie.
- 3) S ekologií se prolíná biogeografie, etologie, parazitologie, epidemiologie...
- 4) Ekologie proniká do sféry klimatologie, hydrologie, pedologie a geologie (protože se také zabývá vlivem neživých činitelů na organismy a naopak)
- 5) Ekologie se prolíná také s naukou o životním prostředí (environmentalistika) tam, kde jde o hodnocení vlivu člověka jako biologického druhu na ekosystémy (jejich využívání člověkem, přetváření člověkem, získávání kvalitních potravin, populační exploze) → ekologie člověka, aplikovaná ekologie.

Environmentalistika se zabývá také neekologickými tématy: legislativními aspekty ochrany životního prostředí, technickými problémy souvisejícími se znečištěním životního prostředí, s utvářením vhodného prostředí pracovního, obytného, rekreačního (územní plánování); také řeší s tím související otázky etické, estetické, hygienické, výchovné → sociální ekologie → sociologie

Dělení ekologie podle různých hledisek

A) Speciální ekologie

- 1) Podle charakteru prostředí: půdní ekologie, ekologie stojatých vod, ekologie tekoucích vod, ekologie lesa aj.
- 2) Podle systematické příslušnosti studovaných organismů: např. ekologie hmyzu → ekologie brouků → ekologie brouků vázaných na ornou půdu → ekologie střevlíkovitých brouků vázaných na ornou půdu → ekologie *Pseudoophonus rufipes*.

B) Ekologie obecná: zobecňuje ekologické jevy bez ohledu na prostředí a taxonomickou skupinu

Dělení ekologie podle zkoumaných problémů a objektu studia se rozlišuje:

- 1) Autoekologie:** studuje ekologickou problematiku na úrovni jedince resp. druhu, zejména vlivy ekologických faktorů na studovaný druh a adaptace na jejich působení.
- 2) Demekologie (populační ekologie):** zkoumá strukturu a vztahy v populacích
- 3) Synekologie:** zabývá se celými společenstvy a jejich soubory, sukcesí, tokem energie, produkčními otázkami, změnami způsobenými člověkem atd. Její dílčí disciplínou je nauka o rostlinných společenstvech, fytocenologie (někdy je považována za samostatnou vědu stojící blízko ekologie)

Ekologické poznatky v širším prostorovém rámci rozvíjí krajinná ekologie

ekologie

environmentalistika

Člověk jako ekolog. faktor

rostlin
živočichů
mikroorganismů

moří, slad. vod, souše

jedinců, populací,
společenstev

ekologie člověka
aplikovaná ekologie
agroekologie

Přírodní prostředí

ekonomické problémy OŽP

technické problémy OŽP

tvorba prac., obyt, rekreač.
prostředí

etické a estetické otázky

zdravotní a hygienické otázky

výchova

legislativa, územ. plánování

Modelování ekologických procesů:

V ekologii modelování představuje matematické vyhodnocení nejrůznějších závislostí, vztahů a procesů nebo jejich napodobení.

Cíl modelování: vytvářet hypotézy nebo ověřovat správnost empirických údajů

Model = uměle vytvořený systém, se kterým je možné experimentovat

Živé systémy jsou vždy otevřené a mají hierarchické uspořádání (skládají se z různých subsystémů)

Ekologický systém (= ekosystém) se dělí na subsystém biocenózy a prostředí. Subsystémy biocenózy jsou fytoceenóza, zoocenóza a mikrobiocenóza. Subsystémem zoocenózy je např. ornitocenóza, jejími subsystémy jsou dílčí taxocenózy, synuzie (soubor druhů obývajících část biocenózy majících některé společné ekologické rysy, třeba i ekologickou niku), jednotlivé populace atd.

Zpětná vazba

Soubor zpětných vazeb je jádrem autoregulačních mechanismů, které nastolují dynamickou rovnováhu ekosystému.

Jedná se o mechanismus, při kterém výstup ovlivňuje zpětně vstup

- Pozitivní zpětná vazba účinek vstupní informace posiluje
- Negativní zpětná vazba účinek vstupní informace brzdí

Ekologické faktory

Obecně umožňují existenci určitých druhů a současně limitují jejich rozšíření. Jejich působením dochází ke vzniku evolučních přizpůsobení i nedědičných změn.

- A) Působí jako podmínky prostředí
- B) Uplatňují se jako zdroje

Základní dělení:

Abiotické faktory – veškeré fyzikální a chemické faktory ovzduší, půdy, vodního prostředí

Biotické faktory – jedná se o nejrůznější vztahy (vnitrodruhové, mezidruhové), uplatňují se tedy až na úrovni skupin jedinců (populace, společenstva...)

Zvlášť se vyčleňují **trofické faktory** a **člověk** jako ekologický faktor

Ekologické faktory

Členění ekologických faktorů podle prostředí:

- A) Klimatop – soubor faktorů ovzduší
- B) Hydrotop – soubor faktorů vodního prostředí
- C) Edafotop – soubor půdních faktorů

Členění ekologických faktorů podle periodicity jejich působení:

- A) Periodické – organismy jsou jejich účinkům dokonale přizpůsobeny
- B) Neperiodické – projevují se neočekávaně → disturbance (např. většina lidských zásahů – agroekosystémy, požáry, neobvyklý průběh meteorologických podmínek)

Ekologické faktory

Členění podle typu adaptace, kterou ekologický faktor vyvolává:

- A) Morfoplastické – působí vznik morfologických změn
- B) Fyzioplastické – ovlivňují fyziologické pochody
- C) Etoplastické – mají vliv na chování živočichů

Příklady morfologických adaptací

nosatcovití brouci – kusadla na konci dlouhého nosce

panda, „šestý prst“

Křís *M. laevis*, skákavé nohy

LEBKA FRETKY S ÚPLNÝM STÁLÝM CHRUPEM

I₁-I₃ – řezáky (*dentes incisivi*)

C – špičáky (*dentes canini*)

P₂-P₄ – zuby třenové
(*dentes premolares*)

M₁-M₂ – stoličky
(*dentes molares*)

Příklad fyziologické i etologické adaptace

- Mšice (a řada dalších herbivorních druhů hmyzu) jsou fyziologicky adaptovány na příjem rostlinné potravy, která je ve své podstatě velmi nevhodná

- Mšice jsou etologicky adaptovány na využití nestejně distribuovaných zdrojů potravy během roku (část roku bohatá na potravní zdroje: mšice toto období využívají k výraznému početnímu zvýšení stavu svých populací – způsob rozmnožování: viviparie, parthenogeneze - thelytokie)

Příklad fyziologické i etologické adaptace

**stenoxenic
asociace:**
roztoč - hmyz

Poecilochirus necrophori
x *Nicrophorus* sp. (Mrchožroutoví)

Příkladem složitých etologických adaptací jsou i způsoby lokalizace hostitelských druhů jejich přirozenými nepřáteli (predátory, parazitoidy) v prostoru

Distribution of pea aphids in crop (mean no. aphids / plant top / place; grid: 4 x 8; acreage: 4 ha)
1. assessment (16.6.2010, Postřelmov)

Distribution of pea aphids in crop (mean no. aphids / plant top / place; grid: 4 x 8; acreage: 4 ha)
2. assessment (23.6.2010, Postřelmov)

Distribution of syrphids (eggs + larvae) in crop (total no. eggs + larvae / 5 plant tops / place; grid: 4 x 8; acreage: 4 ha)
2. assessment (23.6.2010, Postřelmov)

Distribution of syrphids (eggs + larvae) in crop (total no. eggs + larvae / 5 plant tops / place; grid: 4 x 8; acreage: 4 ha)
3. assessment (29.6.2010, Postřelmov)

Ekologická valence

Organismy mají určité nároky na prostředí - na jednotlivé ekologické faktory (teplota, vlhkost, potrava, stanoviště obecně)

Každý jednotlivý faktor je v tomto smyslu důležitý

Liebigův zákon minima

Jedná se o jedno ze základních ekologických pravidel, které bylo formulováno už v roce 1840. Říká, že život a růst organismů je limitován tím prvkem, kterého je nedostatek (je v minimu). Například pro růst rostlin jsou nejdůležitějšími prvky N, P a K. Draslíku potřebují jen velice málo a v půdě ho je většinou dostatek, dusíku(N) je v mnoha oblastech díky lidské činnosti dokonce nadbytek. Limitujícím prvkem pro rostliny je tedy ve většině společenstev fosfor (P). Rostliny ho potřebují poměrně velké množství a v půdě (ani ve vodě) nebývá hojný.

Výživa rostlin a projevy abiotických poškození - obsah makro a mikroelementů v půdě

Insekticidy → vliv na zdravotní stav včel

Ekologická valence

Limitující pro organismy nejsou pouze ty faktory, které se nachází v **minimu** z hlediska potřeb organismu, ale také ty, které se blíží **maximu** (*snesitelnému maximu*). Každý faktor má z hlediska potřeb organismu nějaké optimum.

Shelfordův zákon tolerance (V. E. Shelford, 1913)

Uvádí, že každý organismus toleruje určité rozpětí faktorů (teplota, vlhkost, zástin, pH...), ve kterém může existovat. Podle tohoto pravidla můžeme rozdělit organismy do dvou základních skupin:

1. Organismy s širokou ekologickou valencí (**euryektní = ubikvisté**) snášejí velké rozpětí hodnot, jsou přizpůsobiví a většinou patří mezi hojné druhy.
2. Organismy s úzkou ekologickou valencí (**stenoektní**) špatně snáší výkyvy hodnot ze svého optima, často jsou charakterističtí pro jeden konkrétní stanoviště (biotop) a najdeme mezi nimi většinu ohrožených a zvláště chráněných druhů.

Ekologická valence

Organismus nejlépe prospívá v oblasti optima. Dosahuje zde nejvyšší zdatnosti. Zdatnost lze chápat jako schopnost mít nejvíce potomků.

Na obě strany od optima se životní projevy nebo některá z důležitých životních funkcí zpomalují až do situace, kdy reprodukční schopnost již nedokáže kompenzovat úmrtnost.

-euryvalentní druhy
-stenovalentní druhy

druhy málo či velmi
citlivé k určitému
faktorů

Ekologická valence

V přírodních podmínkách působí na každý organismus současně celý komplex ekologických faktorů (každý z nich je na tom pravděpodobně jinak z hlediska dosahování optimálních hodnot). Jednotlivé faktory působící jako součást širokého komplexu faktorů se projevují (působí) jinak, než jsou-li studovány samostatně → rozpor mezi výsledky laboratorních pokusů a přírodními podmínkami.

Zákon substituce faktorů: Při komplexním působení faktorů v přírodních podmínkách může docházet k jejich částečnému nahrazování. Nedostatek limitujícího faktoru může být částečně kompenzován intenzivnějším působením jiného faktoru.

I při nižší světelné intenzitě může zůstat intenzita fotosyntézy na stejné úrovni, dojde-li ke zvýšení koncentrace CO_2

Ekologická valence

Zákon o relativní stálosti stanoviště:

Přítomnost určitého druhu je umožněna souborem klimatických podmínek, nezávisle na tom, zda jde o podmínky dané makroklimatem, nebo specifickým mikroklimatem. Tak se může druh vyskytovat i na mikroklimaticky příznivých stanovištích v rámci odlišného makroklimatu.

(severské druhy v našich horách; škůdci zemědělských plodin a potravních zásob)

Ekologická nika

Pod pojmem ekologická nika se chápe komplexní začlenění druhu v prostředí.

Ekologická nika zahrnuje zapojení druhu v potravních sítích (potravní nároky), požadavky na další zdroje (světlo, voda, minerální látky), jeho prostorové nároky (umístění hnízda, místa výskytu, odpočinku, úkryty), časové rozložení aktivity (denní a sezónní rytmy), požadavky na místa a období rozmnožování a další životní projevy.

Každý druh se vyznačuje specifickou ekologickou nikou

Čím jsou si ekologické niky dvou druhů podobnější, tím více interakcí mezi nimi nastává

Ekologická nika

Rozlišuje se:

- A) Základní (fyziologická nika): představuje geneticky daný potenciál druhu na jeho začlenění v určitém prostředí. Je výsledkem evoluční historie druhu.

- B) Realizovaná nika: je vždy užší. K jejímu omezení dochází jak vlivem abiotických faktorů, tak nejrůznějšími vztahy k ostatním druhům (biotické faktory: potravní nabídka, konkurence.....).

Dominance jednotlivých druhů „stonkových krytonosců“ ve sběrech pořízených v porostech řepky ozimé během března a dubna 2012 (žluté body + ovály: zde byl celkově nejpočetnější druh k. čtyřzubý; červené body + ovály: zde byl celkově nejpočetnější druh k. řepkový; modré body + ovály: zde byl celkově nejpočetnější druh k. brukvový; zelené body + ovály: zde byl celkově nejpočetnější druh k. černý)

Důležitost C. napi a C. pallidactylus v různých regionech ČR z rostlinolékařského hlediska (2008-2012)

LEGENDA:

- 1 - Pravděpodobná jasná převaha *C. napi* nad *C. pallidactylus* (*C. pallidactylus* z rostlinolékařského hlediska pravděpodobně nevýznamný)
- 2 - Spíše převaha *C. pallidactylus* nad *C. napi* (oba druhy z rostlinolékařského hlediska důležité)
- 3 - Pravděpodobná jasná převaha *C. pallidactylus* nad *C. napi* (*C. napi* z rostlinolékařského hlediska pravděpodobně nevýznamný)