Kompetice rostlin
Definice kompetice
Důsledky přisedlého způsobu života
Typy kompetice
Komponenty kompetice o zdroje (resource competition)
Empirické studie - pozorování a manipulativní experimenty
Jak definovat kompetici?
Grace (1990): “The variety of possible definitions of competition were discussed and it is safe to say that there is no universally accepted definition.” (Diskutovalo se o mnoha možných definicích kompetice a s jistotou se dá říci, že neexistuje všeobecně přijatelná definice).
Možnosti:

Podle efektu: interakce - obě populace jsou ovlivněny negativně. Velmi široká definice.
Podle mechanismu: Grime: “The tendency of neighbouring plants to utilise the same resources” (tendence sousedících rostlin užít stejný zdroj). Velmi úzká definice.
Řada dalších definic - někde mezi

Rostlinná kompetice:

Rostliny jsou sedentární, takže:

- Konkurence probíhá jen mezi sousedy - důležitost prostorové struktury a heterogenity

- Jsou ovlivněny heterogenitou prostředí (velká morfologická plasticita jako řešení)

- Zůstávají během celého života na jednom místě

- Velikost individua je důležitější než druhová identita (dospělý smrk lehce potlačí dospělou Calamagrostis, ale dospělá Calamagrostis zahubí smrkový semenáč)

- Kompetice je velmi asymetrická (zvláště kompetice o světlo)

Typy kompetice (obr. 1)
[image: image9.emf]
Negativní efekt zprostředkovaný ohněm (strategie: ať mě chcípne koza, hlavně když sousedovi chcípne kráva!)

Allelopatie:
 vylučování toxických chemikálií do půdy (s cílem zabránit kompetici a růstu jiných rostlin)

Problém s experimentálním prokázáním?

Podobný efekt má produkce těžko rozložitelného opadu

Apparent competition (zdánlivá kompetice)

Příklad z Abisca: Nízké břízy (Betula nana) jsou pod vyšším herbivorním tlakem pod kongenerickými vysokými břízami Betula tortuosa.
Kompetice o zdroje (Resource competition)

- Zdroj musí být limitující, k dispozici v omezeném množství a oba organismy jej musí využívat.

- Rostliny si konkurují o světlo, vodu a v ní rozpuštěné živiny v půdě, ale též o opylovače

- Většinou si nekonkurují o CO2 - není důležitá absolutní koncentrace zdroje, ale rychlost jeho přísunu

Obr. 2: Mechanismy kompetice o zdroje

[image: image1]
[image: image10.emf]
[image: image2]
Rostliny ovlivňují jak zdroje (čerpáním), tak i charakteristiky nezdrojového charakteru (strom sníží hladinu světla stíněním, ale může ochránit před přehřátím.)

Efekt nemusí být vždy negativní

Facilitation (obvyklé v nepříznivých podmínkách nebo během nepříznivých období)

Vliv gapu na růst semenáčů byl positivní v průběhu vlhkých, a negativní v průběhu suchých let.

Empirické studie kompetice
1. (Nepřímé) Pomocí prostorového rozmístění (spatial pattern)

2. (Přímé) Manipulativní experimenty

a) pěstování rostlin v monokultuře a ve směsích

b) transplanting (např. semenáče do gapů a do trsu)

c) odstraňování (removal) vegetace v okolí
individua

d) odstranění druhu ze společenstva

Pravidelné (rovnoměrné) rozmístění individuí je s největší pravěpodobností důsledkem zvýšené mortality v důsledku kompetice sousedů

Shlukovité rozmístění může mít řadu příčin, positivní interakce je jedna z méně pravděpodobných (nejčastější jsou heterogenita prostředí a způsob rozšiřování.)

Změny v prostorovém uspořádání v průběhu času dávají lepší představu než jedno pozorování.

Korelace prostoru, který má individuum k dispozici (nebo počet blízkých sousedů), s jeho velikostí (počtem květů, semen, etc.) [Pozor na obrácenou kauzalitu, etc.]
Obr. 4: Excentricita kořenového systému:

[image: image3]
Obr. 5: Výpočty kompetičních indexů
[image: image11.emf]

[image: image4]
Experimenty
Pěstování rostlin v monokulturách a ve směsích
- Dlouholetá tradice v zemědělském výzkumu

- Př.: Květináčový pokus s Holcus lanatus, Lychnis flos cuculi a jejich směsmi při různých hladinách živin

Additive design vs. replacement series (obr. 6):

[image: image5]
Transplant experiments = vysazování semenáčů do porostu (do různých mikrostanovišť) - Prunella vulgaris
Obr. 7: Odpověď klonální rostliny na kompetici

[image: image6]
Odstranění vegetace v okolí sledovaného indvidua
- Pokus o odlišení nadzemní a podzemní kompetice

Odstranění dominanty ze společenstva (obr. 8):

[image: image7]
Uchycení semenáčů bývá nejcitlivější fází životního cyklu

- Př.: Uchycování semenáčů Gentiana pneumonanthe (obr. 9):

[image: image8]
�

�

�

�

�

�

�

�

�

Obr. 3: Obě závislosti musí fungovat najednou. Pokud ne, potom není žádný vliv jednoho druhu na druhý.

[image: image12.emf][image: image13.emf][image: image14.emf][image: image15.emf]Treatment

Mean internode length (cm)

0.2

0.8

1.4

2.0

2.6

3.2

Nardus Juncus Molinia Square Natural Half

May 9 May 31 Jul 3

ab ab a bc bc c

J

M

Sg

N

Ng

Hg

0

90

180

270

11.0

8.3

5.5

2.8

0.0

0

90

180

270

8.0

6.0

4.0

2.0

0.0

Odpověď klonální

rostliny na kompetici -

prodloužení délky

stolonů a orientace

stolonů do prostoru bez

kompetice

[image: image16.emf]TOTAL and Molinia

UNFERTILIZED

BIOMASS [g/0.25m

2

]

0

20

40

60

80

100

120

140

160

180

1995 1996 1997

FERTILIZED

1995 1996 1997

CONTROL: TOTAL

REMOVAL: TOTAL

CONTROL: Molinia

[image: image17.emf]koseno vypále

no

gap kontrola

