

Kurz typologie temperátních a oreoboreálních lesů

(14) PODMÁČENÉ SMRČINY (SMpal)

Skladba synuzie dřevin

Skladba synuzie podrostu

Vazba na abiotické prostředí

Přehled skupin typů geobiocénů

Přehled stanovištních jednotek

Postavení v ekologické mřížce

Chorologicko-chronologická skladba

EVROPSKÁ UNIE

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

OP Vzdělávání
pro konkurenceschopnost

INVESTICE
DO ROZVOJE
VZDĚLÁVÁNÍ

PODMÁČENÉ SMRČINY (SMpal)

Skladba synuzie dřevin:

Hlavní determinantní dřevinou je smrk ztepilý (*Picea abies*), subdominantou je jedle bělokorá (*Abies alba*), v nižších polohách i borovice lesní (*Pinus sylvestris*), dále mohou být přimíšeny: bříza pýřitá (*Betula pubescens*), jeřáb ptačí (*Sorbus aucuparia*), osika (*Populus tremula*) a olše lepkavá (*Alnus glutinosa*).

PODMÁČENÉ SMRČINY

Skladba synuzie podrostu:

Ekologicko-cenotická skladba je charakteristická smíšením druhů oligotrofních a mezotrofních, charakteristický je keříčko-trávovitý vzhled s převládáním druhů snášejších střídavé zamokření až trvalé zamokření půdy. Rašelinné druhy sem pronikají jen výjimečně. Druhy chladnomilné sestupují níže než je tomu na okolních svazích.

Hojné jsou: *Vaccinium myrtillus* (borůvka černá), *Calamagrostis villosa* (třtina chloupkatá), *Equisetum sylvaticum* (přeslička lesní). Dále se vyskytují druhy *Myosotis palustris* (pomněnka bahenní), *Crepis paludosa* (škarda bahenní), *Homogyne alpina* (podbělice alpská), *Trientalis europaea* (sedmikvítek evropský), *Blechnum spicant* (žebrovice různolistá), *Lycopodium annotinum*

PODMÁČENÉ SMRČINY - Skladba synuzie podrostu:

(plavuň pučivá), *Carex brizoides* (ostřice třeslicovitá), *Carex sylvatica* (ostřice lesní), *Deschampsia caespitosa* (metlice trsnatá), *Luzula pilosa* (bika chlupatá), *Avenella flexuosa* (metlička křivolaká), *Carex pilulifera* (ostřice kulkonosná), *Oxalis acetosella* (šťável kyselý), *Impatiens noli-tangere* (netýkavka nedůtklivá), *Maianthemum bifolium* (pstroček dvoulistý), *Dryopteris carthusiana* (kaprad' osténkatá), *Petasites albus* (devětsil bílý), *Molinia arundinacea* a *Molinia caerulea* (bezkolenec rákosovitý a modrý). Hojné jsou mechorosty, často se uplatňují i druhy rodu *Sphagnum* (rešeliník), jinak např. *Bazzania trilobata* (rohozec trojlaločný), *Polytrichum formosum* (ploník ztenčelý) i *Polytrichum commune* (ploník obecný), *Pleurozium schreberi* (pokryvnatec Schreberův), *Climacium dendroides* (drabík stromovitý) a *Hylocomium splendens* (rokytník skvělý) aj.

PODMÁČENÉ SMRČINY

Vazba na abiotické prostředí:

Vyskytují se na rovinách, plošinách a mírně svažitéch svazích, na bázích svahů vrchovin a hornatin a jejich výskyt je zapříčiněn buď konfigurací terénu nebo vlastnostmi půdních vrstev anebo obojím – vždy s výsledkem hromadění vody v půdě, obvykle v depresních tvarech terénu se stékáním studeného vzduchu.

PODMÁČENÉ SMRČINY

Přehled skupin typů geobiocénů (stg) s geobiocenologickými formullemi:

4 A 4(6)	<i>Pini-piceeta sphagnosa</i>	rašeliníko-borové smrčiny	PiPs
5 A 4(6)	<i>Piceeta abietina sphagnosa inferiora</i>	rašeliníkové jedlo-smrčiny	Pas inf
5 AB-B 4	<i>Abieti-piceeta equiseti inferiora</i>	přesličko-jedlové smrčiny nižšího stupně	APeq inf
6 A 4(6)	<i>Piceeta abietina sphagnosa superiora</i>	rašeliníkové jedlo-smrčiny vyššího stupně	Pas sup
6 AB-B 4	<i>Abieti-piceeta equiseti superiora</i>	přesličko-jedlové smrčiny vyššího stupně	APeq sup
7 A 4	<i>Piceeta sphagnosa</i>	rašeliníkové smrčiny	Ps

Postavení stg v ekologické mřížce:

4. vs		latinsky
-------	--	----------

PiPs

5. vs	TŘ	zamokřené	α (r)	α/β	β	$\beta\delta$	$\beta\gamma$	γ
		zamokřené	α (r)	α/β	β	$\beta\delta$	$\beta\gamma$	γ
	stg	latinsky	r-jd-SM n.st.	APeq inf				

6. vs	stg	latinsky
-------	-----	----------

r-jd-SM v.st.	APeq sup
---------------	----------

7. vs	stg	latinsky
-------	-----	----------

r-SM

PODMÁČENÉ SMRČINY

Edafické kategorie v rámcich stg:

PODMÁČENÉ SMRČINY

4. vs	stg	česky
		latinsky

r-boSM PiPs

5. vs	EK		↑	Q P (R)	P O	O		L	L
	TŘ	zamokřené		α (r)	α/β	β	$\beta\delta$	$\beta\gamma$	γ
		zamokřené		α (r)	α/β	β	$\beta\delta$	$\beta\gamma$	γ
	EK			Q P (R)	P O	O		L	L
	stg	latinsky		↓	r-jd-SM n.st.	APeq inf			
		česky			Pas inf	p-jdSM n.st.			

6. vs	stg	latinsky
		česky

r-jd-SM v.st. Pas sup	APeq sup p-jdSM v.st.
--------------------------	--------------------------

7. vs	stg	latinsky
		česky

r-SM Ps

PODMÁČENÉ SMRČINY

Chorologicko-chronologický původ:

Základem jsou prvky vegetačních pásů smrku (*Picea abies* /P/) a buku a jedle (*Fagus-Abies* /FA/); přimíšeny jsou např. prvky vegetačního pásu modřínu a limby (*Larix-Pinus cembra* /LPC/) aj.