

VŘETENUŠKY STARÝCH OVOCNÝCH SADŮ V REGIONU CHOCEŇSKA – VYSOKOMÝTSKA

Burnet moths of old fruit orchards in the region of Choceň – Vysoké Mýto

Jakub Horák^{1,2/} & Jana Horáková^{3/}

^{1/}Lesák, o.s., Arnošta z Pardubic 2597, 530 02 Pardubice; ^{2/}Výzkumný ústav Silva Taroucy pro krajinu a okrasné zahradnictví, v.v.i., Květnové náměstí 391, 252 43 Průhonice, e-mail: jakub.sruby@seznam.cz

^{3/}Katedra ochrany lesa a myslivosti, Fakulta lesnická a dřevařská, Česká zemědělská univerzita v Praze, Kamýčká 1176, 165 21 Praha

Key words: habitat, Lepidoptera, phenology, species richness, Zygaenidae

Abstract: Burnet moths (Zygaenidae) recently belong to the less studied group of butterflies (Lepidoptera). We studied this group in the region of Choceň – Vysoké Mýto (Czech Republic) in old orchards using the method of time surveys. Each locality was visited eleven times during the vegetation season. We recorded occurrence of eight species from genus *Zygaena* (*Z. angelicae*, *Z. carniolica*, *Z. ephialtes*, *Z. filipendulae*, *Z. lonicerae*, *Z. loti*, *Z. minos/purpuralis* and *Z. viciae*) and one from genus *Adscita* (*A. statices*). This was 50% of recently known fauna of Zygaenidae from Bohemia. Study group reached the highest species richness and abundance in sloppy xeric orchards. The highest species richness was at the half of the summer months. Four species (*Z. angelicae*, *Z. carniolica*, *Z. ephialtes* and *Z. minos/purpuralis*) were, the most interesting species from the faunistic point of view.

ÚVOD

I přes značnou tvarovou blízkost nepatří motýli z čeledi vřetenuškovití (Zygaenidae) mezi tak oblíbené a často studované taxony jako je skupina označovaná jako denní motýli, dřívě Rhopalocera (Lepidoptera: Hesperioidea, Papilionoidea).

Vzhledem ke své proměnlivosti a aposematismu patří vřetenuškovití (především vřetenušky r. *Zygaena*) mezi předměty studia různých morfologických či taxonomických studií.

I přes značnou tvarovou a blízkost je určování v terénu většiny druhů bezproblémové. Problémy mohou nastat jen v případě značného poškození zaznamenaných jedinců, dále u druhové dvojice *Z. minos/purpuralis* a zástupců rodů *Jordanita* a *Adscita*, kde je pro přesné určení potřeba determinace preparací genitálií. Vřetenušky jsou spíše teplomilnými motýly, územím svého areálu dosahují nejvyšší druhové diverzity v oblastech Středomoří a Malé Asie. Většina druhů tak na našem území přirozeně preferuje výsušná stanoviště, která však z naší krajiny mizí v důsledku obtížně realizovatelné péče o malé plochy a tlaku na velkoplošné hospodaření. V minulosti byly za typická stanoviště pro vřetenušky označovány lesostepi – tedy od pastvin s roztroušenými křovinami, které dobytku odolávají, přes ovocné sady, pastevní lesy až třeba po prosvětlené pařeziny nebo střední lesy. V podstatě všechny výše vyjmenované formace či jejich obdoby ze současné krajiny zmizely. A tak druhy dřívě označované jako všudypřítomné a/nebo hojné (*Z. carniolica*, *Z. angelicae* nebo *Z. purpuralis*) snad jen díky pří-

lišnému optimismu a setrvačnosti znalostí odborníků chybí na červeném seznamu (Vrabec a kol., 2005). Na seznamu naopak nechybí druhy přirozeně vzácné a často spíše areálově fluktuující (*Z. cynarae*, *Z. brizae* nebo *Z. laeta*; např. Kuras a Beneš, 1996).

Například Komárek (1958) uvádí, že za účelem studia morfologie sebral přibližně 8500 jedinců v. ligrusové (*Z. carniolica*). Vzhledem k tomu, že většinu materiálu pravděpodobně získal v regionu východních Čech během pár let (např. Komárek, 1952), muselo jít o motýla hojného a navíc velmi početného. Pravděpodobně je také to, že Komárek nemusel druh příliš složitě hledat, místy uvádí i intravilány obcí. Obdobně byl druh hodnocený jako velmi hojný i v různých částech Moravy (Skala, 1936; Povolný a Gregor, 1946; Vaněk, 1975). V jiných částech naší republiky, kde se alespoň místy dochovala tradiční péče, se stále některé z těchto druhů vyskytují hojně (Vítek, 2004; Spitzer a Beneš, 2010). Oproti tomu hledat ve studovaném regionu druh *Z. carniolica* dnes v podstatě znamená hledat příslovečnou jehlu v kupce sena. Lokality je i přes intenzivní výzkum možné spočítat na prstech rukou jednoho výzkumníka. O hojnějším výskytu lze nyní mluvit snad jen na lokalitách, kde se za den objeví více než pět kusů.

Cílem studie bylo lépe prozkoumat region Choceňska – Vysokomýtska z pohledu skupiny vřetenuškovitých (Zygaenidae) motýlů. Za stanoviště pro jejich studium jsme po předběžném zkoumání a předešlé zkušenosti zvolili staré ovocné sady. Tato stanoviště se svou strukturou v současné krajině nejvíce blíží lesostepi.

MATERIÁL A METODY

Studovaná skupina

Výzkum byl zaměřen na skupinu vřetenuškovitých (Lepidoptera: Zygaenidae). Pozorované druhy byly determinovány v lokalitě, žádné druhy nebyly genitalizovány. Vřetenušky *Zygaena minos/purpuralis* je uváděna jako komplex druhů. Názvosloví je dle práce Laštůvka a Liška (2011).

Studované lokality

Výběr lokalit byl následující – ze středu spojnice mezi Chocní a Vysokým Mýtem byl vynes kruh o poloměru 5 km a v něm byly na základě leteckých snímků a práce v terénu rekonoskovány staré ovocné sady. Z nich bylo vybráno 25 lokalit, a to především tak, aby z pohledu mozaikovitosti krajiny co nejlépe reprezentovaly region Choceňska – Vysokomýtska a také, aby nedocházelo k jejich výrazným prostorovým akumulacím. Analyzováno je pouze 12 sadů, kde jsme zaznamenali prezenci vřetenuškovitých (Obr. 1).

Metoda terénního výzkumu

Každá lokalita byla v roce 2010 navštívena jedenáctkrát (Tab. 2). Lokality byly navštěvovány vždy při optimálním počasí pro pozorování studovaných skupin (např. Beneš a kol. 2002), květnové návštěvy však byly poznamenány silnými dešti. Každá lokalita byla procházena časově omezenou pochůzkou po dobu 5–15 minut s ohledem na její velikost a různorodost (např. Kadlec a kol., 2011) a druhy byly zaznamenávány do škrtcích archů.

Obrazek 1. Lokalizace studovaných starých ovocných sadů v regionu Choceňska – Vysokomyšlska. Červeným kolečkem jsou zobrazeny sady s výskytem a bílým s absencí studované skupiny (zdroj: Schneider, 2011).

Tabulka 2. Datum sledování jednotlivých sadů a jejich zařazení do periody.

Lokalita/Perioda	I	II	III	IV	V	VI	VII	VIII	IX	X	XI
Bučkův kopec	17.4.	20.5.	7.6.	30.6.	12.7.	17.7.	5.8.	21.8.	2.9.	22.9.	5.10.
Malejov dolní	17.4.	20.5.	7.6.	28.6.	12.7.	17.7.	5.8.	21.8.	2.9.	24.9.	5.10.
Malejov horní	17.4.	20.5.	7.6.	28.6.	12.7.	17.7.	5.8.	21.8.	2.9.	24.9.	5.10.
Mravín	17.4.	21.5.	7.6.	28.6.	12.7.	17.7.	5.8.	21.8.	2.9.	24.9.	5.10.
Orlov	20.4.	24.5.	8.6.	28.6.	12.7.	17.7.	4.8.	21.8.	3.9.	22.9.	5.10.
Přichovice	20.4.	24.5.	8.6.	22.6.	12.7.	17.7.	4.8.	21.8.	3.9.	22.9.	5.10.
Skočence	20.4.	24.5.	8.6.	22.6.	12.7.	17.7.	4.8.	21.8.	3.9.	22.9.	5.10.
Slatina	17.4.	20.5.	7.6.	30.6.	12.7.	17.7.	5.8.	21.8.	2.9.	22.9.	5.10.
Srubby horní ves	17.4.	20.5.	6.6.	23.6.	13.7.	17.7.	4.8.	21.8.	2.9.	22.9.	5.10.
Stradouň	17.4.	21.5.	7.6.	28.6.	12.7.	17.7.	5.8.	21.8.	2.9.	24.9.	5.10.
Újezd horní	20.4.	24.5.	8.6.	22.6.	12.7.	17.7.	4.8.	21.8.	3.9.	22.9.	5.10.
Vinice	17.4.	21.5.	7.6.	28.6.	12.7.	17.7.	5.8.	21.8.	2.9.	22.9.	5.10.

Tabulka 3. Početnosti druhů v regionu Choceňska – Vysokomýtska v jednotlivých ovocných sadech.

Druh\Lokalita	Buckvův kopec	Malejov dolní	Malejov horní	Mravín	Orlov	Plechovice	Skotenice	Slatina	Srubby Horní Ves	Stradouň	Újezd horní	Vinice	Suma
<i>Adscita statites</i> (Linnaeus, 1758)	1	-	-	-	-	-	-	-	-	-	-	-	1
<i>Zygaena angelicae</i> Ochsenheimer, 1808	-	-	2	-	-	-	-	-	-	-	-	-	2
<i>Zygaena carniolica</i> (Scopoli, 1763)	-	-	-	1	-	1	-	1	-	-	-	-	3
<i>Zygaena ephialtes</i> (Linnaeus, 1767)	-	-	1	-	-	-	-	-	-	-	-	-	1
<i>Zygaena flitpendulae</i> (Linnaeus, 1758)	6	2	10	6	1	6	3	15	1	1	5	1	57
<i>Zygaena lonicerae</i> (Scheven, 1777)	-	-	10	1	-	3	-	-	-	-	2	1	17
<i>Zygaena loti</i> (Denis & Schiffermüller, 1775)	1	-	8	5	-	1	-	-	-	-	1	-	16
<i>Zygaena minos/purpuralis</i>	-	-	-	-	-	-	-	-	-	-	1	-	1
<i>Zygaena viticiae</i> (Denis & Schiffermüller, 1775)	1	2	2	-	-	1	-	1	-	-	-	-	7
Počet druhů	4	2	6	4	1	5	1	3	1	1	4	2	9
Celková početnost	9	4	33	13	1	12	3	17	1	1	9	2	105

Tabulka 4. Pozorovaná početnost jednotlivých druhů v regionu Choceňska – Vysokomyšlska vzhledem k periodě (Tab. 2) sledování.

Druh\Perioda	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	Suma
<i>Adscita statices</i> (Linnaeus, 1758)	-	-	1	-	-	-	-	-	-	-	-	1
<i>Zygaena angelicae</i> Ochseneimer, 1808	-	-	-	-	2	-	-	-	-	-	-	2
<i>Zygaena carniolica</i> (Scopoli, 1763)	-	-	-	-	-	-	3	-	-	-	-	3
<i>Zygaena ephialtes</i> (Linnaeus, 1767)	-	-	-	-	-	-	1	-	-	-	-	1
<i>Zygaena filipendulae</i> (Linnaeus, 1758)	-	-	-	2	3	6	43	3	-	-	-	57
<i>Zygaena loniceræ</i> (Scheven, 1777)	-	-	-	7	3	7	-	-	-	-	-	17
<i>Zygaena loti</i> (Denis & Schiffermüller, 1775)	-	-	-	4	11	1	-	-	-	-	-	16
<i>Zygaena minos/purpuralis</i>	-	-	-	-	1	-	-	-	-	-	-	1
<i>Zygaena viciae</i> (Denis & Schiffermüller, 1775)	-	-	-	-	4	2	-	1	-	-	-	7
Počet druhů	-	-	1	3	6	4	3	2	-	-	-	9
Celková početnost	-	-	1	13	24	16	47	4	-	-	-	105

Obrázek 2. Průměrný počet jedinců (vč. směrodatné chyby) ve sledovaných periodách (Tab. 2) v regionu Choceňska – Vysokomýtska je zobrazen černými čtverečky, počet pozorovaných druhů je zobrazen šedými kolečky.

VÝSLEDKY

Během sezony 2010 jsme v celkem 12 (z 25 studovaných) starých ovocných sadech pozorovali osm druhů vřetenušek (r. *Zygaena*) a jednoho zelenáčka (r. *Adscita*; Tab. 3), ve zbylých 13 jsme nezaznamenali prezenci žádného druhu ze studované skupiny.

Druhově a početně nejbohatším studovaným starým ovocným sadem byl svažitý sad výsušného charakteru na vrchu Homole u usedlosti Malejov severně od Vraclavi (tj. Malejov horní). Vyskytovalo se zde celkem šest druhů vřetenušek a tři z nich hojně. Celkem pět druhů vřetenušek jsme zaznamenali ve výsušném svažitém sadu východně od Plhovic. V ostatních sadech se vyskytovalo již méně než pět druhů. Z významnějších lze jmenovat ještě svažitý sad východně od Mravína, kde se vyskytovaly čtyři druhy ve vyšších početnostech.

Jako nejzajímavější faunistické prvky lze jmenovat nálezy v. ligrusové (*Z. carniolica*) v celkem třech lokalitách (Mravín, Plhovice a Slatina) a v. čičorkové (*Z. ephialtes*) v horním Malejově.

DISKUSE

Z celkového počtu 22 známých druhů vřetenuškovitých (Zygaenidae) pro území ČR (Laštůvka a Liška, 2011) jsme pozorovali devět druhů (41 %). Z pohledu fauny Čech (18 druhů) se jedná o plných 50 %. Z rodu *Zygaena* to bylo dokonce osm z 12 druhů známých pro území Čech. Z tohoto pohledu se tedy jedná o faunisticky poměrně významné území. Nutné je také vzít v potaz, že byl výzkum zaměřen pouze na staré ovocné sady.

U čtyř druhů se jedná o pravděpodobně první záznamy ze studovaného území. Fauna sadu ve Slatině je z minulosti komentována v práci Horáka (2010a). Jsou zde uvedeny pouze dva ze tří zde nalezených druhů (*Z. carniolica* a *Z. filipendulae*). Co se týče lokalit Bučkův kopec

a Vinice, jedná se o území poměrně blízka sledovaným ve zmíněné práci Horáka (2010a). Na lokalitě Bučkův kopec byly ve stejné práci pozorovány pouze tři druhy (oproti čtyřem současným), jeden z nich (*Z. loniceriae*) jsme nyní nepozorovali. V torzu sadu nazvaném Vinice jsme pozorovali pouze dva druhy, v nedaleké mokřadní louce byl v minulosti (Horák 2010a) pozorován pouze jeden druh. Co se týče sadu ve Skořenicích, tak je zde znám historický nález *Z. carniolica* uvedený v práci Komárka (1952), kde je však lokalita mylně uvedena jako Skoršice (K. Poláček, os. sděl.). Nám se zde druh nepodařilo ověřit.

Tradičně obhospodařované ovocné sady byly v minulosti pravděpodobně typickým stanovištěm pro uvedené nejvýznamnější faunistické prvky – *Z. carniolica* a *Z. ephialtes*. *Z. carniolica* zaznamenala v regionu drastický úbytek lokalit (viz např. Komárek, 1952) a co se týče *Z. ephialtes* nebude situace pravděpodobně jiná. Problémem je, že historický materiál O. Komárka byl pravděpodobně zničen (Zámečník, 2003), a tak není možné její současné a historické rozšíření porovnat. Oba druhy uvádí Šumpich (2001) jako ohrožené prvky fauny Železných hor a okolí. Zatímco *Z. carniolica* preferuje spíše ranější stádia sukcese s přítomností obnažených ploch (např. při pastvě; Binzenhöfer a kol., 2005), *Z. ephialtes* naopak preferuje spíše stanoviště nějaký čas opuštěná (Horák, v revizi).

Další čtyři druhy – *Z. loti*, *Z. angelicae*, *Z. loniceriae* a druhová dvojice *Z. minos/purpuralis* patří společně s dvěma výše jmenovanými k teplomilnějším prvkům naší fauny (např. Gregor a Povolný, 1955). Proto lze jejich nálezy v regionu s převahou vlhkých stanovišť (Horák, 2010a) považovat za poměrně významné. Rozhodně pozitivní je zaznamenaný hojnější výskyt *Z. loti* a *Z. loniceriae*.

Z. minos/purpuralis byl nalezen jeden jedinec pouze v jedné lokalitě. Dříve se v literatuře tyto dva druhy nerozlišovaly. Druh *Z. purpuralis* byl udáván jako hojný, podobně jako nejběžnější *Z. filipendulae* (Gregor a Povolný, 1955). Na základě determinace pomocí preparace genitálií muzejních sbírek dřívě většiny muzeí v ČR se oba dva druhy vyskytovaly zhruba do středních poloh spíše plošně a velmi často sympatricky na jednom území. *Z. purpuralis* vyžaduje spíše extenzivní pastvu a počet lokalit značně ubývá, zatímco *Z. minos* má nejraději zarůstající výsušná stanoviště (L. Spitzer, os. sděl.). V současné době je nám známa *Z. minos/purpuralis* z širšího regionu pouze z ovocného sadu v Dobré Vodě a z Říček, a také Chrašic. Vyhnula již pravděpodobně ve vojenském prostoru v Pardubičkách a konečně se stále vyskytuje hojněji na Svatavsku (Široký Důl, Dlouhá Loučka a Vranová) a v Orlických horách (Horák, 2010b).

Z. angelicae se vyskytovala pouze v Malejově. Tento druh s podobnými nároky jako *Z. ephialtes* je v regionu zřejmě velmi lokální, vyžaduje spíše teplejší prosvětlené sady, lemy lesů či lesostepi a prosvětlené lesy. Doposud nebyla nikde v regionu pozorována. Historické údaje O. Komárka obsahují pouze dvě lokality z Polabí (Zámečník, 2003). Šumpich (2001) uvádí pouze jednu historickou a jednu recentní lokalitu v Železných horách, a také recentní výskyt v Štěpánovských stráních.

Další druhy jako *A. statures* a *Z. viciae* patří spíš mezi druhy mezofilní. *Z. viciae* je stále poměrně rozšířená. Jediný nález *A. statures* svědčí spíše o tom, že druh může být díky poměrně brzkému výskytu přehlížen nebo se v regionu vyskytuje spíše ve vyšších polohách (např. Horák, 2010b).

Nejběžnější byla v. obecná (*Z. filipendulae*), která patří mezi druhy s nevyhraněnými nároky a lze ji v regionu nalézt poměrně běžně i v zahradách.

ZÁVĚR

Vřetenuskovitův (*Zygaenidae*) patří mezi recentně poměrně málo zkoumanou skupinu motýlů v našem území. V regionu Choceňska – Vysokomýtska jsme se věnovali jejich studiu ve starých ovocných sadech metodou časově omezených pochůzek. Celkem byla každá lokalita

navštívena ve vegetační sezoně jedenáctkrát. V poměrně omezeném území byl zaznamenán výskyt osmi druhů vřetenušek (*Zygaena angelicae*, *Z. carniolica*, *Z. ephialtes*, *Z. filipendulae*, *Z. loniceriae*, *Z. loti*, *Z. minos/purpuralis* a *Z. viciae*) a jednoho zelenáčka (*Adscita statites*). Jednalo se tedy o 50 % známé fauny čeledi vřetenuškovitých (*Zygaenidae*) pro území Čech. Studovaná skupina dosahovala největší druhové bohatosti, a také početnosti ve svažitých výsušných sadech. Nejvyšší druhovou pestrost byla zaznamenána zhruba v polovině léta. Mezi faunisticky nejčastější druhy lze zařadit čtyři druhy vřetenušek (*Z. angelicae*, *Z. carniolica*, *Z. ephialtes* a *Z. minos/purpuralis*).

PODĚKOVÁNÍ

Príspevek vznikl za podpory projektu Centrum pro záchranu starých ovocných sadů v regionu Choceňska – Vysokomýtska podpořeného Ministerstvem životního prostředí, grantu IGA FLD ČZU 43150/1312/3123 a výzkumného záměru MSM 6293359101. Rádi bychom poděkovali K. Poláčkovi za doplnění informací a L. Spitzerovi a V. Hulovi za velmi cenné recenzní připomínky.

LITERATURA

- Beneš, J., Konvička, M., Dvořák, J., Fric, Z., Havelda, Z., Pavlíčko, A., Vrabec, V., Weidenhofer, Z. (2002): Motýli České republiky: Rozšíření a ochrana I, II. – SOM, Praha.
- Binzenhöfer B., Schröder B., Biedermann R., Strauß B., Settele J. (2005): Habitat models and habitat connectivity analysis for butterflies and burnet moths – The example of *Zygaena carniolica* and *Coenonympha arcania*. – *Biological Conservation*, **126**: 247–259.
- Gregor F., Povolný D. (1955): Československé vřetenušky (*Zygaena* Fabr.). – *Acta Entomologica Musei Nationalis Pragae*, **30**: 253–277.
- Horák J. (2010a): Denní motýli a vřetenušky (Lepidoptera: Hesperioidea, Papilionoidea, Zygaenidae) Choceňsko – vysokomýtské aglomerace (východní Čechy, Česká republika). – *Klapalekiana*, **46**: 169–179.
- Horák J. (2010b): Denní motýli a vřetenušky Orlických hor: Benátky, Kačerovské rašeliniště, Kačerovské rybníčky a Nebeská Rybná. – *Acta Musei Růchnovensis*, **17**: 15–28.
- Horák J. (v revizi): Habitat requirements of conspicuous burnet moth *Zygaena ephialtes*. – *North-Western Journal of Zoology*.
- Kadlec T., Tropek R., Konvička M. (2011): Timed surveys and transect walks as comparable methods for monitoring butterflies in small plots. – *Journal of Insect Conservation* DOI 10.1007/s10841-011-9414-7.
- Komárek O. (1952): Příspěvek k poznání vřetenušky *Zygaena carniolica* Scop. v Čechách. – *Acta Societatis Entomologicae Cechoslovaca*, **49**: 146–153.
- Komárek O. (1958): Korelace morfologických habituálních znaků druhu *Zygaena carniolica* Scop. u populací v ČSR. – *Časopis Československé Společnosti Entomologické*, **55**: 105–120.
- Kuras, T., Beneš, J. (1996): Nález zelenáčka *Adscita notata* (Zeller, 1784) a vřetenušky *Zygaena brizae* (Esper, 1800) na severní Moravě. – *Časopis Slezského zemského Muzea Opava (A)*, **45**: 287–288.
- Laštůvka Z., Liška J. (2011): Komentovaný seznam motýlů České republiky. – Biocont Laboratory, Brno.
- Povolný, D., Gregor, F. (1946): Vřetenušky (*Zygaena* Fab.) v zemi Moravskoslezské. – *Entomologické listy*, **12**: 1–100.
- Schneider, A. (2011) GPS Visualizer. <http://www.gpsvisualizer.com>. 1. října 2011.
- Skala, H. (1936): Zur Lepidopterenfauna Mährens und Schlesiens. – *Acta Musci Moraviae*, **30**: 1–197.

- Spitzer, L., Beneš, J. (2010): Nové a významné nálezy denních motýlů a vřetenuškovitých (Lepidoptera) na Valašsku (okres Vsetín, Česká republika). – *Acta Carpathica Occidentalis*, **1**: 19–39.
- Šumpich, J. (2001): Motýli železných hor. – *Železné hory*, **11**: 1–265.
- Vaněk, J., (1975): Vřetenuškovití v Severomoravském kraji. – *Entomologický Zpravodaj Ostrava-Poruba*, **5**: 3–10.
- Vítek, P. (2004): Vřetenušky a zelenáčci (Lepidoptera: Zygaenidae) národního parku Podyjí. – *Thayensia*, **6**: 47–54.
- Vrabec V., Laštůvka Z., Šumpich J., Hrnčíř J., Matouš J., Marek S., Heřman P., Hula V., Kuras T., Beneš J., Konvička M., Fric Z. (2005): Zygaenidae (vřetenuškovití). – In: Farkač J., Král D., Škorpiček M. (eds.) Červený seznam ohrožených druhů České republiky. Bezobratlí. Agentura ochrany přírody a krajiny ČR, Praha
- Zámečník, J. (2003): Faunistické údaje z kartotéky a sbírky motýlů (Lepidoptera: Zygaenoidea, Hesperioidea, Papilionoidea) Oldřicha Komárka v přírodovědeckém oddělení Muzea východních Čech v Hradci Králové. – *Acta Musei Reginaehradecensis*, **29**: 103–134.