

STŘEDOŠKOLSKÁ ODBORNÁ ČINNOST

Monitoring výskytu nejčastějších druhů brouků (*Coleoptera*) na různých lokalitách jižních Čech

Petr Kozel

Veselí nad Lužnicí 2012

STŘEDOŠKOLSKÁ ODBORNÁ ČINNOST

Obor SOČ:04. Biologie

**Monitoring výskytu nejčastějších druhů brouků
(*Coleoptera*) na různých lokalitách jižních Čech**

**A monitoring of the most often occurrence of species of beetles
(*Coleoptera*) in various locations of the South Bohemia**

Autor: Petr Kozel

**Škola: Střední odborná škola ekologická a
potravinářská Veselí nad Lužnicí, Blatské
sídliště 600/I, Veselí nad Lužnicí**

**Konzultant: Ing. Milena Hlásková
Ing. Václav Křivan**

Veselí nad Lužnicí 2012

Prohlášení

Prohlašuji, že jsem svou práci vypracoval samostatně, použil jsem pouze podklady (literaturu, zdroje práce, atd.) uvedené v příloženém seznamu a postup při zpracování a dalším nakládání s prací je v souladu se zákonem č. 121/2000 Sb., o právu autorském, o právech souvisejících s právem autorským a o změně některých zákonů (autorský zákon) v platném znění.

Ve Veselí nad Lužnicí dne: 14.3.2012

Podpis:

Poděkování

Tímto bych chtěl poděkovat především vedoucí práce paní ing. Mileně Hláskové, která mě po celou dobu vedla správným směrem a poskytovala mi potřebnou literaturu. Také děkuji svému prvnímu konzultantovi panu inženýru Václavu Křivanovi za prohloubení znalostí a dovedností. Neméně děkuji také svému druhému konzultantovi panu Mgr. Lubomíru Pospíchalovi za podporu při řešení nedostatků a za rady v terénu. Další díky patří Bc. Lukáši Skořepovi, který mi pomáhal s dodatečnou determinací.

Anotace

V průběhu vegetační sezony roků 2010 a 2011 jsem provedl na základě zadání maturitní práce inventarizační průzkum druhů brouků (*Coleoptera*) na třech lokalitách. První lokalita leží nedaleko Slavonic a zbylé dvě se nachází na území CHKO Třeboňsko v blízkosti Veselí nad Lužnicí. Průzkum byl prováděn tradičními metodami jako individuálním sběrem, smýkáním bylinné vegetace nebo užitím zemních pastí. Pozorování bylo zaměřeno především na hlavní čeledi řádu brouků (*Coleoptera*), jako jsou například střevlíkovití (*Carabidae*), tesaříkovití (*Cerambycidae*), atd. Někteří zástupci těchto čeledí jsou indikátory kvality prostředí nebo stavu stanovišť. Zjištěním bylo, že faunisticky nejhodnotnější je lokalita Slavonice, protože se zde vyskytuje více vzácnějších a méně běžných druhů, než na lokalitách ve Veselí nad Lužnicí. Během práce bylo také nepřímo zjištěno, jaký vliv mají vnější podmínky a lidské faktory na výskyt a sezonalitu brouků.

Klíčová slova: brouci; monitoring; diverzita; ekosystém; lokalita; zemní past; individuální sběr; determinace

Anotation

During the growing season of 2010 and 2011 I conducted on the basis of an assignment graduation work inventory survey of species of beetles (*Coleoptera*) at three locations. The first location is situated near the Slavonice and the other two are located in the CHKO Třeboňsko near Veselí nad Lužnicí. The survey was carried out using traditional methods such as individual collection herbal vegetation collection and using ground traps. The observations focused mainly on the main order of the family of beetles (*Coleoptera*), such as ground and tiger beetles (*Carabidae*), longhorn beetles (*Cerambycidae*), etc. Some representatives of these families are indicators of environmental quality or condition of habitats. Finding was that the most valuable faunistic habitat is Slavonie, because there are more rare and less common species than in locations Veselí nad Lužnicí. While this work was also detected indirectly, have the effect of external conditions and human factors on the incidence and seasonality of beetles.

Key words: beetles; monitoring; diversity; ecosystem; lokality; ground trap; individual collection; determination

Obsah

1. ÚVOD	8
3. TEORETICKÁ ČÁST.....	9
3.1. CHARAKTERISTIKA ŘÁDU BROUKŮ	9
3.1.1. Systematické zařazení brouků	9
3.1.2. Morfologie brouků	9
3.1.3. Anatomie a fyziologie	10
3.1.4. Nároky	11
3.1.5. Výskyt	11
3.1.6. Potrava.....	11
3.1.7. Vývoj (metamorfoza)	11
3.1.8. Aktivita.....	11
3.1.9. Rozmnožování.....	12
3.1.10. Systém	12
3.1.11. Význam brouků	13
3.2. POPIS LOKALIT	13
3.2.1. Lokalita Veselí nad Lužnicí č. 1	13
3.2.2. Lokalita Veselí nad Lužnicí č. 2.....	14
3.2.3. Lokalita Slavonice.....	15
3.3. PRAXE PŘI ČSOP KNĚŽICE	16
4. PRAKTICKÁ ČÁST	17
4.1. METODIKA PRÁCE.....	17
4.1.1. Volba lokalit	17
4.1.2. Individuální sběr (IS)	17
4.1.3. Způsoby měření početnosti a diverzity brouků	17
4.1.4. Pomůcky	17
4.1.5. Determinace	17
4.1.6. Průběh pozorování.....	18
4.1.7. Zemní pasti (ZP).....	18
4.1.8. Smýkání bylinné vegetace (SBV)	19
4.1.9. Určení ohroženosti, biodiverzity, a ekologických hodnot a nároků.....	19
4.1.10. Počítačové programy	21
4.2. VÝSLEDKY	22
5. DISKUSE.....	37

5.1. ANALÝZA DAT	37
5.1.1. Nalezené druhy chráněné zákonem č.114/1992 Sb.....	37
5.1.2. Celosvětový červený seznam ohrožených druhů	37
5.1.3. Indexy biodiverzity	37
5.1.4. Dominance	37
5.1.5. Konstace	39
5.1.6. Metody sběru.....	40
5.2. JEDNOTLIVÉ ČELEDI	40
5.3. ZÁVĚREČNÉ HODNOCENÍ SLEDOVANÝCH LOKALIT	44
6. ZÁVĚR.....	45
7. PŘEDPOKLADY DO BUDOUCNA	45
8. SEZNAM LITERATURY	46
9. PŘÍLOHY	49

1. ÚVOD

Řád brouků (*Coleoptera*) má v přírodě důležité zastoupení. Vyskytují se téměř na všech stanovištích. Některé druhy preferují vlhká stanoviště (střevlíci rodu *Carabus*) (ZAHRADNÍK, J.:2008), nebo se vyskytují na otevřených slunných stanovištích (*Stenurella melanura*) (ZAHRADNÍK, J.:2008). Vyvinuly se a adaptovaly do různých taxonomických hodnot. Druhy se ještě dále dělí na poddruhy a formy, jako například u řady střevlíků (*Carabidae*) nebo zlatohlávků (*Scarabaeidae*).

Druhy byly hodnoceny z hlediska ohrožení podle počtu nalezených exemplářů, zákona ČR, Červeného seznamu, stavu populace. Dále byla u jednotlivých druhů zjištěna biologická diverzita. Pomocí podobnostních indexů Jaccardova a Sörensova, pro beta diverzitu, index diverzity podle Oduma a Shannon-Weaverův index pro alfa diverzitu. Z obou indexů byla též vypočtena gama diverzita. Pro úplnost byla zjištěna také dominance v rámci druhů, čeledí a lokalit, nechybí ani vypočítaná konstance v rámci lokalit. Střevlíkovití (*Carabidae*) byli navíc hodnoceni podle jejich ekologické valence.

Cílem mé práce je zjistit druhové zastoupení všech brouků třech různých lokalit. Shromážďovat informace o početnosti druhů, jejich sezonality a porovnat mezi sebou lokality ohledně množství druhů, jedinců a způsobu odchyty. Zajímat mě také bude, kterou lokalitu obývá více ohrožených či chráněných druhů brouků (*Coleoptera*). Na závěr porovnáám stav a vlastnosti lokalit na základě nashromážděných dat.

Nasbíraná data mohou být podkladem pro mapování bezobratlých živočichů, které provádí AOPK ČR ve spolupráci s internetovým serverem Biolib.cz.

svrchní pár - krovky (*elytrae*)

velmi variabilní

křídla blanitá

dělí brouky podle utvoření žilnatiny

končetiny

kráčivé, hrabavé, plovací,

3 páry

kyčel (*coxa*), příkyčlí (*trochanter*), stehno (*femur*), holeň (*tibia*), chodidlo (*tarsus*)

zadohrud' (*metathorax*)

zadeček (*abdomen*)

největší část těla, překryt krovkami, zesponu článkovaný, kopulační orgány,

3.1.3. Anatomie a fyziologie (JAVOREK, V.:1968)

Kostra

vnější, tvořena chylinovými ploténkami, znemožňuje růst,

Dýchání

rozvětvené vzdušnice

Zažívání

kusadla - jícen - vole - svalnatý žaludek - střední střevo - tenké střevo - řitní

otvor

Krevní oběh

otevřený, dorzální céva s hřbetními otvory,

Vyměšování

malpighické žlázy, odstraňují škodlivé a zbytečné látky, zejména kyselinu močovou

Nervová soustava

mozková zauzlina, podjícnová zauzlina, dvě souběžné řady zauzlin umístěných na spodní straně těla

Smyslová ústrojí

hmatové ústrojí – hmatové štětinky

čichové ústrojí – tykadla

chuťové ústrojí – na výstelce ústní dutiny

zrakové ústrojí – fasetové nebo ocellové oči

sluchové ústrojí – na různých částech těla (chodidlové články, zadeček)

brouci jsou vyzbrojeni sensilami, kterými vnímají různé stavy atmosféry

Rozmnožování

brouci mají oddělené pohlaví, samičky kladou oplodněná vajíčka na různá místa

3.1.4. Nároky

Řád brouků je ohledně ekologických nároků velmi rozmanitý. Často se liší rod od rodu. Čeleď střevlíkovitých (*Carabidae*) se vyznačuje nároky na vlhkost a naopak někteří tesaříkovití (*Cerambycidae*) upřednostňují suché oblasti, jako například *Calamobius filum*.

Existují však druhy, které můžeme najít i na sněhu, například páteříček *Cantharis rustica*. Nároky všech brouků jsou různé a jako celek je můžeme považovat za druhy jak stenoektní, tak i euryektní.

3.1.5. Výskyt (ZAHRADNÍK, J.:2007)

Brouci osídlili všechny druhy biotopů. Žijí v lesích i na jejím okraji, kolem lesních cest, na polích, na loukách, v parcích i zahradách, na rudéralech, na křovinatých svazích, na březích vod, v rašeliništích a vřesovištích, v tekoucích a stojatých vodách, ve skladištích potravin, v domácnostech apod.

3.1.6. Potrava (ZAHRADNÍK, J.:2008)

býložravé (fytofágní) druhy - někteří tesaříci, mandelinky, ...

živí se rostlinnými pletivy a stromovou kůrou,

dravé (karnivorní) druhy - střevlíci, mrchožrouti, ...

jejich potravou jsou larvy hmyzu, žížaly, zdechliny, ...

všežravé (omnivorní) druhy - červotoči, ...

můžou se živit téměř veškerou organickou hmotou

3.1.7. Vývoj (metamorfoza) (ZAHRADNÍK, J.:2008)

dokonalá proměna

samice klade vajíčka (u každého druhu různý počet) - z vajíčka se líhne larva (živí se mrtvým polorozloženým živočichem nebo dřevním lýkem, roste, prodělává několik vývojových stupňů, poté se svléká) - zakuklí se - imago

3.1.8. Aktivita (ZAHRADNÍK, J.:2008)

Většina brouků je aktivních během dne, avšak známe i druhy výlučně noční nebo soumravné, například čeleď střevlíkovitých (*Carabidae*).

3.1.9. Rozmnožování (ZAHRADNÍK, J.:2007)

Převážná většina druhů se rozmnožuje oplozenými vajíčky. Jsou oviparní. U brouků je však známo i partenogenetické rozmnožování například u některých nosatcovitých (*Curculionidae*).

3.1.10. Systém

S téměř 7000 druhy jsou druhým nejpočetnějším řádem naší fauny (HŮRKA, J.:1995). Uvádím pouze ty taxony, které jsem zaznamenal během pozorování. Pro účely svojí práce jsem použil systém uvedený v publikaci J. Zahradníka, který použil systém v Seznamu československých brouků (JELÍNEK, J.:1993). Systém jsem doplnil o dílčí taxony z internetového serveru (biolib.cz).

Čísla v závorkách představují počet nalezených druhů na lokalitách pro daný taxon.

Podřád: masožraví (*Adephaga*) (11)

Zahrnují u nás 6 čeledí převážně dravých brouků žijících a vyvíjejících se jak na souši, tak i ve vodě (HŮRKA, J.:1995).

Čeď: Carabidae (11)

Podřád: všežraví (*Polyphaga*) (60)

Druhově nejpočetnější podřád zahrnující suchozemské i sladkovodní, masožravé, býložravé, saprofágní i parazitické brouky. Naši zástupci jsou děleni do 17 nadčeledí a asi 110 čeledí (HŮRKA, J.:1995).

Infrařád: *Cucujiformia* (36)

nadčeď: *Cerambycoidea* (7)

nadčeď: *Chrysomeloidea* (7)

nadčeď: *Cleroidea* (4)

nadčeď: *Cucujoidea* (6)

nadčeď: *Curculinoidea* (5)

nadčeď: *Tenebrionoidea* (7)

infrařád: *Elateriformia* (12)

nadčeď: *Buprestoidea* (3)

nadčeď: *Elateroidea* (9)

infrařád: *Scarabaeiformia* (5)

nadčeleď: *Scarabaeoidea* (5)

infrařád: *Staphyliniformia* (7)

nadčeleď: *Staphylinoidea* (7)

3.1.11. Význam brouků

Brouci mají v přírodě důležité zastoupení. Hrají klíčovou úlohu v biochemickém oběhu živin. Hmyz také provzdušňuje půdu a tím napomáhá k její schopnosti zadržovat vodu. Dravé druhy likvidují nebezpečné škůdce. Naopak někdy i oni jsou nebezpečnými škůdci v zemědělství a v lesnictví. Hrají také úlohu jako opylovači rostlin (RUTTA, P.:2009).

3.2. POPIS LOKALIT

3.2.1. Lokalita Veselí nad Lužnicí č. 1

Souřadnice lokality: 49°10'26.54''S 14°42'12.03''V

Rozloha je 939,25 m² a nadmořská výška 408 - 409 metrů. Klima je teplé (PORTÁL.GOV.CZ, 2011). Průměrná roční teplota je 7,8° C a roční úhrn srážek je 627 mm (CULEK, M.:1996). Potenciální přirozenou vegetací je střemchová doubrava a olšina. Území spadá správu pod okres Tábor a obec Veselí nad Lužnicí. Regionálním geomorfologickým členěním jsou krajiny Hercynia (PORTÁL.GOV.CZ, 2011). Jedná se o bioregion Třeboňská pánev. Je zde vyvinutá celá škála společenstev od suchozemských až po vodní. Celkově převažuje biota dubojehličnaté varianty čtvrtého stupně (CULEK, M.:1996). Fytogeografické členění je Českomoravské mezofytikum. Geologické podloží je kvarter (písky, hlíny, spraše, štěrky) (PORTÁL.GOV.CZ, 2011). Všechny půdy jsou chudé na vápník (CULEK, M.:1996).

První lokalita ve Veselí nad Lužnicí se nachází v CHKO Třeboňsko v bezprostřední blízkosti Veselské pískovny a asi 2 kilometry od druhé lokality. Trávy zde dorůstají delších rozměrů až na samém okraji lokality. Monitorovaná oblast je ovlivňována lidským faktorem (turistický ruch, zemědělství).

Lokalitu tvoří polní cesta k pískovně, okolní porosty travin, je neustále ovlivňována vodním režimem pískoven. Místo je od litorálního území pískovny vzdáleno 20 metrů a stromy rostoucí v souvislém pásmu zde tvoří jen asi dvacet procent plochy lokality, takže zde netvoří stín.

V letech 1950 - 1990 zde probíhala těžba písku. Oblast tedy byla silně degradována a devastována. V dnešní době se oblast vrací do původního stavu. Sukcese zde trvá teprve 22 let. Fauna a flóra opět osidluje tato území, lze očekávat, že druhové zastoupení této lokality a lokality Veselí nad Lužnicí 2 nebude tak pestré, jako na lokalitě Slavonie (HLÁSKOVÁ, M.:2012).

Vegetace se do značné míry vymyká běžné hercynské květeně středních poloh (CULEK, M.:1996). Najdeme zde velké množství druhů rostlin jak lučních, jetel luční (*Trifolium pratense*), jetel plazivý (*Trifolium repens*), jitrocel prostřední (*Plantago media*), zvonek (*Campanula sp.*), jitrocel kopinatý (*Plantago lanceolata*), tak i druhy lesní, jako dub zimní (*Quercus petraea*). Dále se zde nachází divizna velkokvětá (*Vebrascum densiflorum*), kosatec žlutý (*Iris pseudacorus*), kopretina bílá (*Leucanthemum vulgare*), štírovník růžkatý (*Lotus corniculatus*). Důkazem, že se jedná o vlhkou lokalitu je výskyt jetele plazivého (*Trifolium repens*) nebo břízy bělokoré (*Betula pendula*), ale jako protiklad se zde nachází také jitrocel kopinatý (*Plantago lanceolata*), řebříček obecný (*Achillea millefolium*). Rozšiřují se zde také polní plevely, vikev ptačí (*Vicia cracca*) nebo kopřiva dvoudomá (*Urtica dioica*) (FAUSTUS, L.:1975). To je důsledkem zemědělství.

Fauna je výrazně hercynská se západními vlivy (CULEK, M.:1996). Zástupci živočišné říše jsou, kněžice chlupatá (*Dolycoris baccarum*), blanokřídlý hmyz (*Hymenoptera*), strumičník zlatooký (*Osmylus fulvicephalus*), soumračník rezavý (*Ochlodes sylvanus*).

Některé nepůvodní druhy jsou v novém území tak úspěšné, že se samovolně rozšiřují od mateřské populace, často vytvářejí monokulturní porosty a mohou až omezovat ostatní druhy. (BALÁŽ, V.:2010).

3.2.2. Lokalita Veselí nad Lužnicí č. 2

Souřadnice lokality: 49°09'31.96''S 14°43'08.00''V

Rozloha je 2796,3 m² a nadmořská výška 412 - 419 metrů nad mořem (PORTÁL.GOV.CZ, 2011). Průměrná roční teplota je 7,8° C a roční úhrn srážek je 627 mm (CULEK, M.:1996). Potenciální přirozená vegetace je Biková nebo jedlová doubrava a spadá pod krajiny vrchovin Hercynia. Geologická mapa: kvarter (písky, hlíny, spraše, šterky). Území je podle fyto geografického členění Českomoravské mezofytikum a součástí Třeboňské pánve. Klima je teplé (PORTÁL.GOV.CZ, 2011).

Druhá lokalita ve Veselí nad Lužnicí se nachází mezi přírodní rezervací Vlkovský přesyp a železniční tratí vedoucí z Veselí nad Lužnicí do Českých Velenic. Při bližším seznámení s touto oblastí zjistíme, že je zde louka často podmáčená, odpoledne je lesem zastíněná.

Louka je zastoupena mnoha druhy rostlin ostružiník maliník (*Rubus idaeus*), borovice lesní (*Pinus sylvestris*), smrk ztepilý (*Picea abies*), pryskyřník prudký (*Ranunculus acris*), ostřice (*Carex sp.*), sítina (*Juncus sp.*), topol černý (*Populus nigra*) bříza bělokorá (*Betula pendula*) a kopretina bílá (*Chrysanthemum leucanthemum*) zde dokazují přítomnost vlhkosti a lesa. Důkazem, že se jedná o teplou oblast je řebříček obecný (*Achillea millefolium*), ten se však vyskytuje v suchých oblastech (FAUSTUS, L.:1975).

Zástupci živočichů jsou například cvrček polní (*Gryllus campestris*), srpice obecná (*Panorpa communis*), ostruháček ostružinový (*Callophrys rubi*), zástupci blanokřídlého hmyzu (*Hymenoptera*),

3.2.3. Lokalita Slavonice

Souřadnice: 48°59'04.11''S 15°22'02.89''V

Rozloha: 2642 m². Nadmořská výška je 531 – 544 m.n.m. Klima je mírně teplé, avšak nedaleko na východ zasahuje již pásmo teplého klimatu (PORTÁL.GOV.CZ, 2011). Průměrná roční teplota je 7,0° C a roční úhrn srážek je 615 mm. Z hlediska regionálního geomorfologického členění spadá pod krajiny vrchovin Hercynia a v biogeografickém členění je to bioregion Velkomeziříčský. Lokalita se nachází poblíž nevýrazných hranic s Jevišovským bioregionem (CULEK, M.:1996). Z hlediska fyto geografického členění je to Českomoravské mezofytikum s potenciální přirozenou vegetací bikové bučiny. Geologickou mapou je jednotvárná série moldanubika (svorové ruly, pararuly, až migmatity). Jedná se o lokalitu s podloží kambizemě, organozemě, luvizemě (PORTÁL.GOV.CZ, 2011).

Téměř dva kilometry za Slavonicemi na severovýchod se nachází svah pokrytý lesem, který je často prolínán drobnými loukami. Lokalita pro monitoring se nachází na vyšším okraji tohoto svahu. Tvoří na biodiverzitu bohatou část ekosystému zvanou ekoton. Okraj ekosystému, který hraničí s dalším zcela odlišným ekosystémem. Biodiverzita je zde bohatší, protože se zde nacházejí živočišné a rostlinné druhy z obou ekosystémů). Uplatňuje se zde tzv. okrajový efekt.

Flóra je chudá (CULEK, M.:1996). Ekosystémy, jenž se zde prolínají, jsou les a louka. Okraj je přikloněn ke straně, kde slunce svítí po většinu dne. Nachází se zde proto i heliofytní rostliny, jako například mateřídouška úzkolistá (*Thymus serpyllum*). Louka je v létě poměrně pravidelně sečena a biomasa sušena. Poté se seno odváží ve formě balíků.

Lokalita je ovlivňována lesní těžbou. Téměř 500 metrů od lokality protéká Slavonický potok. Les je tvořen především borovicemi lesními (*Pinus sylvestris*), smrky ztepilými (*Picea abies*). Nachází se zde také dub zimní (*Quercus patraea*). Louka je zastoupena hygrofilními rostlinnými druhy jako jetel plazivý (*Trifolium repens*), třezalka tečkovaná (*Hypericum perforatum*), kopretina bílá (*Chrysanthemum leucanthemum*), ale i suchomilnými druhy jako jitrocel kopinatý (*Plantago lanceolata*), řebříček obecný (*Achillea millefolium*). Růže šípková (*Rosa canina*) dokazuje, že se jedná o světlý les (FAUSTUS, L.:1975). Na jaře se zde vyskytuje i zvonek (*Campanula sp.*).

Tento ekosystém je dočasným stádiem umělé sukcese, vyvolané a neustále usměrňované člověkem. Z hlediska ochrany původní přírody nemá tento biotop význam. Z chráněných druhů zde nacházíme různé druhy střevlíků a některé krasce. Na vymáčených plochách se mohou dočasně

uchytit světломilné lesní, lesostepní nebo luční fauny jako jsou menší druhy tesaříků a mandelinky. Pokud jde o druhovou pestrost hmyzu, jsou z umělých ekosystémů nejzajímavější tradičně obhospodařované louky. Při málo intenzivním obhospodařování (sečení, občasné organické hnojení) dosáhly louky značné diverzity a tím i stability a staly se z nich biotopy, na kterých se trvale uchýtil velmi různorodý komplex světломilné fauny se značným zastoupením hmyzu. Nacházeli se zde střevlíčci, kvapníci, nevzácné byly majky obecné (*Meloe proscarabaeus*) a na květech různé mandelinky nebo menší druhy tesaříků, např. zástupci rodů *Leptura* a *Strangalia* (NOVÁK, I.:1982).

3.3. PRAXE PŘI ČSOP KNĚŽICE

Ve dnech 16.5.2011 - 19.5.2011 jsem absolvoval odbornou praxi se zaměřením na management ochrany cenných lokalit a průzkum lokalit bohatých na druhovou pestrost hmyzu. Během této praxe jsem rozšířil své znalosti v určování druhů brouků i jiného hmyzu. Prohloubil jsem své vědomosti o výskytu společenstev brouků ve vztahu k prostředí a rostlinám. Dozvěděl jsem se také o dalších způsobech monitoringu lokalit. Nechal jsem se také motivovat další metodou pro průzkum - smykání bylinné vegetace a rozšířil jsem si vědomosti o pokládání zemních pastí.

4. PRAKTICKÁ ČÁST

4.1. METODIKA PRÁCE

Zahrnuje metody práce v terénu, determinace, vyhodnocování a zpracování dat. Metodika práce byla převzata z metodik AOPK ČR, některé detaily jsem převzal z podobných odborných prací, jež jsou uvedeny v seznamu literatury. Další znalosti jsem také přijal od Ing. Václava Křivana.

4.1.1. Volba lokalit

Časně zjara jsem si vytipoval několik lokalit, a poté jsem vybíral podle teoretické druhové diverzity (ekotony), různorodých mikroklimatických podmínek (stín, vlhko, teplota,...), časové dostupnosti. Lokalita Slavonice je místem poblíž mého bydliště a lokality Veselí nad Lužnicí 1 a 2 se nacházejí blízko školy, kterou studuji.

4.1.2. Individuální sběr (IS)

Individuální sběr je sběr bez použití speciálních pomůcek. Při tomto sběru můžeme využít všechny své znalosti a prohlížet nejrůznější místa, na kterých se hmyz vyskytuje (KRÁSENSKÝ, P.:2009). Touto metodou můžeme nalézt obrovské spektrum druhů. Individuální sběr spočívá v prohledávání charakteristických útočišť (refugií), jako například hledání pod kůrou, pod kameny, na listech stromů a rostlin, na povrchu země atd.

4.1.3. Způsoby měření početnosti a diverzity brouků

V prvním měřeném roce (2010) probíhala práce měření četnosti pouze na základě krátkodobého pozorování (30 – 45 minut za 1 den a 1 měsíc). Na lokality jsem se dopravoval jednak pěšky (lokality Veselí nad Lužnicí 1a 2) nebo pomocí jízdního kola (lokalita Slavonice). Procházel jsem je celé, a to v různé denní době. Nejčastěji však během odpoledne v rozpětí od dvanácti do osmnácti hodin.

4.1.4. Pomůcky

fotografický atlas brouků (autor: Jiří Zahradník), zápisník, tužka, formuláře pro zapsání podrobností o monitoringu, mapky, fotoaparát, lahvičky na dočasné uchování vzorků, smýkadlo, náhradní sklenice na zemní pasti, kuchyňské sítko, voda, lupa, měkká pinzeta, tvrdá pinzeta, určovací klíče,

4.1.5. Determinace

Nalezené jedince jsem rozeznával podle velikosti, barvy, morfologii těla a vlastnostech naleziště. K určování druhů jsem nejčastěji používal knihu od Doc.RNDr. JIŘÍHO ZAHRADNÍKA, Brouci. Dále jsem použil mnoha určovacích klíčů a internetových stránek, které jsou uvedeny

v použité literatuře. Několik jedinců bylo dodatečně determinováno mými konzultanty, Ing. Václavem Křivanem a Bc. Lukášem Skořepou, na základě fotografií. Zajímá mě se o to, zda daný druh svým výskytem odpovídá nalezišti.

4.1.6. Průběh pozorování

Monitorovány byly druhy především světlomilné fytofágní, kteří jsou nejnápadnější. Jednotlivce jsem dle možností dokumentoval pomocí svého fotoaparátu (KODAK EASY SHARE ZD710 DIGITAL CAMERA). Pozoroval jsem jejich chování, plachost, snažil jsem se důkladně seznámit s morfologií jejich těla. Zároveň jsem si všímal rozdílů mezi jedinci. Své výsledky jsem zapisoval na předepsaný formulář, který jsem si sám zhotovil. Do něj jsem zaznamenával nejprve pořadí nalezeného druhu, počet (někdy jsem udával odhad kvůli velkému množství), přibližnou velikost kusu, název druhu a dále jeho okamžité vnitropopulační (interspecifické) a mezipopulační (intraspecifické) vztahy. Také jsem podle pořadí zaznamenával druhy do připravené mapky. Mapa byla stažena programem z google earth a následně upravena v obrázkovém editoru Zoner photo studio 10. Doma jsem na počítači zařazoval jednotlivé fotografie do složek spolu s formuláři přepsanými do elektronické podoby.

Ve druhém monitorovaném roce (2011) jsem způsob pozorování rozšířil. Uskutečňoval jsem odchvytí brouků například smýkáním bylinné vegetace nebo odchvytí do zemních pastí. Z těchto důvodů jsem zapisovací formuláře rozšířil o jednu kolonku – způsob odchvytí. Pozorování jsem prováděl častěji, s ohledem na odchycený epigeon, který jsem ve sklenici nosil domů k determinaci a fotografování. Poté jsem epigeon opět vrátil na místo odchycení.

4.1.7. Zemní pasti (ZP)

Past představovala sklenice, ve které byla návnada (voda). Sklenici jsem zakopával do země až po okraj, po určitou dobu. Volil jsem sklenici o objemu 0,5 l a průřezu cca 10 cm, protože některé druhy brouků jsou velké, jako například rod *Carabus* nebo *Cyrchus* z čeledi *Carabidae*. Poté jsem nad past umístil plastovou stříšku, tak aby nedocházelo k ředění nebo vylévání vnadícího roztoku. Volil jsem průhlednou stříšku, aby tolik neovlivňovala vlastnosti prostředí v těsném okolí pasti (nezabraňuje přístupu slunečního světla). Rozmísťoval jsem je nepravidelně dle uvážení. Odhadnul jsem častý výskyt jedinců a uvážil jsem i rozdílnost přírodních podmínek a mikroklimatu. Podrobnější umístění zemních pastí je zobrazeno v příloze č.4 na mapkách.

Během sběru epigeonu nedocházelo k usmrcování jedinců. Někdy jsem pro jistotu kontroloval pasti častěji. Všechny odchycené jedince jsem vracel zpět do přírody. Nedocházelo tedy

k porušování zákona č.114/1992 sbírky § 5 o obecné ochraně rostlin a živočichů a § 48 o zvláště chráněných rostlin a živočichů.

4.1.8. Smýkání bylinné vegetace (SBV)

Smýkadlo představovala obruč s objemnou sítíku připevněnou na teleskopické tyči. Smýkání jsem prováděl tradičním způsobem s nejvyšší opatrností, abych nepoškodil rostliny. Smýkal jsem byliny, traviny i keře a stromy.

Odchycený epigeon jsem roztřídil na brouky a ostatní druhy živočichů . Brouky jsem pečlivě zdokumentoval a spolu s ostatními zástupci živočichů a vypustil opět do přírody.

4.1.9. Určení ohroženosti, biodiverzity, a ekologických hodnot a nároků

- Ohroženost

U jednotlivých druhů bylo zjištěno, kolik se jich vyskytuje na seznamu ohrožených druhů podle zákona ČR a na Červeném seznamu.

- Biodiverzita = biologická rozmanitost (wikipedie.cz)

1. alfa diverzita = diverzita v rámci jednoho společenstva (enwiki.cz)

Diverzita podle Oduma (I_{div})

$$I_{div}=S/N$$

Shannon -Weaverův index (H')

popisuje vztah druhů k počtu jedinců (LOSOS, B.: 1992)

$$H' = -\sum(S) p_i * \log_2 p_i \quad p_i = n_i/N$$

2. beta diverzita = popisuje strukturní komplexitu prostředí, její podobnost (enwiki.cz)

Sörensův index (S)

$$S=2C/(A+B)*100$$

Jaccardův index (J_a)

$$J_a=c/(A+B-C)*100$$

3. Gama diverzita = regionální úroveň diverzity (enwiki.cz)

$$\text{gama diverzita} = \text{beta diverzita} * \text{alfa diverzita}$$

Vysvětlivky: A- počet druhů na lokalitě 1

B- počet druhů na lokalitě 2

C- počet druhů společných pro lokality 1 a 2

S- počet druhů na lokalitě

N- počet jedinců na lokalitě

p_i - pravděpodobnost, že jedinec patří druhu i

n_i - počet jedinců druhu i

- Dominance (D_i) = rozděluje druhy podle četnosti a výskytu (ekologie.upol.cz)

$$D_i = n_i * 100 / N$$

Výsledky byly zpracovány a vyhodnoceny pomocí programu Microsoft Excel 2003.

- Konstace (K) = určuje stálost struktury v čase (ekologie.upol.cz), neboli také stálost výskytu (LOSOS, B.: 1992)

$$K = n_i / S * 100$$

Vysvětlivky: n_i - početnost populace

S- počet druhů na lokalitě

N- počet jedinců na lokalitě

Výsledky byly zpracovány a vyhodnoceny pomocí programu Microsoft Excel 2003.

- Ekologická valence u střevlíků

Čeleď *Carabidae* je pro zjišťování ekologických studií vhodným prostředkem. Je to zejména druhovou bohatostí této čeledi (BEZDĚK, A.:2001). Také patří mezi ty druhově nejpočetnější a znalost bionomie jednotlivých druhů je do značné míry veliká (BENEŠ, J.:2011).

Exempláře byly rozděleny na druhy:

Adaptabilní – obývající primární i druhotné stanoviště (HORÁK, P.:2008)

Euryektní – nenáročné a přizpůsobivé druhy (HORÁK, P.:2008)

Reliktní – stenoektní druhy vázané na reliktní stanoviště (HORÁK, P.:2008)

4.1.10. Počítačové programy

- Microsoft Excel 2003

Data zaznamenaná ve formulářích byla sjednocena na listech počítačového programu Excel 2003. Pomocí tabulek jsem roztřídil informace a použitím vzorců (funkce v programu) jsem data zpracovával a připravoval pro grafy, které slouží k vyhodnocování a porovnávání dat.

- Zoner photo studio 10

V tomto programu jsem především upravoval mapy, zaznamenával výskyt brouků. Sloužil také k zobrazování fotografií na počítači. Některé změny jsem později (od září 2011) uskutečňoval pomocí novějšího programu, Zoneru photo studio 12.

- Picture manager 2003

Tento obrázkový program jsem užil především pro ořez fotografií.

- Google earth

Stáhnul jsem si tento mapový program pro orientaci v terénu, dále to byl zdroj map a informací k charakteristice lokalit.

4.2. VÝSLEDKY

Nalezené druhy na jednotlivých lokalitách

Tabulka č.1 Nalezené druhy na lokalitě Slavonice v roce 2010

ČELEĎ	MÍSTO DRUH	DATUM	SLAVONICE						Σ
			17.4.	22.5.	12.6.	2.7.	14.8.	18.9.	
<i>Carabidae</i>	<i>Carabus intricatus</i> L., 1758		0	2	3	0	0	0	5
<i>Carabidae</i>	<i>Carabus scheidleri scheidleri</i> Panzer, 1797		0	1	1	1	0	0	3
<i>Carabidae</i>	<i>Poecilus cupreus</i> L., 1758		0	0	0	3	2	0	5
<i>Carabidae</i>	<i>Poecilus versicolor</i> Sturm 1824		0	0	0	2	2	0	4
<i>Buprestidae</i>	<i>Anthaxia quadripunctata</i> L., 1758		0	2	2	0	0	0	4
<i>Buprestidae</i>	<i>Buprestis rustica</i> L., 1758		0	0	2	3	0	0	5
<i>Elateridae</i>	<i>Athous haemorrhoidalis</i> F., 1801		0	1	0	0	0	0	1
<i>Cantharidae</i>	<i>Cantharis rustica</i> L., 1758		0	0	1	2	0	0	3
<i>Cleridae</i>	<i>Thanasimus formicarius</i> L., 1758		0	0	0	1	0	0	1
<i>Nitidulidae</i>	<i>Meligethes aeneus</i> F., 1775		0	0	5	11	0	0	16
<i>Coccinellidae</i>	<i>Coccinella septempunctata</i> L., 1758		0	0	1	0	1	1	3
<i>Coccinellidae</i>	<i>Psyllobora vigintiduopunctata</i> L., 1758		0	1	0	0	0	0	1
<i>Mordellidae</i>	<i>Mordella aculeata</i> L., 1758		0	0	0	1	0	0	1
<i>Oedemeridae</i>	<i>Chrysanthia viridissima</i> L., 1758		0	0	0	1	0	0	1
<i>Oedemeridae</i>	<i>Oedemera femorata</i> L., 1758		0	0	1	1	0	0	2
<i>Oedemeridae</i>	<i>Oedemera lurida</i> Marsham, 1802		0	0	2	6	0	0	8
<i>Cerambycidae</i>	<i>Corymbia rubra</i> L., 1758		0	0	2	2	1	0	5
<i>Cerambycidae</i>	<i>Rutpela maculata</i> Poda, 1761		0	0	0	1	0	0	1
<i>Cerambycidae</i>	<i>Stenurella bifasciata bifasciata</i> Müller, 1776		0	0	2	9	9	7	27
<i>Cerambycidae</i>	<i>Stenurella melanura</i> L., 1758		0	16	25	14	24	9	88
<i>Cerambycidae</i>	<i>Pacorymbia maculicornis</i> De Geer, 1775		0	3	7	5	5	0	20
<i>Chrysomelidae</i>	<i>Chrysolina herbacea</i> Duftschmid, 1825		0	0	2	0	0	0	2
<i>Chrysomelidae</i>	<i>Clytra laeviuscula</i> Ratzeburg, 1837		0	0	1	1	1	0	3
<i>Apionidae</i>	<i>Protapion apricans</i> Herbst, 1797		0	0	0	2	0	0	2
<i>Apionidae</i>	<i>Apion rubiginosum</i> Grill, 1893		0	0	3	0	0	0	3
<i>Curculionidae</i>	<i>Hylobius abietis</i> L., 1758		0	0	2	0	0	0	2
		Σ	0	26	62	66	45	17	216
		POČET NALEZENÝCH DRUHŮ	0	7	17	18	8	3	26

Tabulka č.2 Nalezené druhy na lokalitě Veselí nad Lužnicí 1 v roce 2010

ČELEĎ	MÍSTO DRUH DATUM	VESELÍ NAD LUŽNICÍ 1						Σ
		26.4.	19.5.	24.6.	2.7.	30.8.	2.9.	
<i>Carabidae</i>	<i>Agonum viduum</i> Panzer, 1797	0	1	0	0	0	0	1
<i>Carabidae</i>	<i>Carabus scheidleri scheidleri</i> Panzer, 1797	0	0	0	2	0	0	2
<i>Carabidae</i>	<i>Poecilus cupreus</i> L., 1758	0	0	1	4	1	0	6
<i>Carabidae</i>	<i>Poecilus versicolor</i> Sturm 1824	0	0	0	0	1	0	1
<i>Scarabaeidae</i>	<i>Potosia cuprea</i> F., 1775	0	0	0	1	0	1	2
<i>Scarabaeidae</i>	<i>Oxythyrea funesta</i> Poda, 1761	0	1	0	4	5	0	10
<i>Elateridae</i>	<i>Athous haemorrhoidalis</i> F., 1801	0	2	0	0	0	0	2
<i>Cantharidae</i>	<i>Cantharis rustica</i> L., 1758	0	1	0	1	0	0	2
<i>Nitidulidae</i>	<i>Meligethes aeneus</i> ,F., 1775	0	0	3	3	0	0	6
<i>Coccinellidae</i>	<i>Coccinella septempunctata</i> L., 1758	0	0	0	1	1	1	3
<i>Mordellidae</i>	<i>Mordella aculeata</i> L., 1758	0	0	2	0	2	0	4
<i>Oedemeridae</i>	<i>Oedemera lurida</i> Marsham, 1802	0	1	0	0	0	0	1
<i>Cerambycidae</i>	<i>Corymbia rubra</i> L., 1758	0	1	1	2	2	0	6
<i>Cerambycidae</i>	<i>Leptura nigra</i> L., 1758	0	2	6	5	0	0	13
<i>Cerambycidae</i>	<i>Stenurella melanura</i> L., 1758	0	3	2	8	5	0	18
<i>Cerambycidae</i>	<i>Pachytodes cerambyciformis</i> Schrank, 1781	0	3	0	3	3	0	9
<i>Cerambycidae</i>	<i>Pacorymbia maculicornis</i> De Geer, 1775	0	12	15	9	0	0	36
<i>Chrysomelidae</i>	<i>Chrysomela populi</i> L., 1758	0	1	0	2	2	0	5
<i>Apionidae</i>	<i>Apion rubiginosum</i> Grill, 1893	0	0	0	2	0	0	2
	Σ	0	28	30	47	22	2	129
	POČET NALEZENÝCH DRUHŮ	0	11	7	14	9	2	19

Tabulka č.3 Nalezené druhy na lokalitě Veselí nad Lužnicí 2 v roce 2010

ČELEĎ	MÍSTO DRUH DATUM	VESELÍ NAD LUŽNICÍ 2						Σ
		26.4.	19.5.	24.6.	2.7.	30.8.	2.9.	
<i>Carabidae</i>	<i>Agonum viduum</i> Panzer, 1797	0	3	0	0	0	0	3
<i>Carabidae</i>	<i>Carabus scheidleri scheidleri</i> Panzer, 1797	0	0	0	2	0	0	2
<i>Carabidae</i>	<i>Poecilus cupreus</i> L., 1758	0	0	2	0	0	0	2
<i>Scarabaeidae</i>	<i>Potosia cuprea</i> F., 1775	0	0	0	3	0	0	3
<i>Scarabaeidae</i>	<i>Phyllopertha horticola</i> L., 1758	0	1	0	1	0	0	2
<i>Elateridae</i>	<i>Athous haemorrhoidalis</i> F., 1801	0	3	0	0	0	0	3
<i>Elateridae</i>	<i>Agrypnus murinus</i> L., 1758	1	1	0	1	1	0	4
<i>Cantharidae</i>	<i>Cantharis rustica</i> L., 1758	0	1	0	1	0	0	2
<i>Coccinellidae</i>	<i>Coccinella septempunctata</i> L., 1758	0	0	0	2	1	0	3
<i>Coccinellidae</i>	<i>Psyllobora vigintiduopunctata</i> L., 1758	0	2	2	0	0	0	4
<i>Mordellidae</i>	<i>Mordella aculeata</i> L., 1758	0	0	0	1	0	0	1
<i>Cerambycidae</i>	<i>Corymbia rubra</i> L., 1758	0	1	1	1	1	0	4
<i>Cerambycidae</i>	<i>Leptura nigra</i> L., 1758	0	3	1	9	0	0	13
<i>Cerambycidae</i>	<i>Stenurella melanura</i> L., 1758	10	56	45	35	40	11	197
<i>Cerambycidae</i>	<i>Pachytodes cerambyciformis</i> Schrank, 1781	0	0	0	2	0	0	2
<i>Cerambycidae</i>	<i>Pacorymbia maculicornis</i> De Geer, 1775	2	25	49	49	25	0	150
<i>Chrysomelidae</i>	<i>Chrysolina herbacea</i> Duftschmid, 1825	0	1	0	0	0	0	1
<i>Chrysomelidae</i>	<i>Chrysomela populi</i> L., 1758	0	1	0	1	0	0	2
<i>Apionidae</i>	<i>Protapion apricans</i> Herbst, 1797	0	2	1	0	0	0	3
<i>Apionidae</i>	<i>Apion rubiginosum</i> Grill, 1893	0	4	0	4	0	0	8
<i>Apionidae</i>	<i>Exapion ulicis</i> Forster, 1771	0	1	0	0	0	0	1
	Σ	13	105	101	112	68	11	410
	POČET NALEZENÝCH DRUHŮ	3	15	7	14	5	1	21

Tabulka č.4 Nalezené druhy na lokalitě Slavonice v roce 2011

ČELEĎ	MÍSTO DRUH DATUM	SLAVONICE						Σ
		25.4.	20.5.	17.6.	6.7.	10.8.	4.9.	
Carabidae	<i>Agonum viduum</i> Panzer, 1797	0	0	1	4	0	0	5
Carabidae	<i>Amara familiaris</i> Duftschmidt, 1812	1	0	2	0	0	0	3
Carabidae	<i>Calathus fuscipes</i> Goeze, 1777	0	0	1	2	0	0	3
Carabidae	<i>Carabus auronitens</i> F., 1792	0	0	1	0	0	0	1
Carabidae	<i>Carabus glabratus</i> Paykull, 1790	0	0	4	0	0	0	4
Carabidae	<i>Carabus hortensis</i> L., 1758	0	0	2	0	0	0	2
Carabidae	<i>Carabus intricatus</i> L., 1758	0	0	12	0	0	0	12
Carabidae	<i>Carabus problematicus</i> Herbst, 1786	0	0	9	4	0	0	13
Carabidae	<i>Carabus scheidleri scheidleri</i> Panzer, 1799	0	0	6	0	0	0	6
Carabidae	<i>Poecilus cupreus</i> L., 1758	1	0	6	1	0	0	8
Carabidae	<i>Pterostichus niger</i> Schaller, 1783	0	0	10	1	0	0	11
Silphidae	<i>Nicrophorus fossor</i> Stephens, 1830	0	0	14	0	0	0	14
Silphidae	<i>Nicrophorus humator</i> Gleditsch, 1767	0	0	1	0	0	0	1
Silphidae	<i>Oiceoptoma thoracicum</i> L., 1758	0	0	2	0	0	0	2
Staphylinidae	<i>Dinothenarus fossor</i> Scopoli, 1772	0	0	1	0	0	0	1
Geotrubidae	<i>Anoplotrupes stercorosus</i> Hartmann in L.G.Scriba, 1791	0	0	4	0	0	0	4
Scarabaeidae	<i>Oxythyrea funesta</i> Poda, 1761	0	0	0	1	0	0	1
Scarabaeidae	<i>Phyllopertha horticola</i> L., 1758	0	0	50	0	0	0	50
Buprestidae	<i>Anthaxia nitidula</i> L., 1758	0	1	3	3	0	0	7
Buprestidae	<i>Anthaxia quadripunctata</i> L., 1758	0	0	8	0	0	0	8
Elateridae	<i>Ampedus balteatus</i> L., 1758	0	0	0	2	0	0	2
Elateridae	<i>Athous haemorrhoidalis</i> F., 1801	0	0	2	0	0	0	2
Elateridae	<i>Agrypnus murinus</i> L., 1758	0	1	1	0	0	0	2
Elateridae	<i>Melanotus castanipes</i> Paykull, 1800	0	0	1	3	0	0	4
Elateridae	<i>Selatosomus aeneus</i> L., 1758	0	0	1	1	0	0	2
Cantharidae	<i>Cantharis fusca</i> L., 1758	0	2	0	0	0	0	2
Cantharidae	<i>Cantharis rustica</i> Fallén, 1807	0	2	2	0	0	0	4
Cantharidae	<i>Rhagonycha fulva</i> Scopoli, 1763	0	0	0	1	1	0	2
Cleridae	<i>Thanasimus formicarius</i> L., 1758	0	1	0	0	0	0	1
Dasytidae	<i>Dasytes plumbeus</i> Müller, 1776	0	0	0	5	2	1	8
Malachiidae	<i>Celidus equestris</i> F., 1781	0	1	0	0	0	0	1
Nitidulidae	<i>Meligethes aeneus</i> F., 1775	0	0	15	11	4	0	30
Coccinellidae	<i>Coccinella quinquepunctata</i> L., 1758	0	0	0	0	5	0	5
Coccinellidae	<i>Coccinella septempunctata</i> L., 1758	0	5	1	13	2	8	29
Coccinellidae	<i>Propylea quatuordecimpunctata</i> L., 1758	0	0	0	0	2	0	2
Coccinellidae	<i>Propylea quatuordecimpunctata var. conglobata</i> L., 1758	0	0	0	2	0	0	2
Coccinellidae	<i>Psyllobora vignitiduopunctata</i> L., 1758	0	0	0	2	0	1	3
Mordellidae	<i>Mordella aculeata</i> L., 1758	0	2	1	0	2	0	5
Tenebrionidae	<i>Stenomax aeneus</i> Scopoli, 1765	0	0	1	0	0	0	1
Oedemeridae	<i>Chrysanthia viridissima</i> L., 1758	0	0	0	2	1	0	3
Oedemeridae	<i>Oedemera femorata</i> Scopoli, 1763	0	0	1	17	0	0	18

Pokračování tabulky č.4 Nalezené druhy na lokalitě Slavonice v roce 2011

<i>Oedemeridae</i>	<i>Oedemera lurida</i> Marsham, 1802	0	6	0	8	1	0	15
<i>Salpingidae</i>	<i>Vincenzellus ruficollis</i> Panzer, 1794	1	0	0	0	0	0	1
<i>Cerambycidae</i>	<i>Corymbia rubra</i> L., 1758	0	0	2	0	1	0	3
<i>Cerambycidae</i>	<i>Stenurella bifasciata</i> Müller, 1776	0	0	1	12	0	0	13
<i>Cerambycidae</i>	<i>Stenurella melanura</i> L., 1758	0	0	29	68	0	0	97
<i>Cerambycidae</i>	<i>Rutpela maculata</i> Poda, 1761	0	0	1	1	0	0	2
<i>Cerambycidae</i>	<i>Pachytodes cerambyciformis</i> Schrank, 1781	0	0	2	0	0	0	2
<i>Cerambycidae</i>	<i>Pacorymbia maculycornis</i> De Geer, 1775	0	0	11	27	0	0	38
<i>Chrysomelidae</i>	<i>Cassida viridis</i> L., 1758	0	0	0	1	0	0	1
<i>Chrysomelidae</i>	<i>Chrysolina gerninata</i> Paykull, 1799	0	0	3	1	0	0	4
<i>Chrysomelidae</i>	<i>Chrysolina herbacea</i> Duftschmid, 1825	0	0	2	7	0	0	9
<i>Chrysomelidae</i>	<i>Chrysomela populi</i> L., 1758	0	0	0	2	0	0	2
<i>Chrysomelidae</i>	<i>Clytra laeviuscula</i> Ratzeburg, 1837	0	0	0	1	0	0	1
<i>Apionidae</i>	<i>Protapion apricans</i> Herbst, 1797	0	0	0	5	0	3	8
<i>Apionidae</i>	<i>Apion rubiginosum</i> Grill, 1893	0	0	2	3	0	0	5
<i>Apionidae</i>	<i>Exapion ulicis</i> Forster, 1771	0	0	0	16	0	3	19
<i>Curculionidae</i>	<i>Hylobius abietis</i> L., 1758	0	0	9	0	0	0	9
	Σ	3	21	225	227	21	16	513
	POČET NALEZENÝCH DRUHŮ	7	13	43	35	14	9	62

Tabulka č. 5 Nalezené druhy na lokalitě Veselí nad Lužnicí 1 v roce 2011

ČELEĎ	MÍSTO DRUH DATUM	VESELÍ NAD LUŽNICÍ 1						Σ
		18.4.	23.5.	6.6.	9.7.	9.8.	3.9.	
Carabidae	<i>Agonum viduum</i> Panzer, 1797	1	0	5	3	15	0	24
Carabidae	<i>Amara familiaris</i> Duftschmidt, 1812	0	1	0	0	2	0	3
Carabidae	<i>Calathus fuscipes</i> Goeze, 1777	0	3	0	0	0	0	3
Carabidae	<i>Poecilus cupreus</i> L., 1758	0	2	12	6	0	0	20
Carabidae	<i>Pterostichus niger</i> Schaller, 1783	0	0	2	0	0	0	2
Staphylinidae	<i>Hesperus rufipennis</i> Gravenhorst, 1802	0	0	1	0	0	0	1
Staphylinidae	<i>Rugilus rufipes</i> Germar, 1836	0	1	1	0	0	0	2
Scarabeidae	<i>Potosia cuprea</i> L., 1758	0	0	0	0	1	0	1
Scarabeidae	<i>Onthopagus ovatus</i> L., 1767	0	0	1	0	0	0	1
Scarabeidae	<i>Oxythyrea funesta</i> Poda, 1761	0	0	1	0	0	0	1
Buprestidae	<i>Anthaxia nitidula</i> L., 1758	0	1	0	0	0	0	1
Elateridae	<i>Ampedus balteatus</i> L., 1758	0	0	0	2	0	0	2
Elateridae	<i>Athous haemorrhoidalis</i> F., 1801	0	1	2	0	0	0	3
Elateridae	<i>Agrypnus murinus</i> L., 1758	0	1	0	0	0	0	1
Cantharidae	<i>Cantharis fusca</i> L., 1758	0	1	0	0	0	0	1
Cantharidae	<i>Cantharis rustica</i> Fallén, 1807	0	1	0	0	0	0	1
Cantharidae	<i>Rhagonycha fulva</i> Scopoli, 1763	0	0	0	2	4	0	6
Dasytidae	<i>Dasytes plumbeus</i> Müller, 1776	0	1	0	0	2	0	3
Malachiidae	<i>Malachius bipustulatus</i> L., 1758	0	1	3	0	0	0	4
Nitidulidae	<i>Meligethes aeneus</i> F., 1775	0	0	14	5	5	0	24
Coccinellidae	<i>Coccinella quinquepunctata</i> L., 1758	0	0	0	0	4	0	4
Coccinellidae	<i>Coccinella septempunctata</i> L., 1758	0	1	1	2	3	0	7
Coccinellidae	<i>Propylea quatuordecimpunctata</i> var. <i>conglobata</i> L., 1758	0	0	0	0	2	0	2
Coccinellidae	<i>Psyllobora vignitiduopunctata</i> L., 1758	0	0	3	1	2	0	6
Mordellidae	<i>Mordella aculeata</i> L., 1758	0	2	5	4	0	0	11
Lagriidae	<i>Lagria atripes</i> Mulsant, 1855	0	0	1	0	5	0	6
Oedemeridae	<i>Oedemera lurida</i> Marsham, 1802	0	5	4	2	0	0	11
Cerambycidae	<i>Leptura nigra</i> L., 1758	0	0	3	0	0	0	3
Cerambycidae	<i>Stenurella melanura</i> L., 1758	0	0	2	2	0	0	4
Cerambycidae	<i>Pacorymbia maculycornis</i> De Geer, 1775	0	0	3	5	0	0	8
Chrysomelidae	<i>Cassida viridis</i> L., 1758	0	0	3	5	0	0	8
Chrysomelidae	<i>Chrysolina herbacea</i> Duftschmidt, 1825	0	0	3	0	0	0	3
Chrysomelidae	<i>Chrysomela populi</i> L., 1758	0	0	3	1	0	0	4
Chrysomelidae	<i>Clytra laeviuscula</i> Ratzeburg, 1837	0	0	1	0	0	0	1
Chrysomelidae	<i>Labidostomis longimana</i> L., 1761	0	0	2	2	0	0	4
Chrysomelidae	<i>Lochmaea Caprea</i> L., 1758	0	0	0	0	1	0	1
Apionidae	<i>Protapion apricans</i> Herbst, 1797	0	4	0	2	0	0	6
Apionidae	<i>Apion rubiginosum</i> Grill, 1893	0	0	2	0	0	0	2
Apionidae	<i>Exapion ulicis</i> Forster, 1771	0	0	12	0	0	0	12
Curculionidae	<i>Strophosoma faber</i> Herbst, 1785	0	0	4	0	0	0	4
	Σ	1	26	94	44	46	0	211
	POČET NALEZENÝCH DRUHŮ	1	15	26	15	12	0	40

Tabulka č. 6 Nalezené druhy na lokalitě Veselí nad Lužnicí 2 v roce 2011

ČELEĎ	MÍSTO DRUH DATUM	VESELÍ NAD LUŽNICÍ 2						Σ
		20.4.	24.5.	6.6.	9.7.	9.8.	3.9.	
Carabidae	<i>Agonum viduum</i> Panzer, 1797	0	2	2	0	0	0	4
Carabidae	<i>Carabus hortensis</i> L., 1758	0	0	1	0	0	0	1
Carabidae	<i>Carabus scheidleri scheidleri</i> Panzer, 1799	0	1	0	0	0	0	1
Carabidae	<i>Pterostichus niger</i> Schaller, 1783	0	0	2	4	0	1	7
Staphylinidae	<i>Hesperus rufipennis</i> Gravenhorst, 1802	0	0	1	3	0	0	4
Staphylinidae	<i>Philonthus carbonarius</i> Gravenhorst, 1802	0	0	1	1	0	0	2
Elateridae	<i>Ampedus balteatus</i> L., 1758	0	1	1	0	0	0	2
Elateridae	<i>Athous haemorrhoidalis</i> F., 1801	0	3	2	1	0	0	6
Elateridae	<i>Melanotus castanipes</i> Paykull, 1800	0	0	0	2	0	0	2
Elateridae	<i>Orithales serraticornis</i> Miller, 1764	0	1	0	0	0	0	1
Cantharidae	<i>Cantharis rustica</i> Fallén, 1807	0	0	1	0	0	0	1
Cantharidae	<i>Rhagonycha fulva</i> Scopoli, 1763	0	0	5	4	0	3	12
Cleridae	<i>Thanasimus formicarius</i> L., 1758	0	1	1	0	0	0	2
Dasytidae	<i>Dasytes plumbeus</i> Müller, 1776	0	1	0	0	0	0	1
Malachiidae	<i>Malachius bipustulatus</i> L., 1758	0	0	2	1	0	0	3
Nitidulidae	<i>Meligethes aeneus</i> F., 1775	0	0	20	12	1	0	33
Coccinellidae	<i>Coccinella quinquepunctata</i> L., 1758	0	0	1	2	0	0	3
Coccinellidae	<i>Coccinella septempunctata</i> L., 1758	0	0	1	0	3	4	8
Coccinellidae	<i>Propylea quatuordecimpunctata var. conglobata</i> L., 1758	0	0	0	0	2	0	2
Coccinellidae	<i>Psyllobora vigintiduopunctata</i> L., 1758	0	0	1	8	0	0	9
Mordellidae	<i>Mordella aculeata</i> L., 1758	0	0	0	1	0	0	1
Lagriidae	<i>Lagria atripes</i> Mulsant, 1855	0	0	0	0	0	5	5
Oedemeridae	<i>Oedemera lurida</i> Marsham, 1802	0	0	1	0	0	0	1
Cerambycidae	<i>Corymbia rubra</i> L., 1758	0	0	2	1	0	0	3
Cerambycidae	<i>Leptura nigra</i> L., 1758	0	0	2	0	0	0	2
Cerambycidae	<i>Stenurella bifasciata</i> Müller, 1776	0	0	5	5	0	0	10
Cerambycidae	<i>Stenurella melanura</i> L., 1758	0	0	12	6	0	0	18
Cerambycidae	<i>Pacorymbia maculycornis</i> De Geer, 1775	0	0	12	2	0	0	14
Chrysomelidae	<i>Cassida viridis</i> L., 1758	0	0	2	3	0	0	5
Chrysomelidae	<i>Chrysomela populi</i> L., 1758	0	1	2	0	23	6	32
Chrysomelidae	<i>Lochmaea Caprea</i> L., 1758	0	0	0	0	1	0	1
Apionidae	<i>Protapion apricans</i> Herbst, 1797	0	0	1	6	0	3	10
Apionidae	<i>Apion rubiginosum</i> Grill, 1893	0	0	2	8	0	0	10
Apionidae	<i>Exapion ulicis</i> Forster, 1771	0	0	6	7	0	0	13
Curculionidae	<i>Hylobius abietis</i> L., 1758	0	0	1	0	0	0	1
Curculionidae	<i>Strophosoma faber</i> Herbst, 1785	0	0	5	2	0	0	7
	Σ	0	11	95	79	30	22	237
	POČET NALEZENÝCH DRUHŮ	0	8	28	20	5	6	36

Porovnání zastoupení čeledí na lokalitách

Graf č.1 Zastoupení čeledí v roce 2010

Graf č.2 Zastoupení čeledí v roce 2011

Poznámka: čísla udávají počet jedinců v dané čeledi

Porovnání početnosti na jednotlivých lokalitách

Graf č.3 Početnost jednotlivců v roce 2010

Graf č.4 Početnost jednotlivců v roce 2011

Poznámka:čísla udávají počet jedinců na dané lokalitě

Porovnání celkového počtu druhů

Graf č.5 Celkový počet druhů v roce 2010

Graf č.6 Celkový počet druhů v roce 2011

Ekologická valence u střevlíků

Graf č.7 Ekologická valence u střevlíků (*Carabidae*)

Porovnání četnosti jedinců za sezonu

Graf č.8 Vývoj četnosti během roku 2010

Graf č.9 Vývoj četnosti během roku 2011

Porovnání čeledi tesaříkovitých na lokalitách v roce 2010

Graf č.10 Lokalita Slavonice

Graf č.11 Lokalita Veselí nad Lužnicí 1

Graf č.12 Lokalita Veselí nad Lužnicí 2

..

Porovnání čeledi střevlíkovitých na lokalitách v roce 2011

Graf č.13 Lokalita Slavonice

Graf č.14 Lokalita Veselí nad Lužnicí 1

Graf č.15 Lokalita Veselí nad Lužnicí 2

Porovnání úspěšnosti metod sběru

Graf č.16 Úspěšnost metod sběru z hlediska lokalit v roce 2011

Poznámka: Vysvětlivky ke zkratkám

ZP – Zemní pasti

IS – Individuální sběr

SBV – Smýkání bylinné vegetace

Porovnání indexů biodiverzity

Tabulka č. 7 Porovnání diverzity na lokalitách

	alfa diverzita		beta diverzita		gama diverzia	
	dierzita podle Oduma	index diverzity dle Shannon-Weavera	Jaccardův index podobnosti (Ja)	Sórensenův index podobnosti (S)	Odum Jaccardův index	Shannon-Weaver Jaccardův index
Slavonice (S-V1)	0,11	5,11	44,12	61,22	4,99	225,27
lokalita Veselí nad Lužnicí 1 (S-V2)	0,19	4,68	58,33	73,68	11,06	272,95
lokalita Veselí nad Lužnicí 2 (V2-V1)	0,15	4,44	84,38	91,53	12,82	374,24

Poznámka:

Vysvětlivky: S-V1 – index podobnosti mezi lokalitami Slavonice a Veselí nad Lužnicí 1

S-V2 – index podobnosti mezi lokalitami Slavonice a Veselí nad Lužnicí 2

V2-V1 – index podobnosti mezi lokalitami Veselí nad Lužnicí 1 a Veselí nad Lužnicí 2

Porovnání dominance na lokalitách

Graf č. 17 Dominance na lokalitách v roce 2010

Graf č.18 Dominance na lokalitách v roce 2011

Porovnání konstance na lokalitách

Graf č.19 Konstance na lokalitách v roce 2010

Graf č.20 Konstance na lokalitách v roce 2011

5. DISKUSE

5.1. ANALÝZA DAT

5.1.1. Nalezené druhy chráněné zákonem č.114/1992 Sb.

Tímto zákonem jsou chráněny nalezené druhy střevlíků *Carabus problematicus*, *Carabus scheidleri* a zlatohlávek *Oxythyrea funesta*. Všechny druhy spadají do kategorie ohrožených druhů.

5.1.2. Celosvětový červený seznam ohrožených druhů

Tímto předpisem je chráněn zástupce *Carabus intricatus* na lokalitě Slavonice, a to kategorie NT – téměř ohrožený druh. Také *Hesperus rufipennis*, kategorie VU, nalezený na lokalitách Veselí nad Lužnicí 1 a 2.

5.1.3. Indexy biodiverzity

Za pomocí indexů podobnosti a biodiverzity jsem porovnal zoologické bohatství lokalit z hlediska brouků. Z tabulky č.7 vyplývá, že lokality Veselí nad Lužnicí 1 a 2 jsou si nejpodobnější. Lokalita Veselí nad Lužnicí 2 je lokalitě Slavonice více podobná, než lokalita Veselí nad Lužnicí 1, protože, se na lokalitě Veselí nad Lužnicí 2, nachází více společných druhů pro lokalitu Slavonice lokalitu Veselí nad Lužnicí 2, než na lokalitě Veselí nad Lužnicí 1. Další příčinou tohoto jevu je také podobný počet střevlíkovitých brouků. Alfa diverzita (dle Oduma) je největší na lokalitě Veselí nad Lužnicí 1, jelikož byl nalezen nižší počet jedinců vůči počtu nalezených druhů. Avšak index diverzity dle Shannon-Weavera je nejvyšší na lokalitě Slavonie, což odpovídá tomu, že zde bylo nalezeno nejvíce druhů brouků.

5.1.4. Dominance

Spočítal jsem dominanci na úrovni lokalit, čeledí i celkového počtu jedinců, dále jsem sestrojil grafy (č. 17 a 18), které slouží k sumarizaci a zlepšení srozumitelnosti. Výsledky jsou následující:

- Dominance na úrovni celkového počtu jedinců

Druh s největší dominancí je *Stenurella melanura* (tesařík černočpičkový) z čeledi *Cerambycidae* se 40 procenty v roce 2010 a s 12,4 procenty v roce 2011, je to tedy nejčastější druh sledovaných lokalit vůbec. Naopak nejvíce recedentní druhy jsou zástupci čeledí *Scarabaeidae*, *Silphidae*, *Malachiidae*, *Cleridae* i zástupci větších čeledí, např. *Rutpela maculata* (tesařík skvrnitý) z čeledi *Cerambycidae* v roce 2010 s jednou desetinou procenta.

- Dominance druhů na úrovni čeledí

V roce 2010 je výjimečné pouze zastoupení druhu *Phyllopherta horticola* (listokaz zahradní) z čeledi *Scarabaeidae* je oproti druhu *Oxythyrea funesta* značně recedentní.

Ve většině čeledí v roce 2011 jsou druhy zastoupeny poměrně rovnoměrně a nijak výjimečně. Avšak jsou i čeledi s neobvyklým zastoupením druhů. Jako například hrobařík *Nicrophorus fossor* z čeledi *Silphidae*, který je zastoupen v neobvykle hojném počtu, předpokládám, že vyšší výskyt byl způsoben přítomností uhynulé myšice. V této kategorii si také můžeme všimnout zastoupení mandelinky *Chrysomela populi*, která svými padesáti procenty vystupuje jako nedílná součást lokalit Veselí nad Lužnicí 1 a 2.

- Dominance čeledí na úrovni celkového počtu druhů

V roce 2010 je nejdominantnější čeleď *Cerambycidae* se 78 procenty z celkového počtu druhů, což je důsledkem nejvyššího počtu nálezů květomilných tesaříků. S velkým odstupem z hlediska procentuálního zastoupení byly zaznamenány druhy z čeledí *Carabidae*, *Apionidae* a *Scarabaeidae*. Naopak jedinou čeledí s jedním nalezeným zástupcem a jedincem v roce 2010 je čeleď *Cleridae* a druh *Thanasimus formicarius* na lokalitě Slavonice.

Zastoupení čeledi v roce 2011 již není nijak zvláštní. Projevuje se zde diference počtu procent připadající na jednu čeleď. Právě to je způsobeno výsledky ze zemních pastí a smýkáním bylinné vegetace.

- Dominance na úrovni lokalit

Lokalita Slavonice

Z grafu č. 17 je možné si všimnout, že v roce 2010 je počet tříd dominance téměř vyrovnaný, ale v roce 2011 je patrné, že se výrazně zvýšil počet subrecedentů. Je to zapříčiněno důkladnějším zkoumáním lokalit pomocí speciálních metod, pomocí nichž jsem měl možnost zaznamenat i druhy méně nápadné a méně početné, tedy recedentní a především subrecedentní. To má za příčinu také, že v roce 2011 je pouze jeden zástupce eudominantní, jelikož přibylo zástupců subrecedentů, podíl eudominantů se snížil. V roce 2010 i 2011 byl trend podílu od eudominantů k subrecedentům vyšší a vyšší.

Lokalita Veselí nad Lužnicí 1

Trend dominance lokality Veselí nad Lužnicí 1 v roce 2010 je odlišný od dominance lokality Slavonice. Naznačuje, že největší podíl zaujímají subdominantní a recedentní a nejmenší podíl dominantní. V roce 2011 je trend podobný jako na lokalitě Slavonice. Není však tolik výrazný. Je tedy

zřejmé, že speciální metody měly vyšší účinnost na lokalitě Slavonice, protože spojnice trendu na lokalitě ve Slavonicích je strmější, než na lokalitě Veselí nad Lužnicí 1.

Lokalita Veselí nad Lužnicí 2

Zde vypadají grafy nejpozoruhodněji. V roce 2010 je nejvíce subrecedentů (stejně jako na lokalitě Slavonice), ale nevyznačuje se ani jediným dominantem. Tyto hodnoty naznačují, že při pozorování byly druhy zaznamenávány s velkou přesností, jak naznačuje v porovnání zastoupení subrecedentů v roce 2011. Je tedy jasné, že lokalita Veselí nad Lužnicí 2 hostí především druhy nápadné, tedy druhy květomilné či velké. Zastoupení zemního epigeonu je však spíše recedentní. V roce 2011 tomu naznačuje i nízká stoupavost trendu, který už je více podobný dvěma předchozím. Zde je výjimkou pouze minimální zastoupení recedentů.

- Souhrn výsledků dominance lokalit

Je zřejmé, že speciální metody sběru brouků přispívají nejen k nalezení více druhů, ale i k ustálení dominantních tříd k obvyklému trendu, který má přibližný tvar rostoucí přímky.

Porovnání statistik dominance roků 2010 a 2011 naznačuje, že nejnápadnější (z hlediska pozorování v terénu) je asi čeleď *Cerambycidae* a to u zástupců fytofágních, kde pouhé pozorování stačí k objektivní analýze lokalit ohledně této zkoumané skupiny brouků.

Při zkoumání střevlíků a dalších epigeických druhů však tato metoda nestačí. Je tedy zřejmé, že pozorování z roku 2010 není dostatečně objektivní (z hlediska několika čeledí), proto budu při závěrečném hodnocení přihlížet hlavně k pozorováním v roce 2011.

Množství recedentů a subrecedentů také potvrzuje teorii Eltonovy ekologické pyramidy, kdy jsou drobnější druhy zastoupeny podstatně větším počtem jedinců, než druhy větších velikostí (LOSOS, B.:1992).

5.1.5. Konstance

Pro představu častosti a stálosti druhů na lokalitách jsem užil indexu konstance. Vyjádří dané vlastnosti o druzích nebo čeledí v grafech (č. 19 a 20) pomocí nichž budu moci sledovat lokality z hlediska stability výskytu druhů. Budu také moci blíže zjistit, zda druh obývá lokalitu hojně či ne. Tím si tedy přiblížím jeho ekologické nároky. Konstace brouků také závisí na sezonalitě brouků, proto jsem v literatuře vyhledával informace o době výskytu jednotlivých druhů. Zjistil jsem, že nalezené druhy *Ampedus balteatus* a *Rhagonycha fulva* svým nálezem neodpovídají době výskytu. V dalších analýzách konstance se tedy jimi nebudu zabývat.

Konstace na lokalitách

Všechny lokality se vyznačují nejvyšším počtem druhů vzácných a nejnižším počtem druhů téměř vždy přítomných. Graf tedy připomíná přímku. Rozdíl mezi rokem 2010 a 2011 je ten, že v druhém pozorovaném roce je větší rozdíl mezi 1. a 5. třídou. Třídy 1 a 2 se vyskytují v mnohem větší míře, než v roce 2010. Je tedy zřejmé, že speciálními metodami jsem nacházel především druhy méně časté, což potvrzuje mé předchozí výsledky (dominance na úrovni lokalit a následně souhrn výsledků dominance lokalit). Avšak našel jsem v grafu také výjimky v přímočarém trendu. Například kategorie častých druhů na lokalitě Veselí nad Lužnicí 2 v roce 2010, kdy je jejich počet výrazně nižší.

5.1.6. Metody sběru

Z grafu č. 16 je možné vidět, že individuálním sběrem bylo nalezeno nejvíce jedinců. Druhou nejspěšnější metodou je smýkání bylinné vegetace. Je tedy zřejmé, že lokality jsou poněkud chudší na menší druhy (zástupci čeledi *Apionidae*). Metoda zemních pastí byla v mé práci zcela zásadní. Díky této metodě jsem mohl zaznamenat výskyt střevlíkovitých (*Carabidae*) na lokalitě Slavonice.

5.2. JEDNOTLIVÉ ČELEDI

Coleoptera: Carabidae (střevlíkovití)

Tato čeleď je z hlediska ohroženosti druhů nejpočetnější skupinou nalezených brouků. Mají noční aktivitu a mohou za jednu noc uběhnout až dva kilometry (DMITRIJEV, J.:1941). Mnoho druhů střevlíků mohou svou přítomností indikovat určité vlastnosti lokality.

Snad nejzajímavější je nález střevlíka *Carabus problematicus*, nalezeného v zemních pastích na lokalitě Slavonice, který je podle českého zákona prohlášen za ohroženého. Vyskytuje se zde v hojném počtu. Avšak tento druh je čistě lesní a neměl by se vykytovat na okraji lesa. (SKOŘEPA L.:2011). Podle hojnosti počtu (13 za dva měsíce) však nelze tento nález považovat za náhodný. Nejspíš zde nachází příznivé podmínky pro život.

Zajímavým nálezem jsou také jedinci druhu *Carabus scheidleri* nalezeni na lokalitě Slavonice a s jediným nalezeným jedincem i na lokalitě Veselí nad Lužnicí 2. Přesto, že se jedná o celkem běžný druh, je tento jedinec také zařazen ke zvláště chráněným druhům. Obývá lesy, pole, louky i pastviny (BENEŠ, J.:2011) Početným zástupcem je *Carabus intricatus*, který je na červeném seznamu, kategorie NT. Obývá smíšené a listnaté lesy (PRADÁČ, J.:1982) a vlhké lesy (ZAHRADNÍK:2007). Ojedinělý druh teplejších poloh - hájových lesů (HORÁK, P.:2008). Lesní střevlík (HORÁK, P.:2008).

Další zajímavý nález na lokalitě Slavonice a na lokalitě Veselí nad Lužnicí 2, je *Carabus hortensis*, na území ČR je běžný, obývající různá lesní stanoviště. Jeho výskyt je tedy v souladu s podmínkami na lokalitě. Jedná se o poddruh u nás nejrozšířenější, *Carabus hortensis hortensis* (HORÁK, P.:2008). Nejspíš náhodný je nález jednoho jedince druhu *Carabus auronitens*, který se vyskytuje od pahorkatin do hor (DMITRIJEV, J.: 1987). Jeho přítomnost tedy dokazuje, že se lokalita nachází ve vyšší poloze, než lokality Veselí nad Lužnicí 1 a 2, což může také ovlivňovat mé výsledky. Nálezy střevlíků rodu *Carabus* uzavírá druh, *Carabus glabratus*, který obývá jehličnaté lesy (DMITRIJEV, J.:1987).

Rod *Poecilus* s nalezeným zástupcem, *P. cupreus*. *P. cupreus* je západopalearktický eurytopní druh nezastíněných stanovišť (BENEŠ, J.:2011). Jedná se o druh, který se vyskytuje na vlhkých loukách a obdělávaných polích. Má vysoké nároky na teplotu prostředí (DEDEK, P.:2004). Byl nalézán často, a to na otevřených částech plochy lokality.

Neméně hodnotným nálezem je také *Pterostichus niger*. Hojný na vlhkých biotopech, v pahorkatinách (HORÁK, P.:2008). Spíše teplomilný (HORÁK, P.:2008).

Dalšími nalezenými jedinci byli zástupci rodů *Amara*, *Pterostichus*, *Agonum*, *Calathus*.

Co se týče druhového zastoupení druhů vůči vlastnostem lokalit, tak jediný druh by se zde se svými nároky na lokalitě neměl vyskytovat. Jedná se o druh *C. problematicus*.

Coleoptera: Staphylinidae (drabčkovití)

Z čeledi drabčkovitých byly nalezeny pouze 4 druhy. Pokaždé byly nalezeny v zemních pastích. Epigeon je především z lokalit Veselí nad Lužnicí 1 a 2. Nejpočetnější byl *Hesperus rufipennis*, s pěti nalezenými jedinci na lokalitách Veselí nad Lužnicí 1a 2. Je to stenotopní druh. V červené knize, kategorie zranitelný (BOHÁČ, J., MATĚJÍČEK, J.:2010). Další je *Dinothenarus fossor* hojný druh, který má určité vztahy k mravencům (*Formica*), není však skutečným myrmekofilem (SMATANA, A.:1958). *Philonhtus carbonarius*, také hojný druh (SMATANA, A.:1958).

Coleoptera: Scarabeidae (vrubounovití)

Nalezeny 4 druhy. Faunisticky nehodnotnější je *Oxythyrea funesta*, který je zařazen mezi zvláště chráněné druhy v kategorii ohrožený (PECHLÁT, J.: 2011) a je to také stále více ubývající druh (ZAHRADNÍK, J.:2008). Dnes se tento druh vyskytuje již téměř plošně po celém území ČR. Obývá zejména teplejší otevřená stanoviště jako stepi, meze, louky a úhory (HESOUN, P.:2008) .

Zajímavý je také nález druhu *Potosia cuprea*, který je ozdobou lokality Veselí nad Lužnicí 1. V červnu roku 2011 byl na lokalitě Slavonice nalezen v počtu cca 50 kusů *Phyllopertha horticola*, ničením okvětví a listů ovocných stromů škodí. Právě proto se mohou objevit náhle v nadprůměrném

množství (BALTHASAR, V.:1956). Neméně cenný nález na lokalitě Slavonice z této čeledi byl *Onthophagus ovatus*, hojný zástupce (TESAŘ, Z.:1957).

Coleoptera: Silphidae (mrchožroutovití)

Nález zástupců této čeledi souvisí s úhynem zástupce hlodavců (*Rodentia*) v zemní pasti č.1 na lokalitě Slavonice. Past nalákala především druh *Nicrophorus fossor*, jehož počet byl 14. Patří spíše k vzácným druhům (ZAHRADNÍK, J.:2008). Dále zde byl nalezen také *Nicrophorus humator* a *Oiceptoma thoracium*, který je všude běžný a rozšířený (ZAHRADNÍK, J.:2008).

Coleoptera: Buprestidae (krascovití)

Krascovitých brouků bylo poskromnu. Několikrát byl spatřen druh *Anhaxia nitidula*, který byl zaznamenán jedním zástupcem na lokalitě Veselí nad Lužnicí 1, sedmi popsányi jedinci v květnu, červnu a červenci na lokalitě Slavonice v roce 2011. Tento krasec je sice stále ještě běžný, ale místy je už také vzácnější (ZAHRADNÍK, J.:2008). Zásadní byl také nález druhu *Buprestis rustica* ve Slavonicích v roce 2010, není vzácný (PRADÁČ, J.:1982). Třetím druhem je *Buprestis quadripunctata* nalezený na lokalitě Slavonice. Na lokalitě Veselí nad Lužnicí 2 nalezen popsán jediný zástupce.

Coleoptera: Elateridae (kovaříkovití)

Tuto čeleď představují známé nalezené druhy jako *Agrypnus murinus*, *Athous haemorrhoidalis*, zajímavým nálezem je *Orithales serraticornis* na lokalitě Veselí nad Lužnicí 2, jehož determinací jsem si byl jistý až po použití klíče *Elateridae* od Stanislava Laibnera. Dalším je *Ampedus Balteatus*, běžný druh České republiky (PRADÁČ, J.:1982).

Coleoptera: Cantharidae (páteříčkovití)

Nejběžnějším nalezeným druhem je *Rhagonycha fulva*, nejpočetnější v pozdních měsících a *Cantharis rustica* dominující v květnu a červnu. Trojici uzavírá méně rozšířený *Cantharis fusca*.

Coleoptera: Oedemeridae

Tuto čeleď zde zastupují především druhy květomilní, z nichž nejběžnější je *Oedemera lurida* a *Oedemera femorata*. Nejhojnější jsou na lokalitě Slavonice, protože se zde vyskytuje celkově nejbohatší květena. Právě na lokalitě Slavonice byl nalezen také druh *Chrysanthia viridissima*, což je teplomilný druh (ZAHRADNÍK, J.:2008).

Coleoptera: Cerambycidae (tesaříkovití)

Nejdůležitější čeleď z hlediska opylovačů na monitorovaných lokalitách. Druhy jako *Stenurella melanura* a *Paracorymbia maculycornis* se na opylování rostlin podílely nejvíce. A to především v roce 2010. Nejaktivnější jsou v červnu a červenci (2011), poté jejich aktivita ustupuje. Dalšími druhy jsou *Stenurella bifasciata*, a *Leptura nigra*, kteří jsou rovněž květomilní brouci. Méně časté byly nálezy jedinců druhu *Pachytodes cerambyciformis*. Dalšími druhy, většími oproti

ostatním, jsou *Corymbia rubra* nalezený na všech lokalitách, avšak nejvíce na lokalitě Slavonice a *Rutpela maculata* nalezený pouze na lokalitě Slavonice.

V rámci všech monitorovaných lokalit je diverzita tesaříků v roce 2010 rovnoměrně rozprostřena, ale v roce 2011 jsem na lokalitě Veselí nad Lužnicí 1 zaznamenal prudký úbytek z hlediska druhů a početnosti. Domnívám se, že tento pokles byl způsoben vlivem zemědělství. Vyplavované dusíkaté látky se dostávají do půd a poté přispívají k růstu nitrofilních druhů rostlin jako například kopřivě dvoudomé (*Urtica dioica*). Důsledkem toho je, že kopřiva vytlačuje květnaté byliny a květomilní tesaříci tak nenacházejí refugium. Nepříznivý vliv na abundanci brouků má jistě také používání pesticidů.

Podobný stav nastal také na lokalitě Veselí nad Lužnicí 2. Zde však hrál roli lesnický zásah (březen 2011). Došlo k destrukci ostružiníku maliníku (*Rubus idaeus*). Nebyl ale tak závažný zásah a už během léta 2011 dochází k navrácení do původního stavu.

Coleoptera: Chrysomelidae (mandelinkovití)

Na druhy bohatá čeleď mandelinkovití, má v seznamu nalezených hodnotné místo. Nejčastějším nálezem je *Chrysomela populi*, která na lokalitách Veselí nad Lužnicí 1 a 2 potvrzuje přítomnost topolu (*Populus sp.*). Početní jsou i nalezení jedinci druhu *Cassida viridis* či *Chrysolina hebracea*. Další méně početné duhy, jako například *Labidostomis longimana* nebo *Chrysolina geminata*, byly nalezeny především díky smýkání bylinné vegetace.

Coleoptera: Coccinellidae (slunéčkovití)

Z této čeledi se vyznačuje především *Coccinella septempunctata*, naše nejběžnější slunéčko. Prospěšný brouk živící se mšicemi (ZAHRADNÍK, J.:2008). Neméně četnými jsou i zástupci rodu *Propylea* a *Psyllobora* živící se myceliem hub (HŮRKA, K.:1980).

Coleoptera: Apionidae (nosatčíkovití)

Tito zástupci byli nalezeni především smýkáním. Nejpočetnější je *Exapion ullicis* a *Protapion apricans*.

Coleoptera: Cleridae (pestrokrvečnickovití)

Nalezen pouze jeden zástupce, a to *Thanasimus formicarius*. Běžný druh. Jeho přítomnost poukazuje také a výskyt imag kůrovců. (ZAHRADNÍK, J.:2008), Nejspíš se jedná o rod *Tomicus* protože jsem pestrokrvečníka zaznamenal na borovici.

Coleoptera: Curculionidae (nosatcovití)

Jeden ze dvou nalezených zástupců, *Hylobius abietis*, byl pozorován díky zemním pastím. Je považován za škůdce, protože škodí na kambiu a větvích stromů (ZAHRADNÍK, J.:2008). Druhý, *Strophosoma faber* byl pokaždé nasmykán.

Coleoptera: Nitidulidae (blýskáčkovití)

Jediný nalezený druh, *Meligethes aeneus*, patří k nejhojnějším broukům České republiky (JAVOREK, V.:1968). Když vyrůstá brukev řepka olejka (*Brassica napus*), brouci se ze zahrad stěhují do polí, kde působí škody (ZAHRADNÍK, J.:2008).

Coleoptera: Tenebrionidae (potemníkovití)

Jediný zástupce *Stenomax aeneus*, nalezen v zemní pasti na lokalitě Slavonice. Jeho přítomnost je nejspíš náhodná, protože se obvykle vyskytuje v listnatých lesích (ZAHRADNÍK, J.:2008).

5.3. ZÁVĚREČNÉ HODNOCENÍ SLEDOVANÝCH LOKALIT

Ve své práci jsem monitoroval 3 lokality jižních Čech. Na základě pozorování druhů a sběru epigeonu jsem zjistil, že druhově nejbohatší je lokalita Slavonice. Bylo zde například popsáno 11 druhů střevlíků, oproti zbylým dvěma lokalitám, u kterých bylo zjištěno pouze 5 a 4 druhů. Přičemž 3 z nich jsou zvláště chráněni. Faunisticky nejhodnotnějšími zástupci jsou *Carabus problematicus*, *C. scheidleri*, *Oxythyrea funesta*, a další. Nachází se zde také pestré společenstvo fytofágních tesaříků, kteří jsou významní při opylování.

Druhová bohatost lokality Slavonice však nespočívá jen v čeledi střevlíkovitých (*Carabidae*), ale celkové druhové obsazení je celkově vyšší. Na lokalitě ve Slavonicích jsem k roku 2010 našel 58 druhů brouků (*Coleoptera*), kdežto na lokalitě Veselí nad Lužnicí 1 to bylo 40 a na druhé lokalitě to bylo už jen 36. K roku 2011 to bylo na lokalitě Slavonice 26 druhů, na lokalitě Veselí nad Lužnicí 1 21 druhů a na lokalitě Veselí nad Lužnicí 2 19 druhů.

Podobné je to také v celkovém počtu nalezených jedinců. Jediný rozdíl je dominance celkového počtu jedinců na lokalitě Veselí nad Lužnicí 2 v roce 2010. To je způsobeno hojným zastoupením druhů *Stenurella melanura* a *Paracorymbia maculicornis* z čeledi *Cerambycidae*.

Na základě nalezených druhů jsem zjistil, že je lokalita Slavonice klimaticky teplejší, oproti lokalitám Veselí nad Lužnicí 1 a 2. Tento fakt potvrzují nálezy druhů *Chrysanthia viridissima*, *Poecilus cupreus*, *Pterostichus niger*, *Carabus intricatus*. Je také zřejmé, že na lokalitě Slavonice je vyšší vlhkost. Dokazuje to nález širokého spektra střevlíků rodu *Carabus*. Na lokalitě Veselí nad Lužnicí 2 je potenciální vlhkost vyšší, avšak počet nalezených druhů střevlíků je zde oproti lokalitě Slavonice výrazně nižší. To může být způsobeno nižším stupněm sukcese na lokalitě Veselí nad Lužnicí 2. Není ale vyloučeno, že důvodem je jiný faktor. Dalším důvodem, proč je lokalita Slavonice druhově nejbohatší může být, že zde brouci nacházejí více potravy, lepší útočiště, úkryt.

S hlediska bylinné vegetace lze říci, že všechny lokality mají společné některé druhy dvouděložných rostlin. Jedná se zejména druh *Achillea millefolium* a druhy z čeledi *Apiaceae*.

6. ZÁVĚR

Během své tříleté maturitní práce jsem se naučil (v rámci možností) orientovat se v určovacích klíčích brouků, odhadovat výskyt některých druhů, tedy rozlišovat druhy heliofytní, sciiofytní, hydrofilní, hydrofobní, xerothermní atd. Dále jsem se naučil druhy zařazovat do systému. Seznámil jsem se s několika odborníky přes entomologii např. s Bc. Lukášem Skořepou, Ing. Václavem Křivanem. Poznal jsem také mnoho internetových stránek o broucích, kde jsem se dozvěděl o poznacích dalších nadšenců pro entomofaunu.

Závěrem mé práce je zjištění, že lokalita Slavonice je faunisticky hodnotným místem. Nalezené druhy brouků (*Coleoptera*) dokazují její rozmanitost. Výsledkem této práce se také staly podklady pro monitoring bezobratlých živočichů ve spolupráci s AOPK ČR. Zpracováno bylo 7 záznamů. A to *Carabus scheidleri* (záznam č.12122), *C. auronitens* (záznam č.12119), *C. problematicus* (záznam č.11606), *C. hortensis* (záznam č.11607), *C.intricatus* (záznam č.12121), *Oxythyrea funesta* (záznam č.12124), *C.glabratus* (záznam č.12120).

Lokality Veselí nad Lužnicí 1 a 2 hostí méně druhů brouků, což je nejspíš způsobeno těžbou písku v minulosti (lokality zatím nejsou plně obydleny organismy - probíhá zde ještě sukcese), nebo také častými disturbancemi, jako například lesní těžba nebo splachy z polí. I přesto je možné zde nalézt hodnotné druhy (*Oxythyrea funesta*, *Carabus scheidleri*).

7. PŘEDPOKLADY DO BUDOUCNA

Je zřejmé, že nález střevlíka *C. problematicuse* je při nejmenším podivuhodný. Jak již bylo řečeno nachází se spíše ve větších lesních celcích. Navíc je tento druh v České republice velmi vzácný. Jeho početnost dokazuje, že objev není náhodný. Všechna tato fakta mě přiklání k myšlence dalších průzkumů této lokality za účelem podrobnějšího monitoringu výskytu tohoto střevlíka. Myslím tím pokládání zemních pastí, jak na lokalitě, tak i v jejím okolí.

Na základě konzultace s Ing. Václavem Křivanem navrhuji, aby lokalita Slavonice byla zařazena mezi registrované významné krajinné prvky. Na tuto myšlenku mě přivádí neobvyklý počet nalezených střevlíků rodu *Carabus*, zvláště pak nález druhu *C. problematicus*. Pro další závěry by bylo nutné provést celkový průzkum lokality. To by spočívalo v inventarizaci skupin pavouků (*Araneae*), ostatního hmyzu (*Insecta*) a především rostlin (*Plantae*). Na základě tohoto zjištění by bylo možné porovnat potenciální přirozenou vegetaci a skutečný stav lokality. Teprve poté by návrh nabyl předmětnosti.

8. SEZNAM LITERATURY

knihy a publikace

1. BALÁŽ, V., FALTEISEK, L., CHLUMSKÁ, Z., KOLÁŘ, F., KUBEŠOVÁ, M., MATĚJŮ, J., PRACH, J., REZKOVÁ, K.: Ochrana přírody z pohledu biologa, Česká zemědělská univerzita v Praze, 2010, Praha, str. 36, 41
2. BUCHAR, J., DUCHÁČ, D., HŮRKA, K., LELLÁK, J.: Klíč k určování bezobratlých, Scienta, spol. s.r.o. pedagogické nakladatelství, 1995, Praha, str. 238-239
3. CULEK, M.: Biogeografické členění České republiky, Enigma, 1996, Praha, str. 136, 137, 197
4. DMITRIJEV, J.: Hmyz známý i neznámý pronásledovaný chráněný, Lidové nakladatelství, 1987, Praha, str. 141
5. HŮRKA, K., ČEPICKÁ, A.: Rozmnožování a vývoj hmyzu, Státní pedagogické nakladatelství, 1980, Praha, str. 100,
6. JAVOREK, V.: Kapesní atlas brouků, Státní pedagogické nakladatelství, 1968, Praha, str. 133, 141, 152, 156, 180, 188, 189, 190, 228
7. NOVÁK, I., SPITZER, K.: Ohrožený svět hmyzu, Academia, nakladatelství Československé akademie věd, 1982, Praha, str. 52 -55
8. PRADÁČ, J., HRABÁK, R.: Brouci a motýli ve fotografii, Státní zemědělské nakladatelství, 1982, Praha, str. 76, 78, 80, 120, 130, 188
9. ZAHRADNÍK, J.: Brouci, Aventinum s.r.o., Praha, 2008, str. 14-22, 26, 33-38, 64, 66, 68, 81, 85, 90, 95, 97, 102, 106, 111, 115, 122, 123-124, 136-137, 139, 141, 149, -152, 154, 157, 161, 164-166, 198, 200, 202, 221-222, 227-228, 230, 238, 265, 280-282,
10. ZAHRADNÍK, J.: HMYZ, Aventinum s.r.o., 2007, Praha, 136, 59, 77, 12

Určovací klíče

11. BALTHASAR, V.: BROUCI LISTOROZÍ – LAMELLICORNIA DÍL 1, Nakladatelství Československé akademie věd, 1956, Praha, str. 170
12. FAUSTUS, L., POLÍVKA, F.: Botanický klíč, Státní pedagogické nakladatelství, Praha, 1975, str. 25, 27, 48, 104, 126, 131, 164, 177, 185, 255, 285, 294, 295
13. KULT, K.: Klíč k určování brouků z čeledi CARABIDAE Československé republiky, Česká společnost entomologická, 1947, Praha,
14. LEIBNER, S.: ELATERIDAE of Czech and Slovak republics České a Slovenské republiky, Kabourek, 2000, Zlín, str. 176, 74, 220, 110, 130
15. LOSOS, B.: Cvičení z ekologie živočichů, Masarykova univerzita Brno, Brno, 1992, str.181

16. SMETANA, A.: DRABČÍKOVITÍ – STAPHYLINIDAE, Nakladatelství Československé akademie věd, 1958, Praha, str.

17. TESAŘ, Z.: BROUCI LISTOROZÍ – LAMELLICORNIA DÍL 2, Nakladatelství Československé akademie věd, 1957, Praha, str. 147, 185, 189

Zákony a vyhlášky

18. Vyhláška MŽP č.395/1992 Sb., zákon ČNR č. 114/1992 Sb. o ochraně přírody a krajiny, § 16
Ochrana zvláště chráněných živočichů

Inventarizační průzkumy a odborné práce

19. BENEŠ, J.: Vliv lučního managementu na abundanci sledovaných druhů střevlíků (Carabidae), České Budějovice, 2011, str. 4, 37, 35

20. BOHÁČ, J., MATĚJÍČEK, J.: Inventarizační průzkum brouků (Coleoptera) na monitorovaných plochách v lesích Boubínskému masivu z hlediska dalšího monitorování stavu biotopů, aktuality šumavského výzkumu II

21. DEDEK, P.: Vliv mýcení lužního lesa na střevlíkovité brouky (Coleoptera: Carabidae), Olomouc, 2004, str. 14,

22. HESOUN, P., JELÍNEK, A., KŘIVAN, V.: Inventarizační průzkum, ČSOP Kněžice, 2008,

23. HORÁK, P.: Epigeičtí střevlíkovití (Coleoptera: Carabidae) vybraných stanovišť v horní části údolí Rakovce, MU, Přírodovědecká fakulta, 2008, str.10, 56, 57, 59

24. KRÁSENSKÝ, P.: Metody sběru brouků jako podklad pro inventarizaci bezobratlých, Praha, 2006

25. MATĚJÍČEK, J., BOHÁČ, J.: Drabčíkovití brouci (Coleoptera: Staphylinidae) PP Na Plachtě v Hradci Králové, 2010,

26. MATĚJÍČEK, J., BOHÁČ, J., ROUS, R.: Check-list drabčíkovitých (Coleoptera, Staphylinidae) České republiky se zařazením druhů do skupin podle jejich ekologických nároků a citlivosti k antropogenním vlivům a podle stupně ohrožení, České Budějovice, Jihočeská univerzita, Zemědělská fakulta, 2006

27. RUTTA, P.: Vliv pastvy v podhorských oblastech na biodiverzitu bezobratlých – epigeičtí brouci. JU v ČB Zemědělská fakulta, 2009, str. 14

Internetové zdroje

28. ENVIWIKI CONTRIBUTORS: Diverzita společenstev,
http://www.enviwiki.cz/w/index.php?title=Diverzita_spole%C4%8Denstev&oldid=12014, 13
březen 2011

29. PECHLÁT, J.: Fotogalerie - Vrubounovití (Scarabaeidae),
<http://www.hmyz.net/Entofoto/Brouci/scarabaeidae.htm>, 2005 - 2007

30. (PORTÁL.GOV.CZ). <http://geoportal.gov.cz/web/guest/map?openNode=MapList>
31. Ekologie.upol.cz/.../Kvantitativni_a_kvalitativni_znaky_spolecenstev..
32. IUCN: The IUCN Red list of the Threatened Species – *Carabus intricatus*,
<http://www.iucnredlist.org/apps/redlist/details/3845/0>, 2011
33. BIOLIB.CZ, <http://www.biolib.cz/cz/main/>, 2010, 2011, 2012
34. HANČ,Z.: *Stenurella bifasciata*,
<http://www.fotohanc.com//displayimage.php?album=22&pos=228>, 2010
35. Carabidae z Česká republika, <http://www.eurocarabidae.de/cz/?filter=pice&s=50&owp=1>,
2011
36. KRÁSENSKÝ, P.: Metody sběru brouků jako podklad pro inventarizaci bezobratlých,
<http://old.ochranaprirody.cz/res/data/183/023586.doc>, 2009,

ÚSTNÍ SDĚLENÍ

37. HLÁSKOVÁ, M.:2012
38. KŘIVAN, V.:2011
39. SKOŘEPA, L.:2011

9. PŘÍLOHY

Seznam příloh

Příloha č.1 Vzor zapisovacího formuláře

Příloha č.2 Podrobnosti o monitoringu lokalit

Příloha č.3 Fotografie lokalit

Příloha č.4 Orientační mapy lokalit a umístění zemních pastí

Příloha č.5 Fotografie vybraných nalezených brouků

Příloha č.6 Ukázková fotografie zemní pasti

Příloha č.1 Vzor zapisovacího formuláře

číslo výpravy	4			Datum	20.5.2011			
lokality	Slavonice			Vysvětlivky ke zkratkám: ZP – Zemní pasti IS – Individuální sběr SBV – Smýkání bylinné vegetace				
počasí	slunečno							
teplota	25°C							
pořadí	čas	počet kusů	druh	velikost (cm)	vztahy	způsob odchyty	prostředí	poznámky
1	14:02	1	<i>Anthaxia nitidula</i>	0,5		IS	bylina	
2	14:05	1	<i>Agrypnus murinus</i>	1,5		IS	bylina	
3	14:05	1	<i>Cantharis fusca</i>	1,5		SBV		
4	14:06	2	<i>Cantharis rustica</i>	1,5		IS	bylina	
5	14:07	1	<i>Thanasimus formicarius</i>	1		IS	bylina	
6	14:10	1	<i>Celidus equestris</i>	0,5		SBV		
7	14:13	2	<i>Coccinella septempunctata</i>	0,5		IS	bylina	
8	14:13	1	<i>Mordella aculeata</i>	0,5		IS	bylina	
9	14:15	2	<i>Oedemera lurida</i>	1		IS	země	
10	14:20	1	<i>Coccinella septempunctata</i>	0,5		SBV		
11	14:20	1	<i>Cantharis fusca</i>	1,5		SBV	bylina	
12	14:20	2	<i>Oedemera lurida</i>	1		IS		
13	14:25	1	<i>Mordella aculeata</i>	0,5		SBV		
14	14:29	2	<i>Coccinella septempunctata</i>	0,5		IS	země	
15	14:39	2	<i>Oedemera lurida</i>	1		SBV		
16								
17								
18								
19								
20								
21								
22								
23								
24								
25								
26								
27								
28								
29								
30								

ROK 2010

Duben

15.4. 2010 výběr lokality Slavonice

Vybral jsem lokalitu, která má dobré předpoklady pro bohatou květenu. Tedy lokalitu, na kterou svítí slunce po většinu dne. Tím stoupá pravděpodobnost výskytu heliofytních druhů brouků především z čeledi tesaříkovitých (*Cerambycidae*). Na lokalitě mě také zaujal okraj lesa lemovaný různými druhy dřevin, jako například dub zimní (*Quercus petraea*), borovice lesní (*Pinus silvestris*).

17.4. 2010 lokalita Slavonice

Lokalita zatím nevykazuje žádné známky o přítomnosti brouků. Teplota se pohybuje kolem dvaceti stupňů Celsia a je jasno. Jeví se známky o růstu bylin (*Asteraceae*, *Apiaceae*, ...).

23.4. 2010 výběr lokalit ve Veselí nad Lužnicí

Chci zvolit místo, které se bude meteorologicky podobat lokalitě Slavonice, ale biotopické podmínky budou odlišné. Zvolil jsem tedy lokalitu v těsné blízkosti pískoven, nedaleko od pole a bez lesů. Lokalita je po stránce bylinné rozmanitosti srovnatelná s lokalitou Slavonice.

26.4. 2010 lokalita Veselí nad Lužnicí 1

Lokalita nejeví známky o broucích, řebříček obecný (*Achillea millefolium*) bude zanedlouho kvést. Je teplý slunný den.

26.4. 2010 lokalita Veselí nad Lužnicí 2

Na rozdíl od dvou předchozích lokalit, zde již byly nalezeny druhy brouků. Celkem tři. A to *Agrypnus murinus*, *Stenurella melanura* a *Paracorymbia maculicornis*.

Květen

22.5. 2010 lokalita Slavonice

Řebříček obecný (*Achillea millefolium*), chrastavec jsou již vykvetlé. Nachází se zde bohatá početnost různých druhů brouků.

19.5. 2010 lokalita Veselí nad Lužnicí 1

Velké množství druhů rostlin je už rozkvetlé. Nález různých druhů květomilných druhů tesaříků (*Cerambycidae*) holdujících na rostlinách čeledí *Apiaceae*, *Asteraceae* spolu s čeleděmi *Oedemeridae*, *Cantharidae* a vzácným druhem *Oxythyrea funesta*.

19.5. 2010 lokalita Veselí nad Lužnicí 2

Vysoká početnost čeledi *Cerambycidae* je na rostlinách čeledi *Rosaceae*. Na okolicích řebříčku obecného (*Achillea millefolium*) se vyskytuje mnoho jedinců druhů *Paracorymbia maculicornis* a *Stenurella melanura*, kteří si i přes nedostatek místa nekonkurují. Hojní jsou také zástupci čeledí *Elateridae* a *Chrysomelidae*. Počasí je slunné a teplé.

Červen

12.6. 2010 lokalita Slavonice

Na první pohled je zřejmé, že tráva a byliny povyrostly. Na vrcholku lokality jsou navezené pokácené kmeny smrku ztepilého (*Picea abies*) a borovice lesní (*Pinus sylvestris*). Právě zde jsem zaznamenal výskyt dvou pro mne neznámých druhů brouků. Rozhodl jsem se určit jedince až doma. Byliny stále nabývají na druhové pestrosti. Počasí je slunné a teplé, dopoledne přšelo.

Doma jsem po určení zjistil, že se jedná o krasce lesního (*Buprestis rustica*) z čeledi *Buprestidae* a stehenáče (*Chrysanthia viridissima*) z čeledi *Oedemeridae*.

24.6. 2010 lokalita Veselí nad Lužnicí 1

Nejvíce zastoupená čeleď je čeleď *Cerambycidae*. Je slunečno.

24.6. 2010 lokalita Veselí nad Lužnicí 2

Na této lokalitě je dnes mnohem větší druhová pestrost. Čeleď *Cerambycidae* je nejpočetnější. Především druhy *Paracorymbia maculicornis* a *Stenurella melanura*.

Červenec

2.7. 2010 lokalita Slavonice

Obvyklý výskyt čeledi *Cerambycidae* a nárůst jedinců *Stenurella bifasciata*. Celkový počet jedinců je však oproti minulému měsíci nižší.

2.7. 2010 lokalita Veselí nad Lužnicí 1

Nález druhu *Potosia cuprea*. Slunečno.

2.7. 2010 lokalita Veselí nad Lužnicí 2

Zatím nejvyšší počet nalezených jedinců, především z čeledi *Cerambycidae*. Nalezen také *Potosia cuprea* a *Carabus scheidleri*.

Srpen

14.8. 2010 lokalita Slavonice

Obvyklá početnost druhů. Kmeny stromů jsou odvezeny (nenalezl jsem jediného krasce lesního (*Buprestis rustica*). Je posekaná louka, okraje lesa se však sečení vyhnulo, takže byliny v ekotonu zůstali nedotčené.

30.8. 2010 lokalita Veselí nad Lužnicí 1

Došlo k úbytku na pozorování jedinců. Také bylin zde již není jako před měsícem.

30.8. 2010 lokalita Veselí nad Lužnicí 2

Obdobné výsledky jako u předchozí lokality

Září

18.9. 2010 lokalita Slavonice

Úbytek biodiverzity dosáhl už i sem. Už téměř není k vidění květ.

2.9. 2010 lokalita Veselí nad Lužnicí 1

Nebyl zde již pozorován jediný druh z čeledi *Cerambycidae*.

2.9. 2010 lokalita Veselí nad Lužnicí 2

Zde se ještě nachází máločlenná populace druhu *Stenurella melanura*.

ROK 2011

Duben

25.4. 2011 lokalita Slavonice

Spatřeni pouze zástupci čeledi *Carabidae*.

18.4. 2011 lokalita Veselí nad Lužnicí 1

Deštivo. Žádné známky po broucích.

20.4.2011 lokalita Veselí nad Lužnicí 2

Deštivo. Žádné známky po broucích. Porost na okraji lesa je zničen. Chybí růže šípková (*Rosa canina*) a ostatní porost mezi lesem a loukou. Před lesem jsou položeny pokácené stromy, borovice lesní (*Pinus sylvestris*), smrk ztepilý (*Picea abies*) a bříza bělokorá (*Betula pendula*).

Květen

20.5. 2011 lokalita Slavonice

Nejvíce je zde z bylin zvonek (*Campanula sp.*). Čile zde poletuje *Cantharis rustica* a *Cantharis fusca*. Na květech se vyskytuje *Oedemera lurida*. Položil jsem dvě zemní pasti. Přesná místa jsem vybral dle uvážení.

23.5. 2011 lokalita Veselí nad Lužnicí 1

Nalezeny dva druhy brouků z čeledi *Elateridae*. Mnoho druhů rostlin vykvetlo. Například šťovík kyselý (*Rumex acetosa*), ale zástupci čeledi *Cerambycidae* se ještě nevyskytují. Zaznamenán výskyt zástupců čeledi *Oedemeridae*.

24.5. 2011 lokalita Veselí nad Lužnicí 2

Položení dvou zemních pastí. Nález dvou zástupců čeledi *Elateridae* a pestrokrvečníka mravenčího (*Thanasimus formicarius*).

Červen

17.6. 2011 lokalita Slavonice

Počasí: slunečno, větrno, oblačno. Zvonek (*Campanula sp.*) ustupuje. Vykvétá kopretina bílá (*Leucanthemum vulgare*). Při rozboru vzorků ze zemních pastí jsem zjistil, že se zde nalézají mnoho druhů brouků z čeledi *Carabidae*, jako například *Carabus scheidleri*, *Carabus hortensis*, *Carabus intricatus*, a další více vzácný druh *Carabus problematicus*. Na trnce zde hojně holduje *Phyllopertha horticola*. Dále se zde nachází zástupci čeledi *Cerambycidae*. Díky použití smýkací sítě pozorují také další řadu zástupců čeledí.

Hodnotným jevem je také uhynulý zástupce hlodavců. To zapříčinilo nález nekrofágních druhů brouků (*Nicrophorus fossor* a *Oiceoptoma thoracicum*).

6.6. 2011 lokalita Veselí nad Lužnicí 1

Hojně jsou zastoupeni tesařiči *Leptura nigra* a *Paracorymbia maculicornis*. Smýkáním bylinné vegetace jsem našel na rostlinách nenápadné druhy brouků jako například *Gastrophysa viridula* z čeledi *Chrysomelidae*. V zemních pastích jsem našel především malé druhy střevlíků.

6.6. 2011 lokalita Veselí nad Lužnicí 2

Zaznamenávám nárůst počtu všech druhů z téměř všech čeledí.

Červenec

6.7. 2011 lokalita Slavonice

Velký nárůst počtu zástupců tesaříka *Stenurella bifasciata*. Ostatní zástupci čeledi *Cerambycidae* jsou v hojném počtu. Je slunečno.

9.7. 2011 lokalita Veselí nad Lužnicí 1

Zaznamenávám úbytek na četnosti brouků. S četností ubývá také diverzita.

9.7. 2011 lokalita Veselí nad Lužnicí 2

I na této lokalitě diverzita a početnost ubývá.

Srpen

10.8. 2011 lokalita Slavonice

Nezaznamenal jsem ani jediného jedince tesaříka *Paracorymbia maculicornis* ani *Stenurella melanura*. Avšak rozšířila se čeleď *Coccinellidae*.

9.8. 2011 lokalita Veselí nad Lužnicí 1

Zástupci čeledi *Cerambycidae* chybí i zde. Spolu se zástupci čeledi *Coccinellidae* se rozšiřuje i čeleď *Chrysomelidae*. V zemních pastí je nalezeno mnoho jedinců střevlíka *Agonum viduum*.

9.8. 2011 lokalita Veselí nad Lužnicí 2

I zde chybí zástupci čeledi *Cerambycidae*. Z čeledi *Chrysomelidae* je zde nejvíce zastoupena mandelinka topolová (*Chrysomela populi*).

Září

4.9. 2011 lokalita Slavonice

Z čeledi *Coccinellidae* jsem zahlédl pouze jedince druhu *Coccinella septempunctata*. Díky smýkací síti jsem zaznamenal také jedince čeledi *Apionidae*.

3.9. 2011 lokalita Veselí nad Lužnicí 1

Nenalezen jediný zástupce.

3.9. 2011 lokalita Veselí nad Lužnicí 2

Zástupci čeledí *Chrysomelidae*, *Lagriidae* i *Cantharidae*.

Příloha č.3 Fotografie lokalit

Obr.č.1 lokalita Slavonice (srpen 2011)

Autor: Petr Kozel

Obr.č.2 lokalita Slavonice - navezené klády (červen 2010)

Autor: Petr Kozel

Obr.č.3 lokalita Veselí nad Lužnicí 1 (srpen 2011)

Autor: Petr Kozel

Obr.č.4 lokalita Veselí nad Lužnicí 2 (květen 2011)

Autor: Petr Kozel

Příloha č.4 Orientační mapy lokalit a umístění zemních pastí

Obr.č.5 lokalita Slavonice (výška pohledu 3,21 km)

Zdroj: Gogole earth

Obr.č.6 lokalita Slavonice (výška pohledu 809 m)

Zdroj: Gogole earth

Poznámka: zelená místa označují místa položení zemních pastí

Obr.č.7 lokalita Veselí nad Lužnicí 1 a 2 (výška pohledu 3,21 km)

Zdroj: Gogole earth

Obr.č.8 lokalita Veselí nad Lužnicí 1 (výška pohledu 809 m)

Zdroj: Gogole earth

Poznámka: zelená místa označují místa položení zemních pastí

Obr.č.9 lokalita Veselí nad Lužnicí 2 (výška pohledu 809 m)

Zdroj: Gogole earth

Poznámka: zelená místa označují místa položení zemních pastí

Příloha č.5 Fotografie vybraných nalezených brouků

Obr.č.10 *Carabus problematicus* (lokalita Slavonice)

Autor: Petr Kozel

Obr.č.11 *Stenurella melanura* (lokalita Slavonice)

Autor: Petr Kozel

Obr.č.12 *Oxyhyrea funesta* (lokalita Veselí nad Lužnicí 1)

Autor: Petr Kozel

Obr.č.13 Potosia cuprea (lokalita Veselí nad Lužnicí 1)

Autor: Petr Kozel

Příloha č.6 Ukázková fotografie zemní pasti

Obr.č.14 Zemní past (lokalita Slavonice)

Autor: Petr Kozel