

Flóra Slovenska VI/4

Angiospermophytina
Dicotyledonopsida
Caryophyllales (2. časť)
Ericales

SPRACOVALI

*Dana Bernátová, Jiří Danihelka, Daniel Dítě, Pavol Eliáš jun.,
Viera Feráková, Kornélia Goliašová, Vít Grulich, Iva Hodálová,
Judita Kochjarová, Jaromír Kučera, Dominik Roman Letz, Jana Májeková,
Pavol Mered'a jun., Eleonóra Michalková, Tatiana Miháliková, Marián Perný,
Terézia Schwarzová, Marek Slovák, Helena Šípošová, Eliška Štubňová,
Ondrej Ťavoda, Eva Uherčíková, Marica Zaliberová*

EDITORI

Kornélia Goliašová, Eleonóra Michalková

VEDA

vydavateľstvo Slovenskej akadémie vied
Bratislava 2016

- Schwarzová, T.: Geschichte der Verbreitung und Charakteristik der Standorte von *Chenopodium ambrosioides* L. und *Chenopodium integrifolium* Vorosch. in der Tschechoslowakei. Acta Fac. Rerum Nat. Univ. Comen., Bot. 39: 23–37, 1992.
- Simón, L. E.: Variations des caractères foliaires chez *Chenopodium* subg. *Ambrosia* sect. *Adenois* (Chenopodiaceae) en Amérique du Sud: valeur taxonomique et évolutive. Adansonia 19: 293–320, 1997.
- Sukhorukov, A. P., Zhang, M., Kushunina, M.: A new species of *Dysphania* (Chenopodioideae, Chenopodiaceae) from South-West Tibet and East Himalaya. Phytotaxa 203: 138–146, 2015.
- Uotila, P.: *Dysphania* sect. *Botryooides* (Amaranthaceae s. lat.) in Asia. Willdenowia 43: 65–80, 2013.
- Wilson, P. G.: A taxonomic revision of the tribe Chenopodieae (Chenopodiaceae) in Australia. Nuytsia 4: 135–262, 1983.

13. Blitum L.

Mrlík

(Spracovali P. MEREĎA jun., D. BERNÁTOVÁ, T. SCHWARZOVÁ)

Blitum L. Sp. Pl. ed. 1, p. 4, 1753.

Syn.: *Anserina* Dumort. 1827 – *Monolepis* Schrad. 1830 – *Chenopodium* sect. *Blitum* (L.) Benth et Hook. f. 1880 – *Chenopodium* sect. *Atriplicina* Aellen 1931 – *Chenopodium* sect. *Eublittum* Aellen 1931 – *Chenopodium* subg. *Blitum* (L.) Hiitonen 1933 – *Scleroblittum* Ulbr. 1934 – *Morocarpus* Boehm. 1760, nom. illeg. – *Agathophytum* Moq. 1834, nom. illeg.

Jednoročné, dvojročné alebo trváce, nearomatické byliny, v mladosti husto poprášené bielymi pľuzgierovitými chlpmi a roztrúsenými viacbunkovými, článkovanými, pavučinatými chlpmi; v dospelosti lysavejúce. Pľuzgierovité chlpy krátko- až dlhostopkaté, s guľatou terminálnou bunkou; bunky stopky chlpu nepatrne kutinizované, s veľkou centrálnou vakuolou, nežliazkatého charakteru. Byle vzpriamené, zriedka vystúpavé, jednoduché alebo len riedko rozkonárené. Listy striedavé, stopkaté, zelené; stopka smerom k vrcholu sa zmenšujúca, prízemné listy v ružici, v čase kvitnutia zväčša uschnuté, dlho stopkaté; stopka 1,3 – 2,5-krát dlhšia ako čepeľ; čepeľ byľových listov celistvá až delená, trojuholníkovitá až šípovitá alebo oštepovitá, na báze uťatá alebo s plytkým až hlbokým končistým zárezom, s bazálnymi bočnými zubmi (lalokmi); na okraji mimo bazálnych zubov (lalokov) nepravidelne zúbkatá až zárezová, na vrchole (tupo) končistá; čepeľ pri najspodnejších a horných listoch menšia (redukovaná); bazálne zuby (laloky) končisté, naspäť, kolmo až dopredu odstavajúce. Súkvetie klas klbiiek alebo riedko rozkonárená, v hornej časti alebo po celej dĺžke klasovite stiahnutá metlina klbiiek. Listene v dolnej časti listového tvaru, smerom k vrcholu sa zmenšujúce až chýbajú. Kvety obojpohlavné alebo len piestikové. Okvetie (1–)3 – 5-početné, v čase zrelosti plodov dužinaté alebo s nezmennou konzistenciou; okvetné lístky na vonkajšej strane zaoblené, bez výraznej strednej žilky, čiastočne zakrývajúce plod. Tyčinky 1 – 5. Blizny 2 – 5. Achény sféroidné

až guľovité; oplodie tenké, k semenu zväčša tesne priliehajúce; osemenie tmavo hnedé až čierne, lesklé, ± hladké alebo rôzne skulptúrované (plytko jamkaté alebo ryhované). Vzhľadom na veľmi tenké oplodie je pri druhoch rodu *Chenopodium* s. l. veľkosť achény zhodná s veľkosťou semena.

Rod zahŕňa 10 druhov rozšírených najmä v Eurázii, Severnej Amerike a v Austrálii. Na Slovensku sa vyskytujú 3 druhy z nominátnej sekcie *Blitum*. Typovým druhom rodu je *B. capitatum* L.

Taxonomická poznámka. Rod bol v minulosti často vyčleňovaný z rodu *Chenopodium* na základe morfológických kritérií. Toto odčlenenie neskôr potvrdili aj molekulárne štúdie. V súčasnosti sa do rodu začleňujú aj zástupcovia v minulosti samostatných rodov *Monolepis* Schrad. a *Scleroblitum* Ulbr. Diakritickými znakmi rodu sú slabo rozkonárené byle, dlho stopkaté bazálne listy v prízemnej ružici a šípovitá čepeľ (prítomná aspoň pri niektorých listoch). Rod *Blitum* je fylogeneticky najbližšie príbuzný s rodom *Spinacia* (tvoria tribus *Anserineae*), ktorý sa morfológicky odlišuje jedнопohlavnými tyčinkovými a piestikovými kvetmi na spravidla dvojdomých rastlinách a základným chromozómovým číslom $x = 6$. Rod *Blitum* je morfológicky pomerne heterogénny. Na jednej strane zahŕňa trváci druh *B. bonus-henricus*, ktorý má metlinovité súkvetie, vysoký počet kvetných častí [P (3–)5-početné; A (4–)5; G 2 – 3(–5)] a okvetie, ktoré nedužinatie; na druhej strane sem patrí viacero jednoročných druhov, s kvetmi zoskupenými do klasu klbiek, s rôzne redukovaným počtom kvetných častí a okvetím, ktoré v čase zrelosti plodov dužinatie a pripomína malinu. Dužinaté okvetie je jedinečný znak, ktorý sa nevyskytuje pri žiadnych iných rodoch v celej podčeleadi *Chenopodioideae*.

Základné chromozómové číslo: $x = 9$.

Kľúč na určenie druhov

- 1a Rastliny trváce, s hrubým drevnatým podzemkom. Čepele listov celistvookrajové alebo plytko vykrajované, zriedka niektoré s 1 – 2(–3) zubmi. Súkvetie metlina klbiek, v hornej časti často klasovite stiahnutá. Okvetie v čase zrelosti plodov zelené, často fialovočervené, blanité (s nezmenenou konzistenciou), klbká plodov nepripomínajú malinu **1. *B. bonus-henricus***
- 1b Rastliny jedno- alebo dvojročné, s tenkým koreňom. Aspoň niektoré čepele listov zubaté až laločné, ojedinele všetky celistvookrajové. Súkvetie (po celej dĺžke) klas klbiek. Okvetie v čase zrelosti plodov červené, dužinaté (so zmenenou konzistenciou), klbká plodov pripomínajú malinu **2**
- 2a Súkvetie po celej dĺžke s listeňmi, zaberajúce 50 – 70 % dĺžky hlavnej byle. Kvety rozkvitajú od bázy smerom k vrcholu súkvetia (v súplodí preto na vrchole menšie klbká plodov ako v dolnej časti). Čepeľ dolných listov na okraji okrem bazálneho zubu (laloku) s ďalšími (1–)3 – 9(–17) zubmi (lalokmi). Semená (resp. achény) (1,1–)1,2 – 1,4 mm dlhé **2. *B. virgatum***

- 2b Súkvetie v hornej časti bez listeňov, zaberajúce (20–)30 – 40(–50) % dĺžky hlavnej byle. Kvety rozkvitajú od vrcholu smerom k báze súkvetia (v súplodí preto na vrchole často väčšie klobká plodov ako v dolnej časti). Čepeľ dolných listov na okraji okrem bazálneho zubu (laloku) s ďalšími 1 – 3(–7) zubmi alebo celistvo-okrajová. Semená (resp. achény) 0,8 – 1(–1,1) mm dlhé **3. *B. capitatum***

1. *Blitum bonus-henricus* (L.) C. A. Mey.

Mrlík dobrý

Ic.: Tab. 16, fig. 5, p. 196 – 197 (odenie); Tab. 19, p. 219

Blitum bonus-henricus (L.) C. A. Mey. in Ledeb. Fl. Altaic. 1, p. 11, 1829.

Bas.: *Chenopodium bonus-henricus* L. Sp. Pl, ed. 1, p. 218, 1753.

Trvaca, živozelená bylina s hrubým, drevnatým podzemkom a spravidla s viacerymi (až 8) byľami. Rastliny (najmä v mladosti) husto poprášené belavými pľuzgierovitými chlpmi a roztrúsenými viacbunkovými, článkovanými, pavučinatými chlpmi; stopka pľuzgierovitého chlpu 0,05 – 0,25 mm dlhá; terminálna bunka chlpu guľatá, s priemerom 0,09 – 0,17 mm. Byl vzpriamená alebo vystúpavá, pozdĺžne ryhovaná, slabo rozkonárená, 20 – 60(–100) cm vysoká, na báze často výrazne ružová až fialovočervená, niekedy fialovočervená aj v hornej časti, v mladosti (najmä na hranách) husto poprášená, v dospelosti lysavejúca; bočné konáre zväčša redukované, sterilné, do 3 cm dlhé, len niektoré dlhšie (1 – 4) fertlné, do 10 – 20 cm dlhé. Listy mierne mäsité; prízemné listy spravidla v ružici, v čase kvitnutia často uschnuté, dlho stopkaté, v mladosti (najmä na stopke a na žilnatinе na rube listov) husto poprášené, v dospelosti takmer holé; stopka (60–)100 – 250 mm dlhá, (1,1–)1,5 – 3-krát dlhšia ako čepeľ; čepeľ prízemných, dolných a stredných listov šípovitá, zriedka trojuholníkovitá alebo oštepovitá, na okraji často zvlnená, na vrchole (tupo) končístá, (30–)50 – 100(–160) × (35–)50 – 100(–130) mm veľká, 0,7 – 1,5-krát dlhšia ako široká, celistvookrajová alebo plytko vykrajovaná, zriedka niektoré s 1 – 2(–3) zubmi, bazálne zuby (laloky) končísté, nazad, kolmo alebo dopredu odstavajúce; čepeľ najspodnejších a horných listov (listeňov) redukovaná, úzko oslovitá alebo vajcovito kopijovitá. Súkvetie hustá, málo rozkonárená, kužeľovitá metlina klobiek, v dolnej časti spravidla s krátkymi konármi, v hornej alebo zriedka po celej dĺžke klasovite stiahnutá, zaberá (10–)15 – 30(–40) % dĺžky hlavnej byle; klobká navzájom spravidla nakopené. Listene len v dolnej časti súkvetia, listového tvaru. Okvetie (3–)5-početné, väčšinou až k báze voľné, zriedka zrastené do 1/2, v čase zrelosti plodov s nezmenenou konzistenciou, holé alebo s ojedinelými pľuzgierovitými chlpmi; okvetné lístky na vrchole nepravidelne zastrihovane zúbkaté, často s 1 terminálnym zväčšeným hrotom (hrotité alebo krátko hrotité), na okraji niekedy s belavým lemom

Tab. 19. – *Blitum bonus-henricus*, horná časť byle, kvet s vodorovne a zvislo uloženou achénou

a často fialovočervené. Tyčinky (4–)5. Blizny 2 – 3(–5), 0,8 – 1,4 mm dlhé. Achény mierne zo strán sploštené, na kvetnom lôžku vodorovne alebo zvislo uložené; oplodie blanité, ± hladké, bez skulptúry, k semenu tesne priliehajúce, na semene dlho trvajúce, spočiatku zelené, neskôr belavé. Semená 1,5 – 2,1 mm dlhé; čiernohnedé.

Chromozómy: $2n = 36$, okr. 21c, Necpalská dolina (Hindáková in Májovský et al. Acta Fac. Rerum Nat. Univ. Comen., Bot. 23: 6, 1974 ut *Chenopodium bonus-henricus*).

Variabilita. Rastliny s čepeľami viacerých listov na okraji nepravidelne zúbkatými až laločnatými [na každej strane okrem bazálnych zubov (lalokov) s ďalšími 2 – 7 zubmi, resp. lalokmi] predstavujú formu *Blitum bonus-henricus* f. *dentatum* (Knaf) Mered'a et Schwarzová Fl. Slovenska VI/4, Addenda, p. 723, 2016 (bas.: *Blitum bonus-henricus* var. *dentatum* Knaf; syn. *Chenopodium bonus-henricus* f. *dentatum* (Knaf) Asch. et Graebn.). Forma je doložená napr. zo Švajčiarska, Rakúska, Česka a Moravy. Na Slovensku sa našla len jedna položka zodpovedajúca tejto odchýlke: okr. 13, Čičmany, svahy Javorinky (Urbanová 1992 ZAM).

Biológia, ekológia, fytoecológia. Hemikryptofyt. Kvitnutie (apríl–) máj – september (–október). Antropofyt. Rastie najmä v intravilánoch dedín a osád pri plotoch, v okolí záhrad, pozdĺž chodníkov a potokov a na iných ruderálnych stanovištiach. V horských oblastiach v okolí salašov, pri chatách, stanicích lanoviek v (planárnom) kolínnom až montánnom (subalpínskom) stupni. Maximum: 1 580 m n. m., okr. 23c, Beliansky košiar (Šmarda et al. Druhotné spoločenstvá rastlín v Tatranskom národnom parku, p. 129, 1963). Minimum: ca 110 m n. m., okr. 6, Komárno; Opatovský Sokolec (obe Gáyer 1916: 40). Charakteristický druh as. *Urtico urentis-Chenopodietum boni-henrici* a zv. *Arction lappae*. Diagnostický, konštantný a dominantný druh zv. *Alchemillo-Poion supinae* a *Carduo-Urticion dioicae*. Náhodne v spoločenstvách zv. *Cynosurion cristati* a *Potentillion anserinae*. V dôsledku likvidácie vhodných stanovišť v dedinských sídlach ustupuje spolu s ohrozenou as. *Urtico urentis-Chenopodietum boni-henrici*.

Celkové rozšírenie. Druh submediteránno-montánno-atlanticko-stredo-európsky. Pôvodný pravdepodobne v horách Balkánskeho polostrova. V súčasnosti rastie na väčšine európskeho kontinentu, na východe po Povolžie. V okrajových častiach kontinentu (Pyrenejský polostrov, Škótsko, stredná a severná Škandinávia, východná Európa) je vzácny alebo chýba. V Severnej Amerike zdomácnený.

Rozšírenie na Slovensku. Mapa 31. Pravdepodobne archeofyt. Historické údaje dokumentujú výskyt na takmer celom území Slovenska. V posledných desaťročiach v dôsledku zániku tradičného dedinského hospodárenia druh ustupuje a to najmä v mestách panónskej oblasti. Ťažisko výskytu leží v karpatskej oblasti, kde sa vyskytuje roztrúsene až hojne. V oblasti panónskej flóry rástol roztrúsene v Slovenskom krase a v Podunajskej nížine, kde sa vyskytoval v obciach hraničiacich s obvodom predkarpatskej flóry; inde len ojedinele.

Pannonicum. **2.** Plášťovce (Schwarzová 1973 SLO). – Rimavská Sobota (Fábry 1861 BP, 1862 BRA). **3.** Plešivecká planina (Háberová et Liškaiová 1981 SLO). – Kečovo (Chrtek 1977 PR). – Silica, Jašteričie jazero (Rydlo 1987 ROZ). – Silická planina, chata Rakytka (Futák 1947 not.). – Krásnohorská Dlhá Lúka J (Futák 1946 not.). – Krásna Hôrka (Krippelová 1966 SLO). – Bôrka (Futák 1952 not.). – Zádiel, Zádielska dolina (Lengyel 1905 BP; Margittai 1932 BP; Jos. Dostál 1952 PR). – Hačava, vrchy medzi Zádielskou a Hájskou dolinou (Thaisz 1909 BRA). – Hačava, koniec obce (Májovský 1967 SLO). – Hájska dolina (Lengyel 1905 BP). **3./7.** Jablonov nad Turňou (Krippelová Acta Inst. Bot. Acad. Sci. Slov A2, p. 84, 1974). – Zádiel (Gáyer 1868 BRA; s. coll. 1946 PR; Vojtúň 1968 KO; Krippelová l. c.). **4.** Skalica (Schwarzová 1982 SLO). **4./10.** Marianka – Záhorská Bystrica (Schwarzová 1973 not.). – Pernek. – Sološnica [obe Krippelová et Špániková Biológia (Bratislava) 18: 525, 1963]. – Plavecké Podhradie (Schwarzová 1973 SLO). **5.** Devínska Kobyla (Kaleta 1961 BRA). **6.** Bratislava, Mlynské Nivy (Schneller 1872 BRNM). – Svätý Jur, Šúr (Ptačovský 1933 SAV). – Trnava (Frantová 1947a: 173). – Veselé. – Rakovice. – Trebatice. – Krakovany. – Krakovany, časť Stráže (všetko Domin 1931a: 98). – Nové Mesto nad Váhom (Mucina Zprávy Českoslov. Bot. Společn. 15: 63, 1980). – Opatovský Sokolec. – Komárno (obe Gáyer 1916: 40). – Veľké Zálužie. – Nitra. – Veľké Bielice (všetko J. Knapp 1865b: 118). – Želiezovce, breh Hrona pri horárni Hrable (Šomšák Acta Fac. Rerum Nat. Univ. Comen., Bot. 20: 85, 1972). **6./10.** Svätý Jur (J. Knapp l. c.; F. Šmarda 1947 BRNM). – Modra (Mergl 1895 SAV). – Modra, Harmónia (V. Valenta 1935 BRA). – Doľany. – Smolenice (obe Krippelová et Špániková l. c.; Schwarzová 1983 not.). – Čachtice (Domin l. c.). **6./11.** Sokolovce. – Ratnovce. – Piešťany. – Banka. – Moravany nad Váhom. – Lúka. – Hrádok (všetko Domin l. c.). **6./12.** Štítáre (J. Knapp l. c.). – Veľčice (Eliáš sen. 1970 SAV). **8.** Kuzmice, V [Lakatošová 1962 msc. (Dipl. Pr.)].

Carpaticum. **9.** Myjava (Dohnány 1942 SLO). – Vrch Veľká Javorina (Schwarzová 1984 SLO). – Bošácka dolina (Holuby 1890 BRA, 1895 BRA, BRNU, 1915 BRA). – Zemianske Podhradie (Scheffer 1918 SLO). **9./27a.** Drietoma (Pohoriljaková 1991 SLO). **10.** Vrch Chlmec (Jarolímek Acta Inst. Bot. Acad. Sci. Slov. A9, p. 33, 1986). – Borinka, Medené há mre (Ptačovský 1928 SAV). – Lošonec, dolina Parina (Forstinger 1876 SLO). – Dobrá Voda (Ladovičová 1970, 1972 SLO; Feráková 1971 SLO). – Brezovské kopce, Periská-Úval (Feráková s. d. SLO). – Brezová pod Bradlom (Domin 1931 not.). – Podbranč, časť Podzámok (Šípošová 1994 SAV). **11.** Modrová (Domin 1931a: 98; Mucina Zprávy Českoslov. Bot. Společn. 15: 63, 1980). – Stará Lehota (J. Knapp l. c.; Domin l. c.). – Podhradie (Schwarzová 1981 SLO). – Vrch Bezovec (Feráková 1972 not.). – Stará Hora (Hruby 1942: 141). – Selec [Boublík in Mertanová et Smatanová (eds.) Bull. Slov. Bot. Spoločn. 28, Suppl. 1: 69, 2006]. **12.** Jedľové Kostolany, Brezov štál (Eliáš Rosalia 1: 112, 1984). – Veľké Pole a okolité štále [veľa lokalít, všetko in Ambros (ed.) Florist. Kurz Partizánske, Rosalia, p. 71, 1996]. – Klížske Hradište [Danihelka in Ambros (ed.) l. c.]. – Veľké Uherce [Prach in Ambros (ed.) l. c.]. **13., 14., 15.** Veľa lokalít. **16.** Tisovec. – Zaruby. – Vrch Kľak. – Dolina Za Nehovým (všetko Hendrych Acta Univ. Carol., Biol. 1968/2: 154, 1969). – Osada Studňa (Hendrych l. c.; Sutorý 2010 BRNM). – Muráň (Hendrych l. c.). – Muráň, hrad (Kaleta 1961 BRA). – Zlatno. – Muránska Huta (obe Hendrych l. c.). **17.** Vernár (Lengyel 1926 BP). – Stratená dolina (Filarszky et Kümmerle 1906 BP; Tuzson 1906 BP). **18.** Košice, časť Kavečany (Krippelová l. c.). – Žakarovce [Grulich in Mráz et Mrázová (eds.) Bull. Slov. Bot. Spoločn. 25, Suppl. 1: 42, 2003]. – Dúbrava (Schwarzová 1978 SLO). – Harakovce. – Branisko, Chvalabohu (obe Schwarzová 1978 not.). **19.** Herľany (Krippelová l. c.). – Zlatá Baňa (Kollár 1972 MPS). **20.** Výšné Remety, nad obcou (A. Dietz 1882: 179). **21., 22.** Veľa lokalít. **23a.** Zuberec, „Kameno Obledo“ (Jos. Dostál 1928 PRC). – Oravice, Bobrovecká dolina (Futák 1957 ined.; Hrabětová 1968 BRNU; Schwarzová 1972 SLO). – Vrch Osobitá (Hrabětová 1969 BRNU). – Žiarska dolina (Schwarzová 1974 SLO). – Račkova dolina (Schwarzová 1973 SLO; Ducháček 2008 PR). – Podbanské, Tichá dolina (Unar 1962 BRNU; Hrivnák 2012 SAV). – Tomanova dolina (Šmarda et

Mapa 31. *Blitum bonus-henricus*, ● – herbárové doklady, ○ – literární údaje

al. Kvet. Toman. Dol., p. 6, 1966). **23b.** Štrbské Pleso (Štrba Acta Carp. Occ. 6: 79, 2015). – Javorová dolina, Žabí potok (Majerníková 1973 PRC). – Nový Smokovec. – Dolný Smokovec (obe Czako 1888a: 216). **23c.** Veľa lokalít. **24./29.** Červený Kláštor. – Haligovce. – Veľký Lipník (Kulczyński 1928a: 177). **25.** Slovenské Pravno. – Turčiansky Ďur (obe Eliáš sen. in Eliáš jun. (ed.) Bull. Slov. Bot. Spoločn. 35: 217, 2013). – Blatnica (Textorisová 1899 SLO). – Kláštor pod Znievom (Margitai 1907 BRA, 1910 BP). **26a.** Veľa lokalít. **26b.** Levoča (Greschik 1894–1944 SLO; Schwarzová 1978 not.). – Malá Lomnica (V. Vraný 1887 BRA). – Kežmarok (Filarszky 1892 BP). **27a.** Krivoklát (Feráková 1973 SLO). – Vršatské Podhradie, obec a okolie (Dýlik 1962 ZAM; Rydlo 1999 ROZ; Meredďa jun. 2014 SAV). – Vrch Chmeľová, vrchol [Feráková et Hodálová in Mertanová et Smatanová (eds.) Bull. Slov. Bot. Spoločn. 28, Suppl. 1: 69, 2006]. – Dohňany – Cingelovec, breh Bielej vody [Viseľková 1969 msc. (Dipl. Pr.)]. **27b.** Stupné, vrch Medzihony (Gabajová 1984 SLO). – Horná Maríková, osady Stolečné a Rátoka. – Podjavorník, osada Kržel [všetko Fajmonová 1981 in Jarolímek et Kliment Biologia (Bratislava) 49: 23, 1994]. **28., 29.** Veľa lokalít. **30a.** Prešov a okolie (Hazslinszky s. d. BP; Simkovic 1867 BP). – Lačnov, pod obcou (L. Dostál (1970 MPS). – Renčišov. – Nižný Slavkov (obe L. Dostál 1987 MPS). **30b.** Osíkov (Zaliberová et Jarolímek Thaiszia 5: 48, 1995). – Čirč, údolie potoka Soliská nad obcou [Grulich in Mártonfi (ed.) Flóra okresu Stará Lubovňa, p. 48, 1992]. – Lenartov JZ (Pospíšil 1961 BRNM). **30c.** Veľa lokalít. **31.** Ruské (Schwarzová 1973 SLO). – Údolie Cirochy od Ruského po Veľkú Poľanu (L. Dostál Zborn. Východoslov. Múz. Košice 27, Ser. AB, p. 33, 1986).

Všeobecné údaje: Bratislava (Lumnitzer 1791: 98; Endlicher 1830: 208). – Okolie Nového Mesta nad Váhom, v blízkosti obcí (Keller 1866: 203). **9.** Javorina, v dolinách (Holuby 1871a: 22). **17.** Slovenský raj, tiesňavy (Pitoníak 1977 SLO). **26b.** Široké okolie Spišskej Novej Vsi (Greschik 1929: 293). – Okres Poprad (Scherfel 1879: 282).

Úžitkovosť. V minulosti používaný ako listová zelenina, mladé výhonky ako špargľa a v ľudovom liečiteľstve na ošetrovanie rán, taktiež pri liečení hospodárskych zvierat (čo prispelo k jeho rozšíreniu).

2. *Blitum virgatum* L.

Mrlík mnoholistý

Blitum virgatum L. Sp. Pl. ed. 1, p. 4, 1753.

Syn.: *Chenopodium foliosum* Asch. 1864 – *Morocarpus foliosus* Moench 1794, nom. illeg. – *Chenopodium virgatum* (L.) Ambrosi 1857 non Thunb. 1815, nom. illeg.

U nás len

subsp. *virgatum*

Mrlík mnoholistý pravý

Ic.: Tab. 20, fig. 2, p. 225

Syn.: *Blitum virgatum* var. *minus* Vahl 1804.

Jednoročná, (v klimatických podmienkach Veľkej Fatry dvojročná, ozimná), ble-dozelená, často červenajúca bylina s tenkým, 3 – 6(–9) mm hrubým koreňom. Rast-

liny holé alebo slabo poprásené belavými pľuzgierovitými chlpmi, veľmi ojedinele aj s viacbunkovými článkovanými pavučinatými chlpmi. Byľ vzpriamená, poliehavá alebo vystúpavá, listnatá, jednoduchá alebo v dolnej polovici rozkonárená, 5 – 60(–80) cm vysoká. Listy tenké; prízemné listy v prezimujúcej ružici, v čase kvitnutia spravidla uschnuté, dlho stopkaté; stopka dolných (prízemných alebo byľových) listov 70 – 120(–180) mm dlhá, 1,2 – 2(–3)-krát dlhšia ako čepeľ; čepeľ dolných listov trojuholníkovitá až šípovitá alebo oštepovitá, okrem bazálnych zubov nepravidelne zúbkatá až laločnatá (zárezová), na oboch stranách s (1–)3 – 9(–17) zubmi (lalokmi), na vrchole (tupo) končístá; 10 – 90(–130) × 5 – 60(–120) mm veľká, 1,1 – 1,7-krát dlhšia ako široká; bazálne zuby (laloky) končísté, naspäť, kolmo až dopredu odstávajúce. Súkvetie klas klobiek, zaberajúce 50 – 70 % dĺžky hlavnej byle; klobká sediace alebo krátko stopkaté, guľovité, okrem najvrchnejších navzájom oddialené, s priemerom 1 – 3 mm, v čase zrelosti plodov 4 – 10 mm, všetky podopreté listeňmi listového tvaru. Kvety rozkvitajú od bázy súkvetia smerom k vrcholu. Okvetie (2–)3 – 5-početné (viac početné pri stredných kvetoch klobka, menej početné pri bočných), zelené, v čase zrelosti plodov dužinaté (klobká plodov pripomínajú malinu), červené, na vrchole súkvetia často aj v čase zrelosti plodov zelenkaste alebo zelenkasto-červenkaste. Tyčinky (0–)1(–3). Blizny 2. Achény elipsoidné, z bokov sploštené alebo až guľovité, na kvetnom lôžku zvislo uložené. Semená (1,1–)1,2 – 1,4 mm dlhé, na obvode s úzkym kýlom; osemenie hnedé, lesklé.

Chromozómy: $2n = 18$, okr. 21c, Plavá (Schwarzová et Bernátová in Schwarzová Acta Fac. Rerum Nat. Univ. Comen., Bot. 40: 54, 2000); okr. 26a, kóta Havránok (Schwarzová Acta Fac. Rerum Nat. Univ. Comen., Bot. 33: 38, 1986) – oba ut *Chenopodium foliosum*.

Variabilita. Rastliny rastúce na sekundárnych stanovištiach na prevzdušnom a vlhkom substráte sa vyznačujú mohutnejším vzrastom, dlhšou, 20 – 80 cm vysokou byľou, zubatejšími a väčšími (30 – 130 × 25 – 120 mm) čepeľami listov, väčšími klobkami a v čase zrelosti plodov taktiež mäsitejším a červenším okvetím; oproti tomu rastliny rastúce na suchých skalnatých prirodzených stanovištiach sú menšie, 5 – 50 cm vysoké, s menšími (10 – 40 × 5 – 20 mm) listami. Aellen (1960 – 1961: 605) hodnotí drobné jedince rastúce na extrémne suchých stanovištiach ako *Chenopodium foliosum* f. *minus* (Vahl) Aellen (kombinácia v rode *Blitum* chyba). Ide o spoločný typ variability podmienenej podmienkami stanovišťa, ktorou sa vyznačujú všetky taxóny z okruhu *B. virgatum*, ako aj *B. capitatum*.

Taxonomická poznámka. *Blitum virgatum* agg. je dosiaľ nedostatočne prebádaný komplex blízko príbuzných taxónov. Doposiaľ boli opísané 4 odchylné taxóny, rozlišované na úrovni druhov alebo poddruhov. Vyskytujú sa v okrajových častiach areálu druhu a rastú spravidla sympatricky s typickým *B. virgatum* (subsp. *virgatum*). Na Pyrenejskom polostrove a v SZ Afrike sa vyskytuje (1) *B. petiolare* Link [syn. *Blitum virgatum* var. *minus* Vahl non Moq., *Chenopodium exsuccum* (C. L. Scos) Uotila] a v pohoriach Prednej a Strednej Ázie taxóny: (2) *B. virgatum*

Tab. 20. – 1. *Blitum capitatum* subsp. *capitatum*, habitus – 2. *B. virgatum* subsp. *virgatum*, dolná a horná časť byle, klbko plodov, plod s okvetím

subsp. *montanum* (Uotila) S. Fuentes, Uotila et Borsch (syn. *Chenopodium foliosum* subsp. *montanum* Uotila), (3) *B. korshinskyi* Litv. [syn. *Chenopodium korshinskyi* (Litv.) Minkw. in Fedtschenko] a (4) *B. litwinowii* (Paulsen) S. Fuentes, Uotila et Borsch [syn. *Chenopodium litwinowii* (Paulsen) Uotila] (cf. Uotila 1979, 1993; Zhu et al. 2003). Rozlišovanie uvedených taxónov je problematické a celý okruh si vyžaduje ďalšie štúdium.

Biológia, ekológia, fytoecológia. Terofyt. Kvitnutie jún – august. Prirodzeným extrémnym ekologickým podmienkam v horských polohách Veľkej Fatry prispôsobuje *Blitum virgatum* svoju životnú stratégiu a jeho životný cyklus je dvojročný. V prvom vegetačnom období (spravidla apríl) vyklíči väčšie množstvo klíčencov, vytvorí neplodiace prízemné listové ružice a v tomto štádiu prezimuje. Minimálny počet z nich preživa do druhého roku, keď plodí a odumiera. Na stanovišti sú súčasne prítomné obe striedajúce sa vývinové fázy životného cyklu. Vývin prebieha len na mierne disturbovaných, v dlhodobom meradle však silne konzervatívnych suchých a relatívne teplých stanovištiach previsových dutín so surovou, minerálnou pôdou, na jemnom sypkom vápencovom sintri s malým organickým podielom z trusu divej zveri, vývrzkov a listového opadu. Výskyt je ostrovkovitý s málopočetnými populáciami viazanými výhradne na dná previsov na úpätiach mohutných komplexov vápencových stien. Maximum: 1 100 m n. m., okr. 21c, Plavá (Bernátová 1975 SLO, Bernátová Severočes. Přír. 19: 59, 1986), 1 200 m n. m., okr. 21c, Tlstá (Bernátová et Schwarzová 1988: 35; 1 jedinec, nestabilný výskyt). Minimum: ca 140 m n. m., okr. 6, Bratislava, Pečniansky ostrov (Mergl 1899 SAV – splaný z kultúry). Na prirodzených stanovištiach vo Veľkej Fatre sa druh viaže na termofilný a nitrofilný typ spoločenstva jednoročných a dvojročných rastlín as. *Hackelio deflexae-Chenopodietum ficifolii*, kde dominuje (Bernátová Preslia 63: 36, 1991). Na synantropnom stanovišti bol druh zaznamenaný na výhrnoch zeminy pri geologickom prieskume lokality Havránok pri Liptovskej Mare.

Celkové rozšírenie. Pôvodný v pohoriach južnej až strednej Európy a Prednej až Strednej Ázie. V SZ Afrike pravdepodobne len introdukovaný. V Európe rastie od Pyrenejského polostrova cez Alpy, Západné Karpaty, Balkánsky polostrov po Kaukaz. Vplyvom pestovania ako listovej zeleniny a v menšej miere aj dovozom s obilím a rôznym iným materiálom sa následne druhotne rozšíril na antropogénne stanovištia na väčšinu kontinentu (do severnej Európy spravidla len prechodne). V Severnej Amerike a južnej Afrike zavlečený. Ako listová zelenina pestovaný (a často zdomácnený) aj v južnej časti Ruska a v južnej Ázii, odkiaľ sa späť šíri aj do Európy (napr. viaceré nálezy vo Fínsku).

Rozšírenie na Slovensku. Mapa 32. Prirodzený výskyt len vo Veľkej Fatre na vrchoch Dedošová, Plavá a Tlstá od (650–)850 do 1 100(–1 200) m n. m. Ide o reliktný refugiálny výskyt na severnej hranici prirodzeného rozšírenia druhu.

Chorologická poznámka. Ťažisko prirodzeného výskytu na Slovensku je na južných a juhozápadných svahoch na dnách previsových dutín vrcholu Dedošová,

kde druh rastie aj v súčasnosti, pričom sa zistilo, že z pôvodných ôsmich mikropopulácií tu v r. 2012 preživalo len päť s 50 plodiakami jedincami (Bernátová ined.). Na vrchole Plavá a v komplexe Tlstej sa druh recentne nezistil. V 19. a 20. storočí sa druh prechodne zaznamenal aj na ďalších lokalitách. Išlo o krátkodobé nestabilné výskyty, často na antropogénnych stanovištiach, ktoré mali pravdepodobný pôvod v kultúrach. V Liptovskej kotline na vrchu Hrádok (685 m) pri odkrývaní keltských ochranných valov slovenskí archeológovia zistili na výkopovej zemine najskôr jediný exemplár *B. virgatum* (Pieta 1975 not.), v nasledujúcich rokoch bolo stanovište krátkodobo hromadne kolonizované porastmi s prevahou tohto druhu. Od r. 1991 sa druh na lokalite nepotvrdil. V r. 2010 tu bolo opäť nájdených asi 5 jedincov (Eliáš jun. 2010 NI).

Pannonicum. **6.** Okolie Bratislavského hradu (G. Reuss 1853: 363). – Bratislava, Pečniansky ostrov (Mergl 1899 SAV). – Svätý Jur, les Šúr (Janka Oest. Bot. Z. 16: 170, 1866). – Komárno (G. Reuss l. c.). **6./10.** Lošonec (Kunst 1865 BRA).

Carpaticum. **21c.** Tlstá, vrcholové časti (Bernátová et Kubát Výsk. Práce z Ochr. Prír. 3B: 164, 1980, výskyt od 80. rokov 20. stor. nepotvrdený, cf. Bernátová et Schwarzová 1988: 35). – Tlstá, Lubená dolina (Bernátová 1975 BBZ, výskyt v ďalších rokoch už nebol potvrdený, cf. Bernátová et Schwarzová 1988: 35). – Plavá, úpätie skalných stien vrcholu nad Dedošovou dolinou (Bernátová 1975 SLO; Bernátová Severočes. Přír. 19: 59, 1986, od r. 2012 výskyt nepotvrdený: Bernátová not.). – Dedošová, úpätie nad rázcestím Dedošovej a Seleneckej doliny (Dohnány 1940 SLO; Škovirová et al. 1987 BRA; Horváthová et Runkovič 1987 BRA; J. Košťál 2009 NI). – Dedošová, J a JZ svahy (Bernátová 1984 BRA, SLO; Bernátová et Schwarzová 1984 SLO; Bernátová 2014 not.). – Medzi vrcholmi Dedošová a Salaš, pruh kolmých skalných stien pod hrebeňom (Bernátová et Kubát l. c.; Bernátová Severočes. Přír. 19: 59, 1986). **26a.** Vlasy, vrch Hrádok, lokalita „Havránok“ (Pieta 1975 not. sec. Hajnalová 1985 in litt.; Bernátová et Schwarzová 1984 SLO; Schwarzová 1984 SLO; Cvachová in Schwarzová Acta Fac. Rerum Nat. Univ. Comen., Bot. 33: 38, 1986; Marhold 1988 SAV; Baranec 1997 NI; Eliáš jun. 2010 NI). – Liptovský Mikuláš, dvor Ústavu Ochr. Prír. (Burkovský 1981 SLO). – Liptovský Hrádok, riečište rieky Belej (Horníčková 1974 BRA). – Liptovský Hrádok, breh Váhu oproti vrchu Zapač (Horníčková 1983 BRA). **27a.** Lednické Rovne (Rocheľ in Holuby 1888b: 44).

Všeobecné údaje: Bratislava (Endlicher 1830: 209). – Trenčianska župa (Rocheľ s. d. BP; Holuby 1888b: 44).

Nesprávne údaje: **13.** Žilina, časť Strážov (Urbanová Botanika, p. 92, 2007) – položka patrí k druhu *Chenopodium hybridum*. – Brezany. **21a.** Mojšová Lúčka (obe Urbanová l. c.) – obe položky patria k druhu *Atriplex sagittata*.

Ochrana. Kategória ohrozenosti **CR** (kriticky ohrozený). Zákomom chránený.

Mapa 32. *Blitum virgatum* subsp. *virgatum*, ● – herbarové doklady, ○ – literárne údaje

3. *Blitum capitatum* L.

Mrlík hlávkatý

Blitum capitatum L. Sp. Pl. ed. 1, p. 4, 1753.

U nás len

subsp. *capitatum*

Mrlík hlávkatý pravý

Ic.: Tab. 20, fig. 1, p. 225

Syn.: *Chenopodium capitatum* (L.) Ambrosi 1857.

Jednoročná bylina s tenkým, ca 4 – 6 mm hrubým koreňom a odením podobným ako pri *B. virgatum*. Byľ priama alebo vystúpavá, riedko rozkonárená až jednoduchá, (10–)20 – 40(–60) cm vysoká. Listy tenké, dlho stopkaté; prízemné listy v ružici, v čase kvitnutia často uschnuté; stopka dolných (prízemných alebo byľových) listov 40 – 100(–130) mm dlhá, (0,8–)1,3 – 2(–2,5)-krát dlhšia ako čepeľ; čepeľ dolných listov trojuholníkovitá až šípovitá, na báze spravidla so zväčšeným párom zubov až lalokov, mimo neho nepravidelne zúbkatá (zriedka až laločnatá), na oboch stranách s 1 – 3(–7) zubmi alebo celistvookrajová, na vrchole (tupo) končístá, (20–)40 – 60(–80) × (20–)30 – 55(–70) mm veľká, 0,8 – 2,2-krát dlhšia ako široká; bazálne zuby (laloky) končísté, kolmo až naspäť odstavajúce. Súkvetie klas klbké, zaberajúce (20–)30 – 40(–50) % dĺžky hlavnej byle; klbká guľovitá, v čase zrelosti plodov s priemerom 4 – 10 mm, v spodnej časti klasu navzájom oddialené, s podpornými listeňmi, na vrchole nakopené, bez listeňov. Kvety rozkvitajú od vrcholu smerom k báze súkvetia. Okvetie 3–5-početné, zrastené do 1/4 – 1/3(–1/2); okvetné lístky nerovnako veľké, zelené; v čase zrelosti plodov dužinaté, červené (klbká plodov pripomínajú malinu), zriedka nezdužnatené. Tyčinky (0–)1(–3). Blizny 2. Achény elipsoidné, z bokov sploštené, na kvetnom lôžku zvislo uložené. Semená 0,8 – 1(–1,1) mm dlhé, na obvode s úzkym kýlom; osemenie hnedé, lesklé.

Chromozómy: $2n = 18$ (extra fines).

Taxonomická poznámka. Poddruh *B. capitatum* subsp. *hastatum* (Rydb.) Mosyakin (syn.: *Blitum hastatum* Rydb., *Chenopodium capitatum* var. *parvicapitatum* S. L. Welsh) sa vyskytuje v horských oblastiach Severnej Ameriky. Od nominátneho poddruhu sa odlišuje listovými čepeľami na okraji menej členitými, na báze klinovitými až uťatými, menšími klbkami kvetov (3 – 5 mm v priemere) a achénami s nezužinatým okvetím.

Starší autori považovali nominálny poddruh za kultúrny typ vzniknutý v Európe z *B. virgatum*. Novšie sa však ukázalo, že ide o severoamerický taxón, ktorý bol do Európy (a inde) zavlečený len druhotne.

Biológia, ekológia. Terofyt. Kvitnutie jún – august. V Európe pestovaný (najmä v 19. a na začiatku 20. storočia) ako listová zelenina, zriedka splnieval len v bezprostrednej blízkosti poľných kultúr. V súčasnosti zriedkavo pestovaný v botanických záhradách alebo ako okrasná rastlina.

Celkové rozšírenie. Pôvodný v Severnej Amerike. V miernom pásme Európy (v Škandinávii severným okrajom Botnického zálivu zasahuje do studeného pásma) občas pestovaný a prechodne splnievajúci (ergasiolipofyt). V niektorých pohoriach Prednej a Strednej Ázie zavlečený.

Rozšírenie na Slovensku. Neofyt. Z nášho územia existuje len 1 dokladová položka, s jednou rastlinou a dvomi lokalitami (mestá Kežmarok a Levoča). Nie je jasné, či uvedené dva nálezy pochádzajú z kultúry alebo mimo nej. Literárne údaje o splnievaní druhu chýbajú (na rozdiel od susedných krajín, kde je viac údajov). Je však vysoko pravdepodobné, že druh u nás v minulosti prechodne splnieval.

Carpathicum. **26b.** Kežmarok (Greschik 1883 SLO). – Levoča (Greschik 1891 SLO).

LITERATÚRA

- Bernátová, D.: Rastlinné spoločenstvá pod skalnými prevismi vo Veľkej Fatre. *Preslia* 63: 21–46, 1991.
- Bernátová, D., Schwarzová, T.: *Chenopodium foliosum* (Moench) Aschers. – Durchblätter der Erdbeerspinat in der Slowakei ursprünglich. In Zaliberová, M. et al. (eds.), *Symposium Synanthropic Flora and Vegetation 5*, Martin, p. 33–37, 1988.
- Clemants, S. E., Mosyakin, S. L.: *Chenopodium*. In: Welsch, L. S., Crompton, W. C., Clemants, S. E. (eds.), *Flora of North America 4*. New York, etc.: Oxford University, p. 275–300, 2003.
- Fuentes-Bazán, S., Uotila, P., Borsch, T.: A novel phylogeny-based generic classification for *Chenopodium* sensu lato, and a tribal rearrangement of *Chenopodioideae* (*Chenopodiaceae*). *Willdenowia* 42: 5–24, 2012.
- Mosyakin, S. L.: New nomenclatural combinations in *Blitum*, *Oxybasis*, *Chenopodiastrum*, and *Lipandra* (*Chenopodiaceae*). *Phytoneuron* 56: 1–8, 2013.
- Schwarzová, T.: Poznámky k nomenklatúre a počtom chromozómov *Chenopodium foliosum* A sch. *Acta Fac. Rerum. Nat. Univ. Comen., Bot.* 40: 53–55, 2000.
- Sukhorukov, A. P., Zhang, M.: Fruit and seed anatomy of *Chenopodium* and related genera (*Chenopodioideae*, *Chenopodiaceae*/*Amaranthaceae*): implications for evolution and taxonomy. *Plos One* 8(4): 1–18, 2013.
- Uotila, P.: *Chenopodium exsuccum*, a neglected species of the *C. foliosum* aggregate. *Ann. Bot. Fenn.* 16: 237–240, 1979.
- Uotila, P.: Taxonomic and nomenclatural notes on *Chenopodium* in the Flora Iranica area. *Ann. Bot. Fenn.* 30: 189–194, 1993.

Addenda

Combinations novae

***Amaranthus blitum* var. *oleraceus* f. *lividus* (L.)
Letz, comb. et stat. nov.**

Bas.: *Amaranthus lividus* L. Sp. Pl. ed. 1, p. 990, 1753.

***Bassia prostrata* subsp. *grisea* (Pratov) Eliáš, comb. nov.**

Bas.: *Kochia prostrata* subsp. *grisea* Pratov Bot. Mater. Gerb. Inst. Bot. Akad. Nauk Uzbeksk. S.S.R. 8, 1971.

***Blitum bonus-henricus* f. *dentatum* (Knaf)
Mered'a et Schwarzová, comb. nov.**

Bas.: *Blitum bonus-henricus* var. *dentatum* Knaf Flora 29: 308, 1846.

***Dysphania ambrosioides* var. *integrifolia* (Vorosch.)
Schwarzová et Mered'a, comb. et stat. nov.**

Bas.: *Chenopodium integrifolium* Vorosch. Bot. Zhurn. S.S.S.R. 27: 42, 1942.

***Oxybasis urbica* subsp. *rhombifolia* (Muhl. ex Willd.)
Mered'a, comb. nov.**

Bas.: *Chenopodium rhombifolium* Muhl. ex Willd., Enum. Pl. 1, p. 288, 1809.