

1 Rak říční

(*Astacus astacus*)

Rak říční dorůstá až 20 cm. Šedo-

lené, hnědé až skoro černé tělo je chráněno tvrdým a hladkým krunýřem. Na hlavě má na pohyblivých stopkách dvě oči a dva páry tykad. První – krátká tykadla slouží pro udržení rovnováhy a druhý pár – výrazně delší – slouží jako hmatový orgán. Má celkem 5 párů krátkých končetin, z nichž první pár je přeměněn na klepeta. Ta jsou mohutná, jejich spodní strana je výrazně červeně zbarvená a okolo kloubů prstů je oranžovočervená skvrna. Článkovaný zadeček je zakončený pětidílnou ploutvičkou. Rak říční je aktivní za soumraku a v noci, kdy vylézá z pod kameny a kořenů a loví larvy vodního hmyzu, mlže, ryby, ale i rostliny. Rak říční vyhledává vodní toky s kamenitým dnem a dostatkem úkrytů. Je velmi citlivý na kvalitu a chemické složení vody, ve které žije, špatně snáší jakékoli znečištění. Žije v tekoucí vodě, v podhorských potocích, říčkách, ale i jezerech, zatopených lomech a pískovnách. V Krkonoších se vyskytuje až za jejich hranicí, v Ličné nad soutokem se Sněžným potokem. Raci mají neuvěřitelnou schopnost regenerace, může mu znovu dorůst i oko. Spolu s rakem kamenáčem jsou to dva původní druhy raků na našem území. Je to kriticky ohrožený druh kvůli zhoršující se kvalitě vody, regulaci vodních toků a také račímú moru.

3 Člunice jezerní

(*Acroloxus lacustris*)

Člunice jezerní je drobný plž citlivý na čistotu a kvalitu vody, ve které žije. Dorůstá max. 8 mm. Ulita není složená, jako

u většiny plžů, je téměř plochá, malá a oválná, ve tvaru malého krunýře se špičkou. Žije necelý jeden rok. Živí se vodními řasami. Vyskytuje se například na dolním toku Jilemky a v rybníčku na Sluneční stráni u Svobody nad Úpou.

4 Chobotnatka plochá

(*Glossiphonia complanata*)

Chobotnatka plochá náleží mezi pijavice, jež jsou součástí kmene kroužkovců. Tělo je poměrně krátké, s délkou 20–30 mm, silně zploštělé, připomíná tvar slzy, přísavky nepřesahují šířku těla, ústní otvor

není zcela kruhovitý. Tělo má hnědou až šedoohnědou barvu, na hřbetu jsou dva podélné tmavé pruhy a pravidelně seřazené béžové tečky. Je to dravec, požívá drobné měkkýše a korýše. Chobotnatka není dobrý plavec, spíše leze po bahnitěm a kamenitěm dně vodních toků bohatých na dusík a fosfor, kde žije.

5 Kamomil říční

(*Ancylus fluviatilis*)

Kamomil říční je drobný plž, který nemá ulitu typicky spirálovitě

stočenou – ulita je podobná protáhlé špičaté čepičce s vrcholem ohnutým dozadu. Dorůstá max. 9 mm. Ulita má žlutohnědou, žlutavou až šedou

barvu. Žije přichycený na rostlinách a kamenech v čistých, bohatě okysličených a prudce tekoucích vodách zejména při úpatí hor. Živí se řasami narostlými na kamenech.

6 Muchnička

(*Prosimulium hirtipes*)

Muchnička je dvoukřídý obtížný bodavý hmyz. Tělo má šedé s hnědě zbarvenými proužky na článkovaném těle.

Křídla jsou průhledná s nevýraznou žilnatinou. Samičky muchniček na jaře citelně bodají člověka a další živočichy, mohou přenášet nebezpečné bakteriální infekce. Mimo to, že se živí krví, sají rovněž na květech rostlin. Larvy se vyvíjejí zadním koncem těla pevně přichycené k ponořeným předmětům (obvykle kamenům).

7 Nitěnka větší

(*Tubifex tubifex*)

Nitěnka větší je spirálovitě se stáčející kroužkovec ze skupiny máloštětinatců, tedy vodní příbuzný nám dobře známé žížaly. Dorůstá délky až 5 cm. Tělo je válcovité, článko-

vané, měkké. Jeho růžově zbarvení způsobuje hemoglobin. Žije na dně stojatých i mírně tekoucích vod, především těch silně znečištěných ústrojnými látkami. Zavrtává se do dna, odkud jí vyčnívá pouze zadní konec těla, kterým přijímá kyslík rozpuštěný ve vodě.

8 Pošvatka horská

(*Diura bicaudata*)

Larva

Larvy pošvatek se podobají dospělcům, vyvíjejí se ve vodě, jejich vývoj trvá 1–3 roky. Larvy pošvatky horské dokončují vývoj během zimních měsíců, takže se s dospělci v okolí horských toků setkáme již začátkem jara, kdy ještě v okolí

často leží snůh. Larvy jsou predátoři, živí se drobnými vodními živočichy. Larvy žijí ve studených horských vodách – potocích a jezírkách.

Dospělec

Pošvatka horská je drobný hmyz s dlouhými tykadly a dvěma štěty na konci zadečku. Dorůstá délky 15–20 mm. Tělo je celé černé. Má dva páry křídel, která jsou v klidu složená na zadečku nebo jej po stranách

mírně obtáčejí. Pošvatka horská je tolerantní k oxyselení vody, žije ve vrcholových partiích v potocích a potůčcích vytékajících z rašelinišť, i ve stojatých vodách Malého Stawu. Je zařazena v Červeném seznamu ohrožených bezobratlých ČR v kategorii téměř ohrožený.

9 Jepice jezerní

(*Siphonurus lacustris*)

Larva Larvy jepice žijí ve vodě, osídlují především dno. Tvarem těla jsou přizpůsobeny prostředí, v němž žijí, základní jsou 4 typy larev – hrabavé (vyhrabávají chodbičky na dně stojatých či pomalu tekoucích vod), ploché (žijí

v prudce tekoucích vodách přitisknuté k podkladu), plovoucí (plavou nebo lezou mezi rostlinstvem v klidných vodách) a lezoucí (lezou po dně pomalu tekoucích a stojatých vod. Vývoj larev trvá obvykle několik měsíců. Larvy jsou býložravé.

Dospělec

Dospělec jepice jezerní je hmyz se štíhlým žlutohnědě zbarveným tělem zakončeným dvěma dlouhými tenkými přívěsky (štěty) a se dvěma páry nestejně velkých křídel (přední jsou výrazně větší než zadní) s charakteristickou výraznou žilnatinou. Křídla jsou v klidovém stavu složena kolmo nad tělem. Z hlavy vystupují mohutné šedobílé oči. Dospělec nepřijímá potravu, žije pouze krátkou dobu (samice několik týdnů, samec často pouze jediný den). Žije v okyselených tocích a nádržích, v rašelinných jezírkách, i ve stojatých vodách Malého Stawu.

10 Chrostík

(*Plectrocnemia conspersa*)

Larva Žijí v potocích i řekách. Některé larvy chrostíků tvoří z výměšků snovací žlázy pouzdro schránky a většina druhů si na něj umísťuje i nejrůznější materiál v podobě kamínků, kousků větviček atp. Larvy jsou býložravé či dravé. Jsou častou potravou ryb podobně jako larvy jepic či pošvatek.

Dospělec

Chrostíci jsou nenápadný hmyz hnědavého zbarvení s dvěma

páry křídel hustě pokrytých jemnými chloupky. Tykadla jsou tenká a téměř tak dlouhá jako tělo. Dospělí chrostíci žijí většinou pouze několik týdnů a téměř nepřijímají potravu, někteří žijí i několik měsíců, ti se pak živí šťávou z rostlin a nektarem. Chrostíci žijí ve všech typech vod ale třeba i na smáčených skalních stěnách. Jsou aktivní za soumraku a v noci. Dospělci nejsou dobří letci, dokážou uletět pouze krátké vzdálenosti a často odpočívají.

11 Ploštěnka horská

(*Crenobia alpina*)

Ploštěnka horská je extrémně tenká, šedá až černá ploštěnka o velikosti až 18 mm. Na předním okraji hlavy se nacházejí zašpičatělé výběžky mířící do stran a dvě oči. Žije na kamenech a ponořených předmětech ve studených a na kyslík bohatých proudících vodách, v pramenech a lavinových stružkách. Dokáže se pohybovat i zespodu po vodní hladině. Ploštěnka je dravá, nejčastěji se živí larvami pošvatek. Je to hermafrodit, její vývoj probíhá bez larválního stadia.

BEZOBRATLÍ TEKOUČÍCH VOD

Jednoduchý klíč k určování

BEZOBRATLÍ TEKOUČÍCH VOD – Jednoduchý klíč k určování

Vydala Správa Krkonošského národního parku v roce 2015

Text: © Michal Skalka

Ilustrace: © Věra Ničová

Grafická úprava: © 2123design s.r.o.

© 2015, Správa Krkonošského národního parku, Dobrovského 3, 54301 Vrchlabí

Vytištěno na recyklovaném papíře.

112

SOS

150

HASIČI

155

LÉKAŘ

158

POLICIE

602 448 338 nebo 1210

(+48) 985 nebo 601 100 300

HORSKÁ SLUŽBA (CZ) / GOPR (PL)

Cíl 3 / Cel 3
2007.2013

EVROPSKÁ UNIE / UNIA EUROPEJSKA
EVROPSKÝ FOND PRO REGIONÁLNÍ ROZVOJ / EUROPEJSKI FUNDUSZ ROZWOJU REGIONALNEGO
PŘEKRAČUJEME HRANICE / PRZEKRAČAMY GRANICE

SPRÁVA KRKONOŠSKÉHO NÁRODNÍHO PARKU

www.krnap.cz

Klíč k určování bezobratlých tekoucích vod

Voda je jednou z nekompromisních přírodních sil na naší planetě. Život pod vodou není pro každého. Pro člověka je nemyslitelný, ale vodní tvorečkové si našli způsob jak zde přežít – některým kyslík přítomný ve vodě proniká celým povrchem těla až k orgánům a buňkám, u jiných se vyvinuly žábry a někteří se chtě nechtě musí pro vzduch vypravit na hladinu a nadechnout se z ovzduší. A co teprve žít pod hladinou neustále proudící vody. Ustavičně plavat proti proudu nejde, živočichové vodních toků tak žijí ukryti pod kameny, bezpečně zachyceni trav a řas, nebo se pevně drží dna řeky. A stále jsou natočeni proti proudu.

Samotné koryto řek a potoků se také mění, při horním toku je více kamenité, směrem k dolnímu toku obsahuje více jemnějších usazenin na dně a kameny netvoří tak velké překážky v cestě vodě. Proudů řeky tak odolávají někteří živočichové zploštělým tvarem těla, aby nastavili proudů co nejmenší plochu, jiní mají na těle přísavky či jiné výrůstky, kamínky zatížené schránky, nebo používají různé lepkavé látky či si předou síť, které jim slouží k uchycení, úkrytu i často i lovu kořisti.

Ke konci minulého století byla voda v krkonošských řekách kvůli obsahu síry v ovzduší kyselá tak, že na mnohých místech vyhynula původní pestrá vodní fauna a zůstaly zde pouze druhy odolné k zvýšené kyselosti. Postupně však dochází k návratu života i do takto postižených toků. V krkonošských prameništích, říčkách i řekách naleznete mnoho zajímavých a roztodivných bezobratlých živočichů. Některé z těch představených v určovacím klíči budete hledat s obtížemi, pozornému oku ale neunikne žádný. Ať jste tedy úspěšní v objevování podvodního světa.

1

Rak říční

Oči jsou na pohyblivých stopkách

Dorůstá až 20 cm

První pár kráčivých končetin je přeměněn na klepeta

Pět párů kráčivých končetin

Tvrký a hladký krunýř

Článkovaný zadeček je zakončený pětidílnou ploutvičkou

2

Rak kamenáč

Na hlavě jsou dva páry tykadla a dvě oči

Klepeta jsou mohutná, s množstvím hrbolků a trnů

Hladký a poměrně široký krunýř

Dorůstá délky 6–9 cm

3

Člunice jezerní

Dorůstá maximálně 8 mm

Ulita je téměř plochá, malá a oválná, ve tvaru malého krunýře se špičkou

5

Kamomil říční

Ulita je podobná protáhlé špičaté čepičce a vrcholem ohnutým dozadu

Žije přichycený na rostlinách a kamenech

Dorůstá maximálně 9 mm

Ulita má žlutohnědou, žlutavou až šedou barvu

6

Muchnička

Tělo má šedé

Křídla jsou průhledná s nevýraznou žilnatinou

Článkované tělo

4

Chobotnatka plochá

Má hnědou až šedohnědou barvu

Tělo je poměrně krátké, pouhých 20–30 mm

Na hřbetu jsou pravidelně seřazené béžové tečky

Tvarem připomíná slzu

7

Nitěnka větší

Růžové zbarvení způsobuje hemoglobin

Žije na dně stojatých i mírně tekoucích vod. Zavrtává se do dna, odkud jí vyčnívá pouze zadní konec těla, kterým přijímá kyslík rozpuštěný ve vodě

Tělo je válcovité, článkované, měkké

Dorůstá délky až 5 cm

8

Pošvatka horská

Dorůstá délky 15–20 mm

Dlouhá tykadla

Dva páry křídel složená na zadečku

Tělo je celé černé

Dva štěty na konci zadečku

10

Chrostík – larva a dospělec

Larva chrostíka tvoří schránku, většina druhů si na ni umísťuje i nejrůznější materiál v podobě kamínků, kousků větviček atp.

Tykadla jsou tenká a téměř tak dlouhá jako tělo

Nenápadný hmyz hnědavého zbarvení

Dva páry křídel hustě pokrytých jemnými chloupky

9

Jepice jezerní

Z hlavy vystupují mohutné šedobílé oči

Žlutohnědě zbarvené tělo

Tělo zakončují dlouhé tenké štěty

11

Ploštěnka horská

Na předním okraji hlavy se nacházejí zašpičatělé výběžky mířící do stran a dvě oči

Ploštěnka horská je extrémně tenká

Má šedou až černou barvu těla