

ROZŠIŘOVÁNÍ, DORMANCE A KLÍČENÍ SEMEN VIOLKY ROLNÍ (*VIOLA ARVENSIS* MURRAY)

P. Procházka, J. Dvořák

Došlo: 7. října 2005

Abstract

PROCHÁZKA, P., DVOŘÁK, J.: *Spread, dormancy and germination of seeds of field pansy*. Acta univ. agric. et silvic. Mendel. Brun., 2006, LIV, No. 2, pp. 81–90

Viola arvensis Murray is in Czech Republic the important field weed. They were observed production and germinating of seeds in various conditions (influence on light, temperature, time of bedding after ripening), spread of seeds, germination and evolution of plant. It was prove positive influence darkness in germination of seeds and influence of low temperature on interfere with dormancy. After reach of results are production of seeds, their properties, spread on the area and rapidity of the evolution of plants there is assumption of the hight dynamism of this species.

Viola arvensis Murray, production and spread of seeds, dormancy, germination, evolution of plant

Violka rolní – *Viola arvensis* Murray (dále jen *V. a.*) patří do čeledi violkovité – *Violaceae* Batsch. Rostliny jsou obvyklé na antropogenních stanovištích od nížin až po subalpínský stupeň (nad 1300 m n. m.; KUBÁT et al., 2002).

Je to původní evropský druh (DOOHAN, MONACO, 1993), který je běžný na celém kontinentu. V důsledku antropogenních vlivů se rozšířila a naturalizovala v jiných světadílech. Např. ve východní části Severní Ameriky je běžná od období kolonizace území (DOOHAN, MONACO; 1993); v Kanadě na ostrově Prince Edwarda patří mezi 30 nejfrekventovanějších plevelů (WERGER, 1982); *V. a.* je také velmi významným plevellem na Novém Zélandu (BASKIN, 1995).

V našich podmínkách patří *V. a.* mezi nejrozšířenější plevelle. Podle HRONA a KOHOUTA (1988) je rozšířena po celém státě od nížin po hory na všech druzích půd. *V. a.* nehubí řada obecně aplikovaných herbicidů. Je odolná proti fenoxykyselinám, substituívaným močovinám, sulfonylmočovinám a dalším herbicidům, a jejich masové používání umožnilo její vyselektování a rozmnožení (MIKULKA, CHODOVÁ; 2000). Dlouhodobě je významným plevellem zejména v ozimech. Podíly sledovaných plodin s pokryvností *V. a.* od 25 do 100 % byly značné. Např.

v r. 1992 bylo takové zaplevelení zjištěno na 4,71 % plochy obilnin, v r. 2001 na 12,24 % plochy řepky ozimé (BURYŠKOVÁ, 1993, 2002).

Rostliny *V. a.* jsou podle KUBÁTA et al. (2002) vyšší než 15 cm a mohou často dosáhnout značné výšky. KOHOUT (1996) pozoroval v jižních a západních Čechách biotop vysoký 50 cm, ČERNUŠKO a BORECKÝ (1992) připouští výšku až 1 m. Plodem rodu *Viola* je pouzdrosečná tobolka (KUBÁT et al., 2002). Podle KOHOUTA (1997) semena z pukajících tobolek snadno vypadávají a rozšiřují se barochorně, exozoochorně, myrmekochorně a antropochorně. *V. a.* je jednoletá, dobře přezimující až dvouletá bylina (MIKULKA et al., 1999). Rostliny vzešlé na jaře jsou zpravidla menší a méně větvené, rostliny vzešlé na podzim bývají druhým rokem mohutnější a více větvené (KNEIFELOVÁ, MIKULKA; 2003). Počty semen na jedné rostlině *V. a.* uváděné v literatuře se značně liší. Např. podle MIKULKY et al. (1999) to je 1500–8500 ks, podle KOHOUTA (1997) „až několik tisíc“, LÍŠKY et al. (1995) od 100 do 3 200 ks na jedné rostlině.

METODIKA

V předkládané práci jsou uvedeny výsledky sledování zaměřených na významné biologické vlastnos-

ti *V. a.*, tj. možnost produkce semen na jedné rostlině, jejich autochorního rozšiřování, dormance, vlivu světla a rozdílné teploty na klíčivost, klíčivosti semen v průběhu roku a vzházení semen z rozdílné hloubky různé utužené půdy. Pro zhodnocení rychlosti vývoje byly sledovány morfologické a vývojové změny při růstu rostlin.

Klíčivost semen byla zjišťována v Petriho miskách, lůžko klíčovadla tvořily tři vrstvy filtračního papíru nasycené vodou. Semena pro zkoušky klíčivosti, pěstování rostlin aj. byly získány sběrem rostlin na několika lokalitách jižní Moravy. Sebrané rostliny byly na vzduchu usušeny, dozrálá semena se uvolnila samovolně z plodů. Do zahájení zkoušek byla semena uložena v papírových sáčkách v laboratorních podmínkách. Použita byla zralá semena s charakteristickým druhovým zbarvením.

Pracovní postupy a způsoby hodnocení jsou uvedeny v kapitolách popisujících průběh sledování a dosažené výsledky jednotlivých pokusů. Průkaznost dosažených výsledků byla stanovena výpočtem F hodnot: je-li vypočítaná hodnota F vyšší než hodnota F krit., je rozdíl mezi hodnocenými údaji statisticky významný. Jsou uvedeny hodnoty nejmenších průkazných rozdílů (Dt).

VÝSLEDKY A DISKUSE

1 Počty reprodukčních orgánů na jedné rostlině

Na rostlině *V. a.* nacházíme generativní orgány současně v různých růstových fázích. Reprodukční schopnost nelze proto stanovit podle počtů semen, které se na rostlině v době stanovení nalézají. Uváděné údaje o produkci semen na rostlinách *V. a.* jsou součiny počtů generativních orgánů na rostlině, tj. poupat, květů, zrajících tobolek, vysemeněných tobolek a zjištěného průměrného počtu semen v jedné tobolce.

Při stanovení v katastrálním území (k. ú.) Střítež dne 29. 6. 2003 na pozemku s hořčicí bílou bylo zhodnoceno 47 rostlin (tab. I), které vzešly v jarním období. Jejich průměrná výška byla 13,72 cm, průměrný počet generativních orgánů byl 4,93. Při průměrné produkci 34,6 semen v jedné tobolce zjištěné v tomto roce lze předpokládat, že na jedné rostlině mohlo v průběhu jejího vývoje vzniknout 170,6 semen. Při stanovení 30. 6. 2003 v pšenici ozimé pěstované na úrodné půdě byla u 18 náhodně vybraných rostlin zjištěna průměrná výška 30,94 cm. Tyto rostliny mohly z části vzejít v jarním období a z části v podzimním období předchozího roku. Průměrný počet generativních orgánů na jedné rostlině byl 8,44; na rostlině mohlo vzniknout 292 semen. Vegetační období 2003 bylo velmi chudé na srážky, což negativně ovlivnilo tvorbu reprodukčních orgánů *V. a.*

V roce 2005 byla první polovina vegetačního obdo-

bí srážkově bohatá. To se také projevilo na vzrůstu a reprodukční schopnosti *V. a.* Počty reprodukčních orgánů byly rozdílné podle stanoviště a termínu stanovení. Největší počty generativních orgánů na jedné rostlině byly zjištěny 18. 7. na neporostlém pásu mezi poli. Zde byla nalezena rostlina se 139 generativními orgány, převážně poupaty a květy. Tato rostlina vzešla zřejmě na podzim 2004 a přezimovala. Při průměrném počtu 30,55 semen v tobolce, který byl zjištěn v r. 2005, byla potence rozmnožování této rostliny 4246 semen. Průměrný počet reprodukčních orgánů na 28 rostlinách odebraných na plochách, kde nebyly pěstovány plodiny, byl 31,93 ks. Tomu odpovídá průměrná potence rozmnožování 975 semen na rostlině.

Ve vlhkostně nepříznivém roce 2003 byla koncem června menšina reprodukčních orgánů ve fázi kvetení, event. poupat. Podle průměrných hodnot bylo 21 % kvetoucích generativních orgánů, 49 % bylo tobolek s vyvinutými semeny a 30 % tobolek bylo již vysemeněných. Ve vláhově příznivém roce 2005 byla ve stejném období převaha poupat a květů. Lze konstatovat, že k vysemenění semen dochází dříve v suchších ročnicích.

Hmotnost 1000 semen (HTS, tab. II) byla v r. 2004 zjišťována na vzorcích získaných na čtyřech lokalitách (Hlína a Ketkovice z okresu Brno-venkov; Jedovnice okr. Blansko, Senorady okr. Třebíč). HTS byla od 0,58 do 0,68 g. Průměr ze všech zjištění byl 0,625 g.

2 Autochorní rozšiřování semen

Plodem *V. a.* je tobolka tvořená třemi plodolisty. Na každém plodolistu se na jeho vnitřní straně vyvíjejí semena. Semena vyrůstají na poučkách uspořádaných v řadě. Na jednom plodolistu bylo většinou nalézáno přibližně deset semen. Tomu také odpovídají průměrné počty semen v tobolce, které byly při našich sledováních stanoveny (tab. I). Při zralosti semen se plodolisty rozevrou a semena zůstávají upoutaná k plodolistům. Plodolisty a semena jsou vystaveny vlivu atmosféry a pravděpodobně dosýchají. Po jedné až několika hodinách, zřejmě po určité ztrátě vody ve svěracích buňkách, se plodolisty pevně sevrou a jejich vnitřní plochy se těsně dotýkají. Žebro, na kterém vyrůstala semena, tvoří ostrý kýl, a vzniklým tlakem jsou semena vypuzena z plodolistu. Ojedinelá semena zůstávají mezi sevřenými plodolisty dočasně uvízlá. Tlak, kterým jsou semena vypuzována ze sevřeného plodolistu, je značný a v jeho důsledku jsou rozptýlována na plochu. Napomáhá tomu hladký povrch osemení. Po vysemenění se plodolisty znovu rozevrou. Autochorní způsob rozšiřování lze u *V. a.* považovat za nejvýznamnější. Je rozhodující pro její populační dynamiku a obsazování orné půdy. Postup vysemenění znázorňuje obr. 1.

I: Reprodukční schopnost *Viola arvensis* Murray

Datum stanovení	Stanoviště	Počet hodnocených ros.	Počty reprod. orgánů		Prům. poč. semen v tobolce	Reprodukční schopnost sledovaných rostlin
			Od-do	průměr		
29. 6. 2003	Porost hořčice bílé	47	1-8	4,93	34,60	170,58
30. 6. 2003	Porost pšenice ozimé	18	3-17	8,44	34,60	292,00
15. 6. 2005	Okraj polní cesty	6	3-11	6,00	30,55	183,30
29. 6. 2005	Okraj pole	11	9-109	37,73	30,55	1152,65
4. 7. 2005	Okraj pole	5	8-20	14,60	30,55	446,03
9. 7. 2005	Mez u lesa	4	22-40	33,00	30,55	1008,15
18. 7. 2005	Mez mezi poli	2	99-139	119,00	30,55	3635,45
Zjištěné počty semen v jednotlivých tobolkách						
2003	30, 29, 32, 30, 32, 31, 25, 31, 62, 44					Průměr 34,60
2005	13, 14, 30, 40, 25, 32, 22, 33, 30, 36, 26, 14, 26, 45, 45, 34, 45, 40					Průměr 30,55

Reprodukční orgány = poupata + květy + zrající tobolky + vysemeněné tobolky

Stanovena na pozemcích v k. ú. Střítež u Třebíče

II: Hmotnost 1000 semen *Viola arvensis* (g)

Lokalita	Opakování			
	A	B	C	Průměr
Hlína	0,58	0,59	0,61	0,59
Ketkovice	0,66	0,69	0,72	0,69
Jedovnice	0,68	0,70	0,71	0,69
Senorady	0,58	0,63	0,65	0,62

F vyp. = 11,8333, F krit. = 4,0661

Dt_{0,05} = 0,068, Dt_{0,01} = 0,092


1: Vysemeňování *Viola arvensis* Murray

Legenda k obr. 1

- 1) Zavřená tobolka, plodolisty jsou vzájemně spojeny
- 2) Rozevřené plodolisty obrácené nahoru vnitřní plochou, na poutkách jsou semena
- 3) Samostatné plodolisty jsou sevřené; středové žebro, na kterém na vnitřní straně jsou poutka (4.1) se semeny tvoří ostrý kýl (3.1); tlakem vnitřních ploch plodolistů jsou semena vypuzována
- 4) Po vysemenění se plodolisty rozevřou, na vnitřních plochách plodolistů jsou patrná poutka (výrůstky) tvořící zřetelný "hřebínek" (4.1).

Rozptyl semen autochorním způsobem byl ve dnech 29. 6.–3. 8. 2003, tj. po dobu 35 dní, sledován v laboratorních podmínkách. Použity byly rostliny sebrané 29. 6. 2003.

Na střed vodorovné plochy (lepenky) veliké 85 x 70 cm byla umístěna nádoba, do které byly hned po sběru do písku zasázeny rostliny *V. a.* se zrajícími tobolkami (růstová fáze BBCH 80). Vzdálenost tobolek od povrchu lepenky byla 8–10 cm. V průběhu sledovaného období, kdy semena postupně dozrávala, vysemeno sedm tobolek. Podle údajů uvedených v tab. I lze předpokládat, že se v těchto tobolkách vytvořilo asi 242 semen. Průběžně byla označována místa na lepence, na kterých byla nalézána semena. Jejich rozmístění

(rozptyl) na sledované ploše znázorňuje obr. 2. Celkem bylo na této ploše nalezeno 108 semen. Zbývajících asi 130 semen, která na sledovaných rostlinách pravděpodobně dozrála, dopadla mimo sledovanou plochu přímo (vymrštěním překonaly větší vzdálenost), nebo odrazem od lepenky. Takové odrazení po dopadu v přírodních podmínkách nenastává a tato skutečnost je příčinou určité nepřesnosti sledování. Převaha nalezených semen byla ve čtverci o straně 45 cm, v jehož středu byly mateřské rostliny (obr. 2). V tomto čtverci bylo nalezeno 70 semen, tj. 65 % ze všech nalezených semen. Z pravděpodobně vyprodukovaných semen to je asi 30 %. Zbývajících 70 % vyprodukovaných semen bylo autochorně přemístěno na větší vzdálenost.

2: Autochorní rozptyl semen *Viola arvensis* Murray

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
A							1	1		1						
B						1	1	1	1	1		1				
C				2			2			1			1	1		
D		1		2			5	1		1				1		
E				1	1		4	1	4							
F						1	2	4	2							
G		1			1	2	2	3	4	5			1		1	
H	3			2		1	1	3	1						1	
CH	1		1	1				1	1	3		1				
I				1		1	1	2	1							2
J		1				1	1								1	
K		1	2													
L									2							
M				1			2									

Rozměr "polí" v obr. 2 byl 5 x 5 cm. Nádoba s rostlinami VIOAR byla postavena na čtverec F/9.

3 Klíčivost semen

3.1 Dormance

Semena *V. a.* jsou po vysemenění ve stavu primární dormance. Tuto dormanci semena získala v průběhu dozrávání na mateřské rostlině (PROCHÁZKA, ed., 1998). Uplatňuje se při tom citlivost *V. a.* na gibberelovou kyselinu. U violky bylo zjištěno, že dormantní semena mohou být podnícena ke klíčení kyselinou gibberelovou (KUTINA, 1988).

Pro zjištění délky dormance byla u čerstvě dozrálých semen ze tří lokalit sledována klíčivost v rozdílných termínech při laboratorní teplotě za denního osvětlení a za stálé tmy, a při 5 °C za stálé tmy.

Výsledky zjištěné při zkouškách klíčivosti (tab. III) ukazují, že na dobu dormance měly značný vliv podmínky při klíčení. Nejdelší dormance byla zjištěna při

denním osvětlení při laboratorní teplotě. Po 15 dnech nebyla klíčivost zjištěna na žádném vzorku, po 49 dnech vyklíčila semena (6,67 %) pouze z lokality Nýrov. Po 79 dnech byla klíčivost ještě poměrně nízká (24–85 %). Při zkoušce klíčivosti založené 132. den po sběru semen nebyla semena pravděpodobně dormantní, vyklíčilo 84,67–93 %.

Při všech termínech stanovení byly průkazné rozdíly v klíčivosti mezi semeny rozdílné proveniencie (hodnota F, tab. III a). Při stálé tmě vyklíčilo průkazně více semen při 1. až 3. stanovení, při 4. stanovení (v průměru vyklíčilo ze všech stanovišť při denním světle 89,33 % semen a za stálé tmy 92,89 %) nebyl rozdíl statisticky významný (tab. IIIa).

Ve tmě při teplotě 5 °C klíčila semena dříve od data sběru a ve větších podílech než při laboratorní teplotě. Již po 15 dnech od sběru vyklíčilo od 19 % (Ný-

rov) až 38,67 % semen (Zatčany), zatímco při laboratorní teplotě 0 až 14,67 % (Zatčany, Nýrov, tab. III). Po 79 dnech byl vliv dormance patrný jen u vzorku ze Zatčan při laboratorní teplotě, kdy vyklíčilo 55,33 % semen. Při 5 °C byla klíčivost 90 až 96%. Z výsledků vyplývá, že vliv nízkých teplot při klíčení ruší dormanci semen *V. a.* Pravděpodobně dochází a aktivaci enzymů, které přispívají k odbourávání hormonál-

ních látek inhibiční povahy. Skutečnost, že při nízké teplotě klíčila semena *V. a.* ve vysokých podílech po kratším období od sběru, je významná. V časném jaru a na podzim mohou v přirozených podmínkách rostliny brzy růst a vyvinout se dříve v rozmnožování schopné jedince. To podporuje populační dynamiku a zvyšuje škodlivost *V. a.*

III: Klíčivost semen *Viola arvensis* Murray rozdílnou dobu po sběru semen

Lokalita	Termín zahájení zkoušky	Při stálé tmě								Při denním osvětlení			
		Laboratorní teplota				5 °C				Laboratorní teplota			
		Op.A	Op.B	Op. C	Prům.	Op.A	Op. B	Op. C	Prům.	Op. A	Op. B	Op. C	Prům.
Zatčany	1	0	0	0	0	35	39	42	38,67	0	0	0	0
	2	0	0	0	0	77	82	75	78,00	0	0	0	0
	3	52	58	56	55,33	91	95	98	94,67	30	36	32	32,70
	4	88	89	95	90,67	94	96	98	96,00	90	95	86	90,30
Ketekovice	1	2	0	3	1,67	25	26	31	27,33	0	0	0	0
	2	2	0	3	1,67	92	95	98	95,00	0	0	0	0
	3	79	88	81	82,67	94	93	89	92,00	21	22	29	24,00
	4	90	91	87	89,33	95	92	91	92,67	85	86	83	84,70
Nýrov	1	14	19	11	14,67	20	19	18	19,00	0	0	0	0
	2	35	33	38	35,33	94	96	98	96,00	7	5	8	6,67
	3	89	92	86	89,00	96	92	98	95,33	85	83	87	85,00
	4	98	98	95	97,00	90	88	92	90,00	92	96	91	93,00

Sběr semen byl proveden dne 25. 6. 2003

Termín zahájení zkoušky:

1 = 10. 7. 2003, tj. 15 dnů od sběru semen

2 = 12. 8. 2003, tj. 49 dnů od sběru semen

3 = 13. 9. 2003, tj. 79 dnů od sběru semen

4 = 6. 11. 2003, tj. 132 dnů od sběru semen.

III a: Přehled hodnot *F* (*F* krit. pro faktor lokalita = 3,5545; světlo = 4,4138)

Termín	Faktor	F	Dt _{0.01}	Dt _{0.05}
1	lokalita	60,0569	2,46	1,89
	světlo	87,7974	1,74	1,27
2	lokalita	371,618	2,90	2,23
	světlo	230,455	2,05	1,50
3	lokalita	235,739	6,99	5,37
	světlo	267,221	4,94	3,61
4	lokalita	7,3913	6,17	4,74
	světlo	0,5615	----	----

3.2 Vliv teploty na klíčení semen

Vliv rozdílné teploty byl dále sledován u semen sebraných v k. ú. Střítež dne 29. 6. 2003. Klíčivost těchto semen byla stanovena od 2. 2. 2004, kdy semena již nebyla dormantní, za stálé tmy při teplotě 5 °C. a při laboratorní teplotě (18–22 °C). Výsledky pokusu jsou uvedeny v tab. IV. Při laboratorní teplotě vyklíčila většina semen do 10. dne zkoušky, při teplotě 5 °C bylo klíčení pomalejší, většina semen vzešla 18. až 26. den zkoušky. Celková klíčivost obou variant byla podobná (89 a 93 %, tab. IV) a rozdíl mezi těmito hodnotami neměl statistickou významnost.

U semen uložených při teplotě 5 °C bylo v 10. dnu zkoušky pozorováno nabobtnání semen (růstová fáze

BBCH 03). Počátek klíčení, tj. prorůstání kořenů osemněním (BBCH 05) byla pozorována 20. 2. 2004, tj. 18. den zkoušky. Při stanovení 26. den zkoušky byly kořeny až 1 cm dlouhé a tvořily kořenové vlásky (BBCH 06). Dělohy byly zřetelně vyvinuté 28. den zkoušky. Při stanovení 33. den zkoušky odpovídal vývoj klíčících rostlin růstové fázi BBCH 09 a lze předpokládat, že v přirozeném prostředí by klíčící rostliny pronikaly povrchem půdy.

Při konstantní teplotě 5 °C ve tmě vzešla zralá semena *V. a.* za 23 dnů po nabobtnání. Podle této doby lze usuzovat, že klíčící rostliny *V. a.* se většinou vyvíjejí až po vzejití obilnin. V jarním i podzimním období v povrchové vrstvě půdy dochází během dne ke změně teploty, což může zrychlit vzházení semen *V. a.*

IV: Klíčivost semen *Viola arvensis* Murray za stálé tmy při rozdílné teplotě (zralá semena sebraná v k. ú. Střítež 29. 6. 2003, založeno do klíčidel 2. 2. 2004, % klíčivosti)

Datum	Den zkoušky klíč.	18–22°C				5°C			
		A	B	C	Průměr	A	B	C	Průměr
12. 2.	10.	92	84	92	89,33	0	0	0	0,00
20. 2.	18.	0	0	0	0,00	68	84	96	82,67
28. 2.	26.	0	0	0	0,00	20	12	0	10,66
1. 3.	28.	0	0	0	0,00	0	0	0	0,00
6. 3.	33.	0	0	0	0,00	0	0	0	0,00
Celkem		92	84	92	89,33	88	96	96	93,33

F vyp. = 1,125, F krit. = 7,7086 (pro hodnoty "Celkem")

3.3 Klíčivost semen v rozdílných termínech na denním světle a ve stálé tmě

Klíčivost semen byla stanovena v přibližně měsíčních intervalech při běžném denním osvětlení a za stálé tmy v laboratorních podmínkách. V klíčidle bylo uloženo vždy 50 semen ve třech opakováních. Vyklíčená semena byla průběžně počítána a pak odstraňována z klíčidel. Výsledky jsou uvedeny v tab. V.

Zkoušky klíčivosti trvaly od 15 do 35 dnů. Ukončeny byly jakmile bylo zřejmé, že další jedinci již nevyklíčí. Poslední vyklíčená semena byla zjištěna (pořadí podle tabulky V) 11., 8., 8., 21., 10., 13., 12., 17. den; rozhodující maximum vyklíčených semen bylo zjištěno 7., 8., 6., 4., 6., 5., 7., 4. den.

Z tab. V vyplývá, že klíčivost byla rozdílná při jednotlivých termínech stanovení. Při klíčení na denním světle vyklíčilo při prvním stanovení, tj. 98. den po sběru semen, 2,7 % jedinců. Při následujících stanoveních byla klíčivost od 59,4 % (138. den) po 93,3 % (153. den). Tyto výsledky přibližně korespondují s údaji o době dormance uvedenými v tab. III.

Průměrná klíčivost vypočítaná ze sedmi stanovení byla při denním světle (76,3 %) o 12,9 % průkazně

nižší než za stálé tmy (89,2 %). Klíčivost při denním světle se v jednotlivých termínech značně a statisticky významně lišila, při klíčení za stálé tmy nebyly rozdíly mezi stanoveními výrazné a byly bez statistické významnosti (tab V a). Lze konstatovat, že při stálé tmě jsou lepší podmínky pro klíčení semen *V. a.* než při denním osvětlení.

Podle dosažených výsledků nebyla prokázána endogenní periodicitu při klíčení semen. Nejvyšší klíčivosti byly zjištěny při klíčení za stálé tmy v jarním období následujícího roku po sběru semen (2. 3.–2. 6. 2004, tab. V). Semena vyprodukovaná v předchozím roce mohou na jaře masově klíčit.

4 Vzházení semen z různě utužené půdy

Intenzita vzházení *V. a.* byla ověřována ve válčích z umělé hmoty, ve kterých byla zemina s redukovanou objemovou hmotností 1,15 g/cm³, která v orničním profilu odpovídá kypré půdě, 1,3 g/cm³, která odpovídá silně ulehle půdě (VALLA et al., 1985, cit. NESVADBA, 1987) a 150 g/cm³, která přibližně odpovídá mezní hodnotě zhutnění půdy (LHOTSKÝ, 1984). Semena, sebraná dne 15. 8. 2003 v k. ú.

V: Klíčivost semen *Viola arvensis* Murray v rozdílných termínech (uváděny jsou součty semenvyklíčených v době zkoušky klíčivosti, %).

Datum Založení	Dny od sběru	Klíčivost stanovena při denním osvětlení				Klíčivost stanovena při stálé tmě			
		Opak. A	Opak. B	Opak. C	Průměr	Opak. A	Opak. B	Opak. C	Průměr
5. 10. 2003	98	6	2	0	2,7	-	-	-	-
14. 11. 2003	138	70	50	58	59,4	82	96	84	87,4
29. 11. 2003	153	100	92	88	93,3	82	92	82	85,4
27. 12. 2003	181	80	80	88	82,7	88	80	76	81,3
2. 2. 2004	218	64	52	64	60,0	92	84	92	89,3
2. 3. 2004	246	88	80	88	85,3	96	96	100	97,3
19. 4. 2004	295	76	64	64	68,0	100	92	84	92,0
2. 6. 2004	339	88	68	100	85,3	84	96	96	92,0
Průměr 1)					76,3				89,2
28. 9. 2004	457	-	-	-	-	92	92	98	94,0
26. 1. 2005	577	-	-	-	-	96	92	86	91,3
7. 3. 2005	617	-	-	-	-	96	92	92	93,3
19. 4. 2005	660	-	-	-	-	84	84	88	85,3

Sběr semen byl dne 29. 6. 2003 v hořčici bílé na pozemku v k. ú. Střítež

1) mimo 5. 10. 2003

V a: Přehled *F* a *Dt* hodnot

Faktor	F	F krit.	Dt 0,01	Dt 0,05
Vliv denního světla a stálé tmy	30,6225	4,1959	4,82	7,48
Vliv termínu stanovení při stálé tmě	2,1283	2,8477	-	-
Vliv termínu stanovení při denním světle	7,2533	2,8477	24,46	30,79

Ketkovice, byla vyseta do odstupňovaných hloubek půl roku po sběru. Varianty byly ve třech opakováních s 50 vysetými semeny.

Z dosažených výsledků (tab. VI) je zřejmé, že optimální podmínky pro vzházení semen *V. a.* byly v kypré půdě. Nejvíce semen (91 %) vzešlo z hloubky 1 cm a podíly vzešlých rostlin byly vysoké do hloubky 3 cm (85 %). Z hloubky 4 cm vzešlo 18 % semen

a menší podíl (4 %) i z hloubky 5 cm. V silně ulehle půdě vzešlo podstatně méně semen, a to z hloubky 1 a 2 cm (55 a 15 %). Z hlubších vrstev byl vzházení zanedbatelné. V podmínkách odpovídajících mezní hodnotě zhutnění nebylo zjištěno vzházení semen z žádné sledované vrstvy. Předseťovou přípravou půdy jsou pro semena *V. a.* vytvářeny optimální podmínky pro vzházení.

VI: Vzházení semen *Viola arvensis* Murray. Vzešlé rostliny z vysetých semen %.

Hloubka výsevu semen cm	Objemová hmotnost redukována (g.cm ³)											
	1,15				1,30				1,50			
	A	B	C	Prům.	A	B	C	Prům.	A	B	C	Prům.
1	96	84	94	91,33	54	60	52	55,33	0	0	0	0,00
2	60	64	62	62,00	18	16	12	15,33	0	0	0	0,00
3	84	84	88	85,33	0	0	0	0,00	0	0	0	0,00
4	14	26	14	18,00	0	0	0	0,00	0	0	0	0,00
5	6	4	2	4,00	2	0	2	1,33	0	0	0	0,00

5 Vývoj rostliny

Pro zhodnocení rychlosti vývoje *V. a.* byly u dvou souborů rostlin v několika termínech stanoveny růstové fáze (BBCH) a údaje charakterizující změny v habitu rostlin (rozměr největších listů, rozpětí listové růžice, výška rostliny, počet vedlejších lodyh, počet květů aj.).

K pěstování pokusných rostlin byly použity truhlíky z umělé hmoty, které byly naplněny humózní zahradnickou zemínou. Do jednoho truhlíku byla vysesta semena z rostlin sebraných 29. 6. 2003 v porostu hořčice bílé (rostliny *V. a.* byly v průměru 13,7 cm vysoké), do druhého semena sebraná dne 30. 6. 2003 v porostu pšenice ozimé na pozemcích v k. ú. Střítež (rostliny *V. a.* byly v průměru 30,9 cm vysoké). Truhlíky byly naplněny humózní zahradnickou zemínou. Výsev semen byl dne 19. 6. 2004 do hloubky 1 cm. Truhlíky byly umístěny na volné ploše a tak vystaveny vlivům počasí.

Začátek masovějšího vzcházení byl dne 26. 6. 2004, tj. 7. den po výsevu. Dne 1. 7. 2004 byly rostliny z obou lokalit ve fázi 10 (BBCH), dělohy byly zcela vyvinuté. Dne 10. 7. 2004, když rostliny vytvořily jeden až dva pravé listy (fáze BBCH 11 – 12), byly vyjednoceny na vzdálenost cca 3 cm. Výsledný spon rostlin byl 5 x 3 cm.

V období 18. 7. až 10. 9. 2004 byly v několikadenních intervalech zaznamenány růstové charakteristiky.

Výsledky jednotlivých měření jsou uvedeny v tab. VII.

Stanovení charakteristik v jednotlivých termínech bylo zvoleno podle stavu rostlin. K jednotlivým termínům měření je uveden následující komentář.

18. 7. a 23. 7. 2004 nebyl vyvinut epikotyl a výška rostlin proto nebyla měřitelná; stupeň růstové fáze BBCH byl stanoven podle vyvinutých listů, ne podle vytvořených základů listů; při měření rozpětí rostlin nebyly listy násilím rozevírány.

31. 7. 2004 byla měřena výška lodyhy od děloh po vegetační vrchol (u dvou rostlin byly nalezeny základny květů).

5. 8. 2004 se rozvětvené lodyhy proplétaly a bylo nutné zredukovat jejich počet na polovinu. Vytrhané rostliny byly vylišovány a uloženy ke zvážení a foto grafování.

8. 8. 2004 byl u některých jedinců zjištěn pokles stupně BBCH, protože část založených vedlejších os,

kteří byly započítány při předchozí bonitaci zakrněla a dále se nevyvíjela.

17. 8. 2004 se asi z poloviny květů vyvinuly tobolky.

24. 8. 2004 byly rostliny v plném kvetení a na všech byly současně tobolky; ojediněle byly tobolky rozevřené s hnědými semeny; všechny rostliny byly svěže zelené.

10. 9. 2004 měl povrch rostlin šedé zabarvení a asi z poloviny květů se vytvořily tobolky, které postupně dozrávaly. Tento den bylo sledování ukončeno.

Vývoj rostlin od vzejití 26. 6. 2004 do zrání, které bylo zřetelné 10. 9. 2004, trval 76 dnů. V době ukončení sledování nebyly rostliny odumřelé a byly schopné tvorby dalších reprodukčních orgánů. Interval 76 dnů se jeví jako úsek vegetační doby, ve které jsou rostliny při příznivých růstových podmínkách schopné reprodukce. Tato doba nevyklučuje vznik dvou generací v jednom vegetačním období.

V první polovině vegetační doby sledovaných rostlin (od vzejití do 5. 8. 2005 bylo 39 dnů) se vytvořilo 7 a 8,5 % z hmotnosti nadzemní biomasy, která byla na konci sledování (76. den, tab. VII a). Akutní škodlivost *V. a.* výrazně vzroste asi po šesti týdnech růstu rostlin.

Růstové charakteristiky mezi rostlinami vyrostlých ze semen z jedinců vysokých 13,7 a 30,9 cm nebyly významněji rozdílné.

Ze zhodnocení dosažených výsledků vyplývají následující hlavní zjištění. Na jedné rostlině *V. a.* se v porostech hustě setých plodin vytváří asi 200 až 300 semen. Na stanovištích s menší konkurencí lze předpokládat tvorbu 1000 a více semen. Semena jsou tlakem plodolistů rozptylována na vzdálenost několika desítek centimetrů od mateřské rostliny. Autochorie je nejvýznamnějším způsobem šíření semen *V. a.* a zabezpečuje vhodné rozmístění dceřinných rostlin v okolí mateřské rostliny; je předpokladem rychlého růstu ploch zaplevelených tímto druhem. Semena uložená v laboratorních podmínkách jsou asi 130–150 dnů po vysemenění dormantní. Po této době mají vysokou klíčivost, která se v průběhu doby mění. Zvýšený podíl vyklíčených semen byl na jaře následujícího roku. Při stálé tmě jsou lepší podmínky pro klíčení semen než při denním osvětlení. Optimální podmínky pro vzcházení semen jsou v nakypřených povrchových vrstvách ornice (do 3 cm). V průběhu hlavního vegetačního období rostliny za 11 týdnů vytvoří zralá semena.

VII: Změny na rostlinách *Viola arvensis* Murray v průběhu vegetace (průměrné hodnoty vypočítané ze stanovení zjištěných na jednotlivých rostlinách)

Datum 2004	Dnů od setí	N	Semena sebrána v porostu hořčice bílé								
			BBCH St	Šířka největšího listu mm	Délka největšího listu mm	Rozpětí rostliny mm	Výška lodyhy mm 1/	Výška rostliny mm 2/	Poupata ks	Květy ks	Nejvýše položený list mm 3/
18. 7.	29	20	12,45	7,5	8,95	20,05	-	-	-	-	-
23. 7.	34	20	14,64	10,23	13,05	40,86	-	-	-	-	-
31. 7.	42	20	21,90/ 31,38	14,95	19,57	65,57	13,95	-	-	-	-
5. 8.	47	20	23,86/ 34,00	15,48	21,14	-	36,14	-	0,80	0,10	-
8. 8.	50	10	23,40/ (51)	-	-	-	75,30	120,70	0,70	0,90	-
17. 8.	59	10	23,33/ 65-75	-	-	-	152,92	183,33	1,67	4,08	8,58x 31,00
24. 8.	66	10	65-80	-	-	-	224,17	261,67	-	-	-
10. 9.	83	10	65-85	-	-	-	274,00	306,00	6,55 4/	7,40	-
Semena sebrána v porostu pšenice ozimé											
18. 7.	29	20	12,55	7,40	8,95	21,40	-	-	-	-	-
23. 7.	34	20	15,89	10,94	13,39	39,72	-	-	-	-	-
31. 7.	42	20	23,00/ 30,95	16,60	20,40	73,10	12,80	-	-	-	-
5. 8.	47	20	23,50/ 32,65	16,95	22,25	-	24,70	-	0,35	0,25	-
8. 8.	50	10	24,40/ 51	-	-	-	59,00	107,57	0,60	0,70	-
17. 8.	59	10	24,40/ 65-75	-	-	-	125,00	158,00	1,70	3,30	11,90x 32,00
24. 8.	66	10	65-80	-	-	-	214,00	244,00	-	-	-
10. 9.	83	10	65-85	-	-	-	228,80	259,00	5,80 4/	5,70	-

Poznámky

1/ vzdálenost od děloh po vegetační vrchol hlavní lodyhy

2/ vzdálenost od děloh po nejvyš položený generativní orgán

3/ šířka x délka

4/ údaj uvádí počet plodů

VII a: Hmotnost rostlin (průměry z hmotností 10 rostlin, g na vzduchu vyschlé nadzemní biomasy)

Provenience rostlin	Měrná jednotka	5. 8. 2004	10. 9. 2004
Porost hořčice bílé	G	0,054	0,769
	%	7,000	100,000
Porost pšenice ozimé	G	0,060	0,705
	%	8,500	100,000

SOUHRN

Viola arvensis Murray je v České republice hospodářsky významným plevelem. V letech 2003 až 2005 bylo sledováno rozmnožování a vývoj tohoto druhu. Pokusný materiál pocházel z různých lokalit jižní Moravy. Na jedné rostlině se v porostech hustě setých plodin vytváří asi 200 až 300 semen, na stanovištích s menší konkurencí lze předpokládat tvorbu 1000 a více semen. Semena jsou tlakem plodolistů rozptylována na vzdálenost několika desítek centimetrů od mateřské rostliny. Autochorie je nejvýznamnějším způsobem šíření semen a zabezpečuje vhodné rozmístění dceřiných rostlin v okolí mateřské rostliny. Semena jsou při uložení v laboratorních podmínkách asi 130–150 dnů po vysemenění dormantní. Při nízké teplotě klíčila ve vysokých podílech po kratším období od sběru (nízké teploty ruší dormanci pravděpodobně aktivací enzymů přispívajících k odbourávání látek inhibiční povahy). Po této době mají semena vysokou klíčivost, která se v průběhu doby mění. Zvýšený podíl vyklíčených semen byl na jaře následujícího roku. Při stálé tmě jsou lepší podmínky pro klíčení semen než při denním osvětlení. Při laboratorní teplotě byla vyšší rychlost klíčení než při teplotě 5 °C; celkové podíly vyklíčených semen byly na obou variantách podobné. Optimální podmínky pro vzcházení semen jsou v nakypřených povrchových vrstvách ornice (do 3 cm). V průběhu hlavního vegetačního období rostliny za 11 týdnů vytvoří zralá semena.

Viola arvensis Murray, produkce a rozšiřování semen, dormance, klíčení, vývoj rostliny

LITERATURA

- BASKIN, M. J., BASKIN, C. C.: Variation in the annual dormancy cycle in buried seeds of the weedy winter annual *Viola arvensis*. *Weed research*, (35), 1995: 353–362
- BURYŠKOVÁ, L.: Průzkum výskytu a rozšíření plevelů v České Republice za rok 1992 v obilninách. Výroční zpráva. ÚKZÚZ Brno, 1993
- BURYŠKOVÁ, L.: Průzkum výskytu a rozšíření plevelů v České Republice za rok 2001 v olejninách. Výroční zpráva. SRS Brno, 2002
- ČERNUŠKO, K., BORECKÝ, V.: Regulácia zaburinenosti porostov hustosiatych obilnin s osobitným zreteľom na dvokličnolistové buriny, "Agrochémia", 32, (9), 1992: 212–215
- DOOHAN, J. S., MONACO, J. T.: Management of Field Violet (*Viola arvensis*) in Strawberries. "Weed technology", (7), 1993: 185–189
- KNEIFELOVÁ, M., MIKULKA, J.: Významné a nově se šířící plevely. Ústav zemědělských a potravinářských informací, Praha, 2003, 59 s.
- KOHOUT, V.: Plevely polí a zahrad. *Agrospoj*, Praha, 1997, 235 s.
- KOHOUT, V.: Pozor na dřívě nevýznamné plevely, *Úroda*, (4), 1996: 24–25
- KUBÁT, K., HROUDA, L., CHRTEK, J. jun, KAPLAN, Z., KIRSCHNER, J., ŠTĚPÁNEK, J. (eds): Klíč ke květeně České republiky. Academia, Praha, 2002, 928 s.
- KUTINA, J.: Regulátory růstu a jejich využití v zemědělství a zahradnictví. Praha, 1988, 416 s.
- LHOTSKÝ, J. a kol.: Soustava opatření k zúrodnování zhutněných půd. Metodika ÚVTIZ, Praha, 1984: 39
- LÍŠKA, E., ČERNUŠKO, K., CÍGLAR, J., BORECKÝ, V.: Atlas burín. VŠP Nitra, 1995, 274 s.
- MIKULKA, J. et al.: Plevelné rostliny polí, luk a zahrad. *Farmář – Zemědělské listy*, Praha, 1999, 160 s.
- MIKULKA, J., CHODOVÁ, D.: Změny druhového spektra plevelů v České republice. In: Sborník referátů z XV. České a Slovenské konference o ochraně rostlin, Brno, 2000: 287–288.
- NESVADBA, R.: Kultivace půdy v zemědělské soustavě. In: Základní agrotechnika úrodnost půdy – sborník referátů, Brno, 1987: 80–98.
- PROCHÁZKA, S. et al.: Fyziologie rostlin. Academia, Praha, 1998, 484 s.
- WERGER, M. J. A.: Geobotany 2 – Biology and Ecology of Weeds. London, 1982

Adresa

Ing. Petr Procházka, Doc. Ing. Jiří Dvořák, CSc., Ústav agrosystémů a bioklimatologie, Mendelova zemědělská a lesnická univerzita v Brně, Zemědělská 1, 613 00 Brno, Česká republika, e-mail: ppetr@bonbox.cz, dvojm@seznam.cz