

Prodromus sinic a řas České Republiky

Review of cyanobacteria and algae of the Czech Republic

Aloisie P o u l í č k o v á ¹, Oldřich L h o t s k ý ² & Darina
D ř í m a l o v á ¹

¹⁾ Katedra botaniky, PřF UP, tř. Svobody 26, CZ – 771 46 Olomouc

²⁾ Botanická Ústav AV ČR, Dukelská 135, CZ - 379 82 Třeboň

Na databázi dále spolupracovali:

Mgr. Renata Bílková – Seidlerová¹

Mgr. Jiří Neustupa Ph.D., Katedra botaniky, PřF UK Praha

RNDr. Pavel Javornický, CSc., Náchod

Prof. RNDr. Jiří Komárek, DrSc.²

Doc. RNDr. Jiří Popovský, CSc., PřF UK Praha

RNDr. Petr Marvan, CSc., BÚ AVČR Brno

Doc. RNDr. František Hindák, DrSc., SAV Bratislava

Mgr. Sylvie Nováková, Katedra botaniky, PřF UK Praha

Mgr. Petr Hašler¹

RNDr. Miloslav Kitner, Ph.D.¹

RNDr. Štěpán Husák, CSc.²

Prof. Dr. Teresa Mrozinska, Świętokrzyska Academia, Dep. of Botany, Klice

Mgr. Alena Kočárková, SmVa K Ostrava

Doc. PaedDr Vladimír Homola, Ph.D., HGF VŠB Ostrava

Preface

This database represents the list of cyanobacteria and algae published from the territory of the Czech Republic since 1888 for Bohemia (HANGSGIRG 1888) and since 1955 for Moravia (ROSA & LHOTSKÝ 1955). The work on this database was supported by the project GAČR 206/96/1224 proceeded with breaks since 1996 and has not been finished yet. It means, that refilling and correction will continue in future and new database upgrades will be afforded to interested persons.

e-mail: poulickova@prfholnt.upol.cz;

home page <http://botany.natur.cuni.cz/algospol>.

Users are asked for the comments and corrections.

Aloisie Pouličková, Darina Dřimalová

Předmluva

Předložená databáze sinic a řas obsahuje platně publikovaná floristická data z území Čech za posledních téměř 100 let, tedy od posledního soupisu HANSGIRGA (1888) do r. 1997. Území Moravy je zpracováno do r. 1955 v publikaci LHOTSKÝ & ROSA (1955), proto jsou v databázi podchyceny pouze údaje od tohoto soupisu, tedy za posledních 50 let.

Databáze vznikala v několika etapách. O první fázi se nejvíce zasloužil RNDr. Oldřich Lhotský, CSc. jehož kartotéka posloužila jako základ databáze Čech. Základem databáze Moravy byla kartotéka, kterou s pomocí studentů shromáždil RNDr. Petr Marvan, Csc. Do počítačové podoby, v tehdy jediném dostupném programu FOX PRO, ji do formulářů připravených Dr. V. Tichým a RNDr. A. Gardavským, CSc. převedly Mgr. Renata Bílková - Seidlerová (Čechy) a Doc., RNDr. A. Pouličková, Csc. (Morava), v rámci tříletého projektu GAČR 206/96/1224 (1996-1998).

Zároveň byly prováděny nové excerpcce separátové knihovny v Třeboni, časopisů z muzea v Olomouci, Opavě, Brně, Prostějově, Praze, Hradci Králové, Českých Budějovicích. Excerpcce celých ročníků časopisů *Algological Studies*, *Archiv für Protistenkunde*, *Preslia*, *Vodní Hospodářství*, *Aktuální otázky vodárenské biologie*, atd. Kontrolovaly se bibliografie všech významných osobností české a slovenské algologie, působících na území ČR. Výsledkem této fáze byly čtyři databáze - *Literatura Moravy*, *Literatura Čech*, *Taxony Moravy*, *Taxony Čech*. Poté se, s ukončením a obhájením projektu GAČR, práce na databázi pozastavila.

K obnovení prací došlo v roce 2002, kdy se podařilo získat na částečný úvazek pracovní sílu (Mgr. Darina Dřimalová), která mohla provést korektury všech databází, zejména sjednocení nomenklatury taxonů. V tu dobu už ovšem prakticky nebyl k dispozici počítač, na kterém by starý software FOX PRO běžel a databáze byla převedena do software MICROSOFT ACCESS. Tento modernější software již umožňoval řadu užitečných operací a další práci na databázi. Jak se v průběhu století měnila nomenklatura, byly v databázi tytéž řasy uváděny pod celou řadou jmen, bylo nutno nomenklaturu sjednotit podle nejnovější literatury u jednotlivých skupin. Protože jsme nevlastnili veškerou literaturu a ani jsme se necítili být experty na všechny skupiny řas, pomohli nám v této fázi další algologové, naši i zahraniční, korektury v databázi provést. Všichni jsou uvedeni v kolektivu spolupracovníků. Všechny zkontrolované řasy dostaly svůj kód, který je zařazuje do vyšších skupin a zaručuje možnost hledání podle různých hledisek - podle rodu, druhu, lokality atd. Mimo jiné umožňuje, aby ke každé řase byly automaticky vyhledávány i synonyma a variety. Za racionalizaci struktury databáze a vytvoření formulářů, které hledání umožňují vděčíme Doc. PaedDr. Vladimíru Homolovi, Ph.D. z VŠB Ostrava.

Uživatelům předem zdůrazňujeme, že databáze nepředstavuje skutečné rozšíření řas na území ČR, shromažďuje pouze platně publikované údaje.

Nezahrnuje údaje z nepublikovaných diplomových prací, závěrečných zpráv atd. Prozkoumanost jednotlivých regionů je přímo úměrná výskytu algologů v těchto regionech a jejich publikační aktivitě.

Taxonomové nám nejspíš budou vyčítat rozdělení všech řas do umělých skupin, které nesledují žádný z "fylogenetických systémů". Díky možnostem molekulární biologie nás asi v nejbližších letech čekají takové změny ve třídění sinic a řas, že umělé členění databáze je jediným přístupem, který umožní v databázi hledat každému, ať již je expertem na fylogenezi a nejnovější trendy má v malíčku, nebo je praktickým hydrobiologem, ekologem, který jen potřebuje vědět, jak se změnilo druhové složení jisté lokality za posledních několik let.

Je zcela jasné, že databáze obsahuje velké množství chyb. Ty byly kromě jiného vneseny tím, že na databázi spolupracoval široký kolektiv lidí v delším časovém rozmezí. I přes snahu opravit duplicitní údaje a zkontrolovat data nebylo možné "vychytat" vše.

Všechny, kteří takovéto chyby naleznou vyzýváme, sepište nám je, my je opravíme a po korekci dodáme všem nové CD s databází opravenou. Totéž platí v případě chybějících publikací. Pokud zjistíte, že v soupisu literatury chybí jakákoliv publikace, kde lze najít floristická data, pošlete nám její kopii, my je excerpujeme a Vaše lokální údaje do databáze vložíme. Pokud nás budete zásobit literaturou, můžeme pokračovat s doplňováním databáze i v budoucnu. Možná si někdo řekne, proč s tím jdeme na veřejnost, když víme, že jsou tam chyby. Protože je velmi těžké, aby jeden člověk hledal chyby v takovém kvantu dat. Společnými silami však máme šanci.

Děkujeme za shovívavost a předem za další spolupráci

Aloisie Pouličková

Darina Dřimalová

Členění databáze / Database division

Struktura kódu, kód taxonu / The code structure, taxon code

Kód taxonu se skládá z několika číslic, písmen a dalších číslic. Je to pro patřičný nález jako "rodné číslo", neexistují dva záznamy s totožným kódem.

Each record has it's own code:

07 Anobra 00

První dvě číslice zařazují nález do jedné z několika umělých skupin:

First two numbers determine the group:

01 Cyanophyta	09 Raphidophyceae
02 Rhodophyta	10 Euglenophyta
03 Cryptophyta	11 Chlorophyta
04 Dinophyta	12 Zygnematophyceae
05 Chrysophyceae	13 Eustigmatophyceae
06 Xantophyceae	14 Haptophyceae
07 Bacilariophyceae - Pennales	15 Charophyceae
08 Bacilariophyceae - Centrales	

Další část kódu obsahuje jméno rodu a druhu a informaci, zda jde o typovou varietu druhu, synonymum, varietu nebo formu.

Following part represent genus and species name and information, if it is a type variety, synonymum or other varieties

Příklad/Example: 07 Anobra 00

07	pennate diatoms
Anobra	<i>Anomoeoneis brachysira</i>
00	typová varietu druhu / type variety

variety n. formy / <i>varieties</i>	01, 0209
synonyma / <i>synonyms</i>	11, 12
synonyma variet / <i>synonyma of varieties</i>	21, 22
nejasné zařazení / <i>vague submission</i>	31, 32

Pozn.: kategorie nejasné zařazení byla vytvořena pro všechny záznamy, které jsme ani s kolektivem spolupracovníků nebyli schopni zařadit. Předpokládáme, že se mnohé z nich podaří přeřadit díky uživatelům databáze.

Každý taxon je uveden v takové podobě, v jaké byl publikován svým nálezcem. Bez ohledu na to, zda jméno, které mu nálezce dal, je z hlediska dnešní nomenklatury platné nebo ne. Kód nálezu je však uzpůsoben již současnému zařazení, tj. nález se zobrazí spolu s dnes platným druhem a jeho varietami.

Each taxon is introduced by the name in respective publication, but code reflect the recent nomenclature, based on publications mentioned below (page26).

Příklad/Example:

Dejme tomu, že pan Černý v roce 1900 publikoval z okolí Prahy nález *Navicula brachysira*. Tento nález je v databázi zaznamenán. Dnes už ovšem víme, že jméno je synonymem a správný název řasy je *Anomoeoneis brachysira*. Toto

správné jméno se objeví v kódu a zařadí ho k rodu *Anomoeoneis*. Záznam bude vypadat takto:

Previously published finding of Navicula brachysira, by Mr. Černý (1900) in surrounding of Prag has now other name (Anomoeoneis brachysira). In database you can see:

07Anobra12 Navicula brachysira Praha Če00

Kód publikace / publication code

Kódy jsou opatřeny rovněž všechny publikace, ze kterých byla data čerpána. Kód publikace je konstruován tak, že z něj lze vyčíst rok a při znalosti naší algologické historie i autor.

Skládá se z prvních dvou písmen příjmení autora, ženám se přidává á, od dalších spoluautorů je bráno jen jedno písmeno, čísla znamenají rok publikace. Předpokládá se, že všechny jsou z 20. století, těch několik, které pochází z 19. století má trojčíslí s číslicí 8 na začátku.

Nejlépe to znázorní několik příkladů

The publication code is constructed from the authors and year of publication, according to following examples:

Marvan, P. (1945)	Ma45
Marvan, P., Kubíček F., Zelinka, M. (1955)	MaKZ55
Komárková, J., Marvan, P. (1989)	KoáM89
Hangsgirg 1899	Ha899

Možnosti hledání v databázi / How to use this database

Databáze je v programu MICROSOFT ACCESS. Ten byl zvolen pro publikování databáze i proto, že jako součást balíku programů MICROSOFT OFFICE je nejběžnějším databázovým programem na osobních počítačích.

I když pravděpodobně většina z budoucích uživatelů databáze nemá s programem zkušenosti, práce s databází (popsaná dále) nevyžaduje složité učení. Pro uživatele není třeba znát programování ani strukturu databáze, stačí se naučit ovládat základní principy vyhledávání požadovaných údajů.

Database works in MICROSOFT ACCESS software.

Základní pravidla pro použití databáze:

Databáze je určena pouze pro čtení.

Po rozbalení základního menu si lze vybrat způsob vyhledávání - pod položkou OBJEKTY.

Vyhledávání z tabulek/Search in tables:

Je klasické vyhledávání dat pomocí prohlížení tabulky. Uživatelsky použitelné jsou tabulky CITACE, LITERATURA a RASY. Pro snadnější manipulaci doporučujeme využití ikon z horní lišty. Zvláště užitečné a praktické je používání ŘAZENÍ
 a FILTRŮ
. Konkrétně “filtrovat podle výběru“
 umožňuje vybrat data podle námi zvoleného kritéria. (Př. Zvolím tabulku RASY, přesunu kurzor na rod *Anabaena*, zadám filtrovat podle výběru a získám filtr s 47 položkami rodu *Anabaena*, mezi nimiž mohu listovat pomocí šipek.)

The most important tables are CITACE – table of localities, LITERATURA – table of references and RASY – table of taxa.

Vyhledávání podle formuláře/Search in forms:

Umožňuje vyhledávat podle známého kritéria. Po otevření příslušného formuláře si pomocí ikony “filtrovat podle formuláře“
 otevřete nové okno, do kterého vepíšete hledané kritérium (př. rod, druh, varietu, kód řasy) a na panelu nástrojů zvolíte ikonu “použít filtr“
. Potřebujete-li zadat více kritérií, použijte více listů formuláře (na dolní liště HLEDAT, NEBO).

User can search according to following example.

Př. *Anabaena*

circinalis

=> FILTRUJ!

Literatura	Region	Lokalita	Autoři	Rok	Název
RoáS86	C	Berounka	ROZMAJZLOVÁ V., SLÁDEČEK	(1986):	Saprobita tekoucích a stojatých vod s přihlednutím k
Fo53a	C	Blatná	FOTT B.	(1953):	Nové řasy a bičíkovci. - Preslia 25:143-152.
Kof72	C	Blatná	KOŘÍNEK V.	(1972):	Results of the study of some links of the food chain i
Ro51	C	Blatná	ROSA K.	(1951):	Algenflora von Südböhmen. I. Die Algen der Umgeb
Ro39	C	Brdy	ROSA K.	(1939):	Ein Beitrag zur Algenflora des Brdygebirges.- Studi
Slá58b	C	Břehyně u Dr	SLÁDEČKOVÁ A., VINNIKOVÁ	(1958b)	Příspěvek k hydrobiologii Břežyňského rybníka.- Če
Kom58	C	Doksy	KOMÁREK J.	(1958):	Die taxonomische Revision der planktischen Blaual
PerL63	C	Doksy	PERMAN J., LHOTSKÝ O.	(1963):	Über das Vorkommen van Wasserblüten in einigen
Slá58	C	Doksy	SLÁDEČKOVÁ A., VINNIKOVÁ	(1958):	Ein Beitrag zur Hydrobiologie des Hirschberger Gro
Kom58	C	Chlum	KOMÁREK J.	(1958):	Die taxonomische Revision der planktischen Blaual
Fo48	C	Lnáře			
Fu63	C	Mar.Lázně	FUKSA M.	(1963):	Water blooms in several reservoirs and ponds in Nc
Foá82	C	př. Jesenice	FOTTOVÁ M.	(1982):	Limnologická charakteristika nádrže Jesenice se zi
Slo83	C	př. Jesenice	SLOUP V.	(1983):	Vodárenské využití nádrže Jesenice u Chebu. - Bull
Deá82a	C	př. Řimov	DESORTOVÁ B.	(1982a)	Změny obsahu chlorofylu-a ve vodě Řimovské nádr
JavK73	C	př. Slapy	JAVORNICKÝ P., KOMÁRKOVÁ	(1973):	The changes in several parameters of plankton prim
Pop85	C	př. Slapy	POPOVSKÝ J.	(1985):	Gymnodinium austriacum SCHILLER (Dinophyceae)

Objeví se tabulka s požadovanými daty. V dolní části vidíte kolik tabulek bylo vyfiltrováno (obvykle tabulka pro Čechy, Moravu).

Př. Záznam 1 z 2 Filtr (každý pro daný region)
1 filtr má 23 položek

Pop85 C př. Slapy F
Záznam: 1 2 z 23
Záznam: 1 z 2 (Filtr)

V těchto místech doporučuji opsání 6 písmenné části kódu z Pole 1 (v našem př. **Anacir**) a pro další filtrování použít jen kód řasy. Získáte tak i variety a synonyma hledaného druhu.

Pole1

Př. Anacir získá filtru 3 Anabaena hassalii synonymum od A. circinalis

Pole1 01Anacir11 GENUS Anabaena VARIETA REGION C
01 Anacir 11 SPECIES hassalii FORMA ODDELENÍ 01
SUBFORMA

Literatura	Region	Lokalita	Autoři	Rok	Název
Rou59	C	Borkovice	ROUBAL J.	(1959);	Periodicita Desmidiaceí v rašelinné tůňce u Borkovic
PerL63	C	př.Stráž p.R.	PERMAN J., LHOTSKÝ O.	(1963);	Über das Vorkommen van Wasserblüten in einigen v

Záznam: 1 3 z 3
Záznam: 1 3 z 3 (Filtr)

Před každým dalším filtrováním je nutné předchozí filtr zrušit (“odebrat filtr“
).

Kritéria je nutné psát přesně v takové formě v jaké jsou uvedeny v databázi, nemusíte rozlišovat malá a velká písmena (př. Lokalita Bělá pod Bezdězem nebude nalezena, zadáte-li ji jako Bělá p. Bezdězem!).

Seznam lokalit lze najít v dotazu Lokality nebo v tomto článku (níže).

Soupis literatury, použité ke korekcím nomenklatury / References to nomenclature

01 Cyanophyta

- ANAGNOSTIDIS, K. & KOMÁREK, J. (1988): Modern approach to the classification system of cyanophytes 3. Oscillatoriales. – *Algological Studies* 50–53: 327–472.
- DROUET, F. (1973): Revision of the Nostocaceae with cylindrical trichomes. – 292 pp., Hafner Press, New York–London.
- KOMÁREK, J. & ANAGNOSTIDIS, K. (1989): Modern approach to the classification system of cyanophytes 4. Nostocales. – *Algological Studies* 56: 247–345.
- KOMÁREK, J. & ANAGNOSTIDIS, K. (1999): Cyanoprokaryota 1. Teil: Chroococcales. – In: Ettl, H., Gärtner, G., Heyning, H., Mollenhauer, D. (eds.): Süßwasserflora von Mitteleuropa 19/1, 548 pp., Gustav Fischer Verlag, Jena, Stuttgart.
- STARMACH, K. (1966): Cyanophyta – sinice, Glaucophyta – glaukofity. – In: STARMACH, K. (ed.): Flora slodkow. Polski 2, 753 pp., PAN, Państw. Wyd. Nauk, Warszawa.

02 Rhodophyta

- LEDERER, F. & LHOTSKÝ O. (2001): Přehled sladkovodních ruduch (Rhodophyta) v České Republice. – Sborník 17. semináře Aktuální otázky vodárenské biologie, p.76 – 81, Praha.

03 Cryptophyta

- ETTL, H. (1965): Untersuchungen an Flagellaten. – *Österr.Bot.Zeitschr.* 112 (5): 701–745.
- ETTL, H. (1980): Die Zweiteiligkeit der Chromatophoren bei Cryptomonaden. – *Syst.Evol.* 135: 227–34.
- JAVORNICKÝ, P. (1957): Několik nových a málo známých bičíkovic z kmene Pyrrhophyta (Some new and scarcely know flagellata from the phylum Pyrrhophyta). – *Univ.Carol., Biologica* 3 (3): 251–268.
- JAVORNICKÝ, P. (1967): Some interesting algal flagellates. – *Folia geobot. phytotax.* 2: 43–67.
- JAVORNICKÝ, P. (1976): Minute species of the genus *Rhodomonas* KARSTEN (Cryptophyceae). – *Arch. Protistenk.* 118: 98–106.
- JAVORNICKÝ, P. (1978): Cryptophyceae – kryptomonády. – In: HINDÁK, F. (ed.): Sladkovodné riasy, 742 pp., SPN, Bratislava.
- JAVORNICKÝ, P. (2001): Freshwater *Rhodomonas* (Cryptophyceae). – *Algological Studies* 102: 93–116.
- JAVORNICKÝ, P. (2003): *Cryptomonas ovata* EHRENBERG (Cryptophyceae) and some related species. – *Algological Studies* (in print).
- JAVORNICKÝ, P. (in press): Cryptophyceae in plankton of large freshwater bodies and of small pools. The possibility of their determination under a light microscope.
- MATVIENKO, O. M. & LITVINENKO, R. M. (1977): Pirofitovi vodorosti – Pyrrophyta. – In.: Viznač. Prsnovod. Vodorost. URSR 3, 2: 1–386, Kiev.
- NOVARINO, G., LUCAS I. A. N & MORRALL, S. (1994): Observation on the genus *Plagioselmis* (Cryptophyceae) – *Cryptogamie, Algologie* 15 (2): 87–107.
- PASCHER, A. (1913): Cryptomonadinae. – In: PASCHER, A. & LEMMERMANN, E. (eds.): Süßwasserflora Deutschl., Österr., Schweiz 2, Flagellatae 2, p. 96–114, G. Fischer Verlag, Jena.
- SKUJA, H. (1939): Beitrag zur Algenflora Lettlands 2. – *Acta Horti Botan. Un.4 Latv.* 11/12: 41–169.

SKUJA, H. (1948): Taxonomie des Phytoplanktons einiger Seen in Uppland, Schweden. – Symbol. botan. Upsal. 9, 3: 1–399.

STARMACH, K. (1974): Cryptophyceae – kryptofity, Dinophyceae – Dinofity, Raphidophyceae – Rafidofity. – In: STARMACH, K. & SIEMIŃSKA, J. (eds.): Flora słodkowodna Polski 4, 520 pp., PAN, Państwowe Wydawnictwo Naukowe, Warszawa–Kraków.

04 Dinophyta

POPOVSKÝ, J. & PFIESTER, L. A. (1990): Dinophyceae (Dinophyta)6. – In: Ettl, H.(ed.): Süßwasserflora von Mitteleuropa 6, 272 pp., G. Fischer Verlag, Stuttgart.

05 Chrysophyceae

ASMUND, B. & KRISTIANSEN, J. (1996): The genus *Mallomonas* (Chrysophyceae). – Opera Botanica 85: 5–128.

KRISTIANSEN, J. & PRESIG, H. R. (eds.) (2001): Encyclopedia of Chrysophyte Genera. – Bibl. Phycologica 110:1–260.

STARMACH, K. (1985): Chrysophyceae und Haptophyceae. – In: Ettl, H., Gärtner, G., Heynig, H. & Mollenhauer, D.(eds.): Süßwasserflora von Mitteleuropa 1, 515 pp., G. Fischer Verlag, Jena.

06 Xanthophyceae

ETTL, H. (1978): Xanthophyceae I. – In: Ettl, H., Gärtner, G., Heynig, H. & Mollenhauer, D.(eds.): Süßwasserflora von Mitteleuropa 1, 530 pp., G. Fischer Verlag, Jena.

RIETH, A. (1980): Xanthophyceae II. – In: Ettl, H., Gärtner, G., Heynig, H. & Mollenhauer, D.(eds.): Süßwasserflora von Mitteleuropa 1, 147 pp., G. Fischer Verlag, Jena.

ETTL, H. & GÄRTNER, G. (1995): Syllabus der Boden-, Luft- und Flechtenalgen. – 721 pp., Gustav Fischer Verlag, Stuttgart.

07–08 Bacillariophyceae

KRAMMER, K. & LANGE–BERTALOT, H. (1986): Bacillariophyceae. 1. Teil: Naviculaceae – In: Ettl, H., Gerloff, J., Heynig, H. & Mollenhauer, D. (eds.): Süßwasserflora von Mitteleuropa 2/1, 876 pp., G. Fischer Verlag, Stuttgart.

KRAMMER, K. & LANGE–BERTALOT, H. (1988): Bacillariophyceae. 2. Teil: Bacillariaceae, Epithemiaceae, Surierellaceae. – In: Ettl, H., Gerloff, J., Heynig, H. & Mollenhauer, D. (eds.): Süßwasserflora von Mitteleuropa 2/2, 596 pp., G. Fischer Verlag, Stuttgart.

KRAMMER, K. & LANGE–BERTALOT, H. (1991a): Bacillariophyceae. 3. Teil: Centrales, Fragilariaceae, Eunotiaceae. – In: Ettl, H., Gerloff, J., Heynig, H. & Mollenhauer, D. (eds.): Süßwasserflora von Mitteleuropa 2/3, 576 pp., G. Fischer Verlag, Stuttgart.

KRAMMER, K. & LANGE–BERTALOT, H. (1991b): Bacillariophyceae. 4. Teil: Achnanthaceae, Kritische Ergänzungen zu *Navicula (Lineolate)* und *Gomphonema*. – In: Ettl, H., Gerloff, J., Heynig, H. & Mollenhauer, D. (eds.): Süßwasserflora von Mitteleuropa 2/4, 437 pp., G. Fischer Verlag, Stuttgart.

10 Euglenophyta

WOŁOWSKI, K. (1998): Taxonomic and environmental studies on euglenophytes of the Kraków – Czenstochowa Upland (Southern Poland). Fragmenta Flovistica et Geobotanica Supplementum 6: 3–192.

STARMACH, K. (1983): Euglenophyta – Eugleniny. – In: STARMACH, K. & SIEMIŃSKA, J. (eds.): Flora Slodkowodna Polski 3, 593 pp., PAN, Państwowe Wydawnictwo Naukowe, Warszawa.

11 Chlorophyta

HINDÁK, F. (1996): Klúč na určovanie nerozkonárených vláknitých zelených rias (Ulotrichinacea, Ulotrichales, Chlorophyceae), Slovenská botanická spoločnosť pri SAV, Bratislava, 77pp.

MARHOLD, K. & HINDÁK, F. (eds.) (1998): Zoznam nižších a vyšších rastlín Slovenska. (Checklist of non-vascular and vascular plants of Slovakia). – 687 pp., VEDA, Bratislava.

ETTL, H. & GÄRTNER, G. (1995): Syllabus der Boden-, Luft- und Flechtenalgen. – 721 pp., Gustav Fischer Verlag, Stuttgart.

STARMACH, K. (1972): Chlorophyta III – Zielenice nitkowate: Ulothrichales, Ulvales, Prasiolales, Sphaeropleales, Cladophorales, Chaetophorales, Trentepohliales, Siphonales, Dichotomosiphonales. – Flora slodkow. Polski 10, PAN, Państw.Wyd. Nauk, Warszawa, 744 pp.

KADLUBOWSKA, J. Z. (1984): Conjugatophyceae I: Chlorophyta VIII. Zygnemales. – In: ETTL, H., GERLORFF, J., HEYNIG, H. & MOLLENHAUER, D. (eds.): Süßwasserflora von Mitteleuropa 16, 531 pp., G. Fischer Verlag, Stuttgart.

ETTL, H. & GÄRTNER, G. (1988): Chlorophyta II: Tetrasporales, Chlorococcales, Gloeodendrales. – In: ETTL, H., GERLORFF, J., HEYNIG, H. & MOLLENHAUER, D. (eds.): Süßwasserflora von Mitteleuropa 10, 433 pp., G. Fischer Verlag, Stuttgart

ETTL, H. (1983): Chlorophyta I: Phytomonadina. – In: ETTL, H., GERLORFF, J., HEYNIG, H. & MOLLENHAUER, D. (eds.): Süßwasserflora von Mitteleuropa 9, 801 pp., G. Fischer Verlag, Stuttgart.

KOVÁČIK, L. & KOMÁREK, J. (1976): Proposal to conserve the genus names *Tetraedron* KÜTZING ex KORŠIKOV (1953) and *Tetraedriella* PASCHER (1930). – Taxon 25: 201–203.

12 Zygnematophyceae

LENZENWEGER, R. (1996): Desmidiaceenflora von Österreich – Teil 1. – In: Bibl. Phycologica 101, 162 pp., J. Crammer, Stuttgart.

LENZENWEGER, R. (1997): Desmidiaceenflora von Österreich – Teil 2. – In: Bibl. Phycologica 102, 216 pp., J. Crammer, Stuttgart.

LENZENWEGER, R. (1999): Desmidiaceenflora von Österreich – Teil 3. – In: Bibl. Phycologica 104, 218 pp., J. Crammer, Stuttgart.

RŮŽIČKA, J. (1977): Die Desmidiaceen Mitteleuropas. Band 1, 1. Lieferung. – p.1–291, E. Schweizerbart'sche Verlagsbuchhandlung, Stuttgart.

RŮŽIČKA, J. (1981): Die Desmidiaceen Mitteleuropas. Band 1, 2. Lieferung. – p. 292–736, E. Schweizerbart'sche Verlagsbuchhandlung, Stuttgart.

COESEL, P. F. M. (1982): De Desmidiaceeën van Nederland–Sieralgen. Deel 1 Fam. Mesophtaeniaceae, Gonatozygaceae, Peniaceae. – 32 pp., Wetenschappelijke Mededelingen K.N.N.V., Hoogwoud NH.

COESEL, P. F. M. (1983): De Desmidiaceeën van Nederland–Sieralgen. Deel 2– Fam. Closteriaceae. – 49 pp., Wetenschappelijke Mededelingen K.N.N.V., Hoogwoud NH.

COESEL, P. F. M. (1985): De Desmidiaceeën van Nederland. Deel 3– Fam. Desmidiaceae(1). – 70 pp., Wetenschappelijke Mededelingen K.N.N.V., Hoogwoud NH.

COESEL, P. F. M. (1991): De Desmidiaceeën van Nederland. Deel 4– Fam. Desmidiaceae(2). – 88 pp., Wetenschappelijke Mededelingen K.N.N.V., Hoogwoud NH.

- COESEL, P. F. M. (1994): De Desmidiaceeën van Nederland. Deel 5– Fam. Desmidiaceae(3). – 93 pp., Wetenschappelijke Mededelingen K.N.N.V., Hoogwoud NH.
- PRESCOTT, G. W., CROASDALE, H. T. & VINYARD, W. C. (1975): A Synopsis of North American Desmids, Part II. Desmidiaceae: Placodermae – Section 1. – 275 pp., Univerzity of Nebraska Press, Lincoln.
- PRESCOTT, G. W., CROASDALE, H. T. & VINYARD, W. C. (1977): A Synopsis of North American Desmids, Part II. Desmidiaceae: Placodermae – Section 2. – 413 pp., Univerzity of Nebraska Press, Lincoln and London.
- PRESCOTT, G. W., CROASDALE, H. T., VINYARD, W. C. & BICUDO, C. E. M. (1981): A Synopsis of North American Desmids, Part II. Desmidiaceae: Placodermae – Section 3. – 720 pp., Univerzity of Nebraska Press, Lincoln and London.
- PRESCOTT, G. W., BICUDO, C. E. M. & VINYARD, W. C. (1982): A Synopsis of North American Desmids, Part II. Desmidiaceae: Placodermae – Section 4. – 700 pp., Univerzity of Nebraska Press, Lincoln and London.
- CROASDALE, H. T., BICUDO, C. E. M. & PRESCOTT, G. W. (1983): A Synopsis of North American Desmids, Part II. Desmidiaceae: Placodermae – Section 5. – 117 pp., Univerzity of Nebraska Press–Lincoln and London.
- KADLUBOWSKA, J. Z. (1984): Conjugatophyceae I: Chlorophyta VIII – Zygnemales. – In: Ettl, H., Gärtner, G., Heynig, H. & Mollenhauer, D.(eds.): Süßwasserflora von Mitteleuropa 16, 532 pp., G. Fischer Verlag, Stuttgart.

Soupis lokalit / List of localities

Adamov	Bohdaneč	Bystřice u Benešova
Adršpach	Bohušice	Bystřička
Antlberg	Bolevecký rybník	Bzenec
Babylon	Borkovice	Cínovec
Bakov nad Jizerou	Borkovicická blata	Čakovice (Praha)
Barbora	Boršov	Čáslav
Bečov nad Teplou	Boskovice	Čečelice
Bečva	Boubín	Čechtice
Bečva, Beskydy	Boží Voda u Ml.Boleslavi	Čechtice, Královce
Běchovice	Brandýs nad Orlicí	Čechy
Bechyně	Branná	Čekanice
Bělá pod Bezdězem	Brdy	Čelákovice
Benátky	Brdy, Padrt'	Čerčany
Benešov	Brněnská přehrada	Černý potok
Berkovice	Brno	Černý, Podolský potok
Beroun	Brno–Modřice	Červené blato
Berounka	Brno–Pisárky	Červené Pečky
Beskydy	Břehyně (Doksy)	Česká Kamenice
Bezručice	Břežský rybník	Česká Lípa
Bílá Opava	Březina	Česká Skalice
Bílé Labe	Březno	Česká Třebová
Bilichov	Březová	České Budějovice
Bílina	Březová, Jevíčko, Boskovice	České Velenice
Bílý potok	Břve u Prahy	Českomoravská vrchovina
Blata	Budyně nad Ohří	Český Brod
Blatensko	Bušínský potok	Český Krumlov
Blatná	Bystřice pod Perštejnem	Český Šternberk

Český Těšín	Houska	Jinolice (Jičín)
ČSSR	Hrabanov	Jistebník
Dalečín	Hradec Králové	Jizera
Darová (Břasy)	Hradešín	Jizerské hory
Debř (Mladá Boleslav)	Hrnčiče	Kácov nad Sázavou
Děčín	Hrubý Jeseník	Kadaň
Děčínský Sněžník	Hrušovany nad Jevišovkou	Kamenice
Dešná (Zlín)	Hřebeč	Kamenické lesy
Dobrovice (Mladá Boleslav)	Hřensko	Kamenický Šenov
Dobřichovice	Hubenov	Kamýk
Dobříš	Hulín	Kárané
Doksy	Humpolec	Kardašova Řečice
Dolní Dunajovice	Husinec	Karlické údolí
Dolní Věstonice	Hustopeče	Karlík (Beroun)
Domašín	Hynčice u Svitav	Karlovy Vary
Domažlice	Chářovice	Karlštejn
Doubrava OV	Cheb	Karolinka
Drahanská vrchovina	Chelčice	Kašavský potok
Drásov	Chlum	Kelčany
Duchcov	Chlum u Třeboně	Kladno
Dukovany	Chlumeck nad Cidlinou	Klánovice
Dvorce	Chlumeck u Jičína	Klatovy
Dyje	Choceň	Klecany
Dymokury	Chodov (Bečov nad Teplou)	Klíčava
Ejpvovice	Chomoutov	Klobouky u Brna
Ervěnice	Chomutov	Kníničky
Fláje	Chomutovsko	Kníničská přehrada
Folmava	Chotobuš	Kobylnice
Frahelž, rybník Naděje	Choustník	Koclířov
Františkovy Lázně	Chrudim	Kokořín
Fryšták	Chrudimka	Kolín
Golčův Jeníkov	Jabkenice	Komořany
Hamr na Jezeře	Jablonec nad Nisou	Koněprusy
Hamry	Janov	Konopiště
Havlíčkův Brod	Jaroslavice	Kopidlno
Hlohovecký rybník	Javoříčko	Korkyně
Hlohovecký, Mlýnský rybník	Jedlová u Varnsdorfu	Koryčany
Hluboká nad Vltavou	Jesenice (Cheb)	Kosoř
Hněvkovice	Jeseník	Kostelec nad Orlicí
Hodonín	Jeseníky	Kostomlaty
Holešov	Jestřebí (Doksy)	Kounov u Žatce
Horní Bečva	Jevany	Kouty (Jeseníky)
Horní Benešov	Jevíčko	Kožlí nad Sázavou
Horní Hynčína	Jičín	Králíky
Horní Jesení	Jihlava	Kralovice
Horní Kvilda	Jihlavka	Kralupy nad Vltavou
Horní Planá	Jilemnice	Krč (Praha)
Hořovice	Jílové	Krkonoše
Hostivař	Jindřichov	Kroměříž
Hostonice	Jindřichův Hradec	Krušné hory

Kružberk	Lomnice nad Lužnicí	Nepomuk
Kružberk,Kniničky,Vranov	Lomnice v Krkonoších	Neratovice
Křelov	Loučeň	Nesvačilka (Klobouky u Brna)
Křenov	Louny	Netolice
Křenov,Trnávka	Lovosice	Netřeby
Křenovice nad Sázavou	Ludkovice	Nežárka
Křeplice	Luhačovice	Nízký Jeseník
Křivoklát	Lutová u Třeboně	Nová Hospoda u Písku
Křižanovice	Lužické hory	Nová Huť
Křížanovice	Lužnice	Nová Říše
Křtinský potok	Lužnice,Dračice	Nové Benátky
Kunov	Lvová u Jablonného v Podještědí	Nové Dvory (Kutná Hora)
Kunratice (Praha)	Lysá nad Labem	Nové Hradý
Kuřivody (Ralsko)	Máchovo jezero	Nové Město pod Smrkem
Kutná Hora	Majdalena	Nové Mlýny
Kutnar	Malčín	Nové Strašecí
Kvasejovice	Malešov	Nové Strašecí
Kvasice (Zlín)	Mariánské Lázně	Nové Strážné
Kvilda	Mělnická Vrutice	Novosedly
Kyjov	Mělník	Novoveský rybník
Kyšperk v Orl.h.	Měnin	Novozámecký rybník
Labe	Mikulovská strouha	Nový Bydžov
Labské pískovce	Miličov	Nový rybník – Třebíč
Labské tůň	Milín	Nučice
Labský důl	Milotice	Nymburk
Lány	Milovice	Nýrsko
Lanžhot	Mimoň	Nýřany
Lásenice	Mirošov	Ohře
Ledeč nad Sázavou	Mladá Boleslav	Olomouc
Lednice na Moravě	Mníšek	Olsch
Lednice na Moravě,Vranov př.	Mohelno	Olza
Letovice	Mokrá	Oparno (Lovosice)
Liběchov	Morava	Opatov (Svitavy)
Liberec	Moravec	Opatovice
Libišany (Pardubice)	Moravice	Opatovice nad Labem
Liblice	Morávka	Opatovický rybník
Libocký rybník	Moravská Chrastová	Opava
Libšice	Moravská Třebová	Opavice
Lichkov nad Orlicí	Moravský kras	Opočno
Lipno	Most	Orlické hory
Lísek	Mostiště	Orlík
Líšeň	Motol	Osečná u Liberce
Litice	Mže	Oslava
Litoměřice	Nalžovy	Ostrava
Lnáře	Napajedla	Ostravice
Lobnická zdrž,Kružberk	Nebušice	Ostravice,Šance
Lobník	Němčice	Ostrov nad Sázavou
Loděnice (Beroun)	Německý Brod	Otava
Loket	není popis –nejasné	Otrokovice

Oužice u Kralup	Račí potok	Slušovice
Panenský Týnec	Račín	Smrčiny
Pardubice	Rajhrad	Smyslov
Pařížov	Rakovník	Smyslov u Blatné
Pastviny	Ralštejn	Sněžka
Pelhřimov	Ramské rašeliniště (Žďár	Soběslav
Pelhřimovsko	n.Sázavou)	Sojovice
Petrovice	Ramzová	Sokolnice
Petrovice (Praha)	Rantířov	Sokolov
Petrůvka	Rejštejn	Sokolovsko
Pilský rybník	Rokycany	Soos
Písek	Rosice n.Labem	Souš
Planá nad Lužnicí	Roškopov (Nová Paka)	Spolí
Plasy	Roudnice nad Labem	Stanovice
Plazy	Roudnicko	Stará Lysá
Plzeň	Rozhraní	Stará Oleška
Pňovany	Rozkoš	Starkoč (Česká Skalice)
Počátky	Roztěž (Kutná Hora)	Strachotín
Poděbrady	Roztoky (Praha)	Strašice (Rokycany)
Podmoklí	Rožďalovice	Stráž nad Nežárkou
Podolí	Rožmberk	Stráž pod Ralskem
Podolský potok	Ruda	Stráže
Podolský, Černý potok	Rudohoří	Struhařov
Podyjí	Rychlebské hory	Střela
Polabí	Rychnov (Jablonec nad	Stříbro
Poltruba	Nisou)	Studená
Poříčany	Rymáně	Studenec
Poříčí nad Sázavou	Rýznburk	Sudety
Posázaví	Řepov	Sudoměřice u Tábora
Pouzdrany	Řevnice	Suchdol
Povltaví	Řezabinec	Sulkův pramen u Březové
Praděd	Řezabince	(Svitavy)
Praha	Řezabinec	Sušice
Prachatice	Říčka (tok Brno)	Sv.Dobrotivá
Prachovské skály	Římov	Svádov nad Labem
Pravotín	Sadská	Světelák
Prostřední Lánov	Saské Švýcarsko	Světlá nad Sázavou
Průhonice (Praha)	Sázava	Svijany (Turnova)
Předboj	Seč	Svitava
Přerov nad Labem	Sedlčany	Svitavsko
Přestice	Sedlice	Svitavy
Přeštice	Skalka	Svratka
Příbram	Skalná	Swamp
Příbraz	Sklené (Svitavy)	Sychrov (Turnov)
Příšovice u Turnova	Slapy	Šahranovice
Přítluky (Břeclav)	Slatina	Šalmanovice u Třeboně
Punkevní jeskyně	Slatina, Petrůvka	Šalmanovická blata
Punkva	Slatina, Trnávka	Šance
Putim (Písek)	Slavonice	Šanov
Rabštejn	Slezsko	Šindelář

Šluknov	Uherský Ostroh	Vracova
Štěchovice	Úhlava	Vrané nad Vltavou
Štířín	Úpice	Vranov nad Dyjí
Štítná nad Vláří	Úpská rašeliniště	Vranovice
Šumava	Ústí nad Labem	Vranovská přehrada
Šumperk	Úvalský potok	Vrchlice
Švarcenberk	Úžice	Vršovice
Tábor	Vajgar	Vrutice
Tábor u Jičína	Valtický potok	Vsetín
Tábor, Jordán	Varnsdorf	Všeruby u Stříbra
Táborsko	Vejprnice	Všetaty
Tachov	Velanská	Wiedern
Tanvald	Velatice (Brna)	Záborná Lhota
Telč	Velká Bíteš	Záboří
Teplá	Velká Chuchle (Praha)	Zábřeh
Teplice	Velká Kotlina	Zákupy
Teplické skály	Velké Dářko	Záluží
Terezín	Velké Dářsko	Závičkovice
Tlumačov	Velké Hleděsebe	Zbečno
Tolštejn (Lužické hory)	Velké Meziříčí	Zbiroh (Rokycany)
Toušeň	Velký Osek	Zbraslav (Praha)
Tovačov (Přerov)	Veltruby	Zbudov
Trnávka	Velvary	Zlín
Třebechovice pod Orebem	Veselí nad Lužnicí	Znojmo
Třebíč	Vilímov	Zruč nad Sázavou
Třeboň	Vimperk	Žamberk
Třeboňsko	Vinařice	Žatec
Třemošský rybník	Vinohrady	Ždár nad Sázavou
Třtice	Vinoř (Praha)	Žebrák
Turnov	Vírská přehrada	Žebrakovský potok
Turnovsko	Vlastějovice	Želivka
Tvarožná (Brno)	Vlašim	Žermanice
Týn nad Vltavou	Vltava	Žirovnice
Týnec nad Labem	Voděrády	Žleby
Týnice nad Sázavou	Vodňany	Žlutice
Týniště nad Orlicí	Volary	Žulová
Uhersko	Vracov	

Závěrem nám zbývá pouze popřát uživatelům příjemné hledání v databázi.

Databáze je součástí tohoto příspěvku a tak ji také můžete citovat.

POULÍČKOVÁ, A., LHOTSKÝ, O., DRÍMALOVÁ, D. (2004): Prodrómus sinic a řas ČR. – Czech Phycology 4: 19-33.