

PRAKTICKÁ OCHRANA RAKŮ

Tereza Petrusková^{1,2}, David Fischer³, Monika Štambergová¹, Adam Petrusek² a Eva Kozubíková²

¹ AOPK ČR, Kališnická 4, 130 23 Praha 3 (tereza.petruskova@nature.cz)

² Katedra ekologie PřF UK, Viničná 7, 128 44 Praha 2

³ Hornické muzeum Příbram, Náměstí Hynka Kličky 293, 261 01 Příbram VI - Březové Hory

Mapování výskytu raků v rámci celého území naší republiky, které proběhlo pod záštitou AOPK ČR v letech 2003 – 2005, odhalilo řadu nových lokalit s výskytem raka říčního (*Astacus astacus*) a několik desítek i pro raka kamenáče (*Austropotamobius torrentium*). Vzhledem k tomu, že se však jednalo o první ucelené mapování v takovémto rozsahu, je těžké určit, zda početnost původních druhů raků na našem území v posledních letech vzrůstá či nikoli. Stávající populace obou našich raků jsou však nadále ohroženy.

V současné době jsou zásadní hrozbou pro populace raků hlavně nešetrné úpravy koryt, reprezentované zejména směrovými a hloubkovými regulacemi toků, případně následným opevněním koryt (ať již pod záminkou pravidelné údržby, odstraňování „povodňových škod“ nebo dokonce protipovodňových opatření). Dalším významným negativním faktorem (především pro raka kamenáče) je zanášení koryt bahnem, ke kterému v posledních letech dochází pod produkčními rybníky v důsledku intenzifikace chovu ryb. Na lokální úrovni má na račí populace značně negativní vliv predace norkem americkým, který je schopen během několika let značně zredukovat populaci (např. na Padrtšském potoce zlikvidovali norci v letech 2000 – 2004 54 % tamní populace raků kamenáčů). V neposlední řadě, a to i přes zlepšování kvality vody v našich vodotečích, dochází stále k úhynům raků i v důsledku znečištění vody (většinou se jedná o lokální otravy). Jednou z nejvýznamnějších hrozeb posledních let se ale stává račí mor – smrtelná choroba pro původní evropské druhy raků způsobená plísní *Aphanomyces astaci*.

Na našem území vyhubil mor velkou část račích populací na přelomu 19. a 20. století, poté byl jeho výskyt zaznamenáván spíše sporadicky a po většinu 20. století se za hrozbu na našem území nepovažoval. Od konce 90. let 20. století se však znovu objevilo několik dobře zdokumentovaných případů této choroby a za poslední tři roky je potvrzeno minimálně pět masových úhynů jak raka říčního, tak raka kamenáče, prokazatelně způsobených račím morem. Přenašeči račího moru jsou nepůvodní americké druhy raků, jež jsou často infikováni patogenem, aniž se u nich objeví akutní fáze choroby. Na našem území se vyskytují dva americké druhy: rak pruhovaný (*Orconectes limosus*) a rak signální (*Pacifastacus leniusculus*). Zejména rak pruhovaný, snášející i horší kvalitu vody, se vyskytuje na mnoha

lokality v Čechách. Račí mor je však možno přenést mezi lokalitami i na předmětech kontaminovaných vodou s infekčními stadii patogenu. Proto je nutné po kontaktu s nepůvodními druhy raků a jejich prostředím či po pobytu na lokalitě s masovým úhynem původních druhů, používané věci (holinky, nádoby, vrše, apod.) dekontaminovat od případných spor patogenu. V úvahu přichází dezinfekce v roztoku Sava, případně důkladné opláchnutí v horké vodě a následné **dokonalé** vysušení. Nejlepší prevencí přenosu je uvedené způsoby zkombinovat. I kdyby zvyšující se intenzita výskytu tohoto onemocnění byla pouze důsledkem detailnějšího zaměření se na tuto problematiku, měla by samotná existence této vážné choroby hrát zásadní roli v přístupu k ochraně raků na našem území.

Mnoho nevládních organizací, které se v současné době zabývají ochranou raků, se víceméně soustředí jen na vysazování uměle odchovaných ráčat na lokality, jež jsou vytipovány jako „vhodné“, popřípadě na tzv. záchranné transfery. Kritéria, podle kterých jsou nové a náhradní lokality vybírány, však nejsou přesně definována a ve většině případů schází zpětná kontrola vysazených populací. Z hodnocení projektů, které proběhlo v roce 2005, je navíc patrné, že tento způsob „ochrany“ je značně neefektivní a v případech, kdy jsou pro odchov odebírány samice z přírody, může mít i negativní důsledky. Lokality bývají navíc každoročně doplňovány velkým množstvím nových ráčat, což spíše svědčí o nevhodnosti vybraných lokalit či překročení jejich úživnosti. Vrcholem je případ, kdy jsou vysazovaní raci na lokalitě dokrmováni. Přestože současný stav populací našich původních druhů raků není optimální, stále je daleko od stadia, kdy by umělý odchov a následný „umělý chov“ ve volné přírodě byly jediným správným způsobem, jak přispět k ochraně těchto druhů.

Nevládní organizace, které chtějí efektivně pomoci našim původním druhům raků, by se z výše uvedených důvodů měly věnovat spíše následujícím činnostem:

1) PODPORA STÁVAJÍCÍCH POPULACÍ

- soustředit se na důslednou ochranu biotopů stávajících populací
- v případě nízké početnosti raků nalézt a odstranit možné příčiny, kterými mohou být například nadměrné zarybnění nebo znečištění vod (např. zanášení bahnem pod produkčními rybníky, splavení hnojiv či močůvky v blízkosti zemědělských ploch, výluhy z betonových směsí používaných při stavbách v korytech potoků a řek nebo špatně fungující či nefunkční čističky odpadních vod)
- důsledně kontrolovat lokality s výskytem nepůvodních druhů a pokusit se zabránit jejich šíření (zejména formou osvěty – viz níže)

- větší nevládní organizace, které mají v kompetenci odstraňování migračních bariér, revitalizace toků, apod., mohou podporovat přirozené šíření původních druhů raků i touto formou

2) OSVĚTA

Odborné prezentování problematiky záchrany raků na veřejnosti je velmi důležité, neboť i v současné době širší veřejnost netuší nic o existenci nepůvodních druhů raků a v dobrém úmyslu je přenáší i na místa, kde se dosud nevyskytují („dobrým“ příkladem jsou některé oblíbené potápěčské lokality).

Hlavní osvětovou činností by měly být přednášky pro veřejnost, školní besedy, případně terénní exkurze, a to zejména v oblastech, kde se vyskytují nepůvodní i původní druhy raků. V rámci těchto akcí je třeba:

- detailně vysvětlit, jak od sebe rozlišit druhy původní a nepůvodní (viz klíče v přílohách)
- neustále zdůrazňovat nebezpečí nepůvodních druhů raků, seznamovat s problematikou račího moru a prevencí jeho šíření
- varovat před přenášením raků na nové lokality a vysvětlit negativní důsledky těchto přenosů:
 - u nepůvodních druhů jsou zjevné (přenos račího moru)
 - u původních jsou oslabovány „dárcovské populace“, navíc se dosud nic neví o možných adaptacích na lokální podmínky. Vzhledem k tomu, že už dnes je známo např. u ryb, že adaptace na lokální podmínky mohou mít genetický podklad, mohlo by zanedbání tohoto faktu mít negativní důsledky na račí populace, protože vysazení raci by mohli být adaptováni na jiné prostředí.
- důrazně upozornit, že na jakoukoliv manipulaci s chráněným druhem (rak říční, i kamenáč a dokonce i nepůvodní rak bahenní *Astacus (Pontastacus) leptodactylus*, který u nás zdomácněl po vysazení na konci 19. století a rovněž není odolný proti račímu moru) je třeba zvláštní povolení orgánu ochrany přírody
- důrazně upozornit, že rozšiřování nepůvodních druhů bez speciálního povolení orgánu ochrany přírody je zakázáno
- výroba informačních tabulí (pro rybáře, potápěče i veřejnost) na lokalitách, kde se vyskytují nepůvodní druhy, s upozorněním na jejich nebezpečí a varováním před vysazováním nakažených jedinců

3) MAPOVÁNÍ A MONITORING

Mapování a následný monitoring populací všech druhů raků je základem pro veškeré ochranné aktivity. Jen dlouhodobý monitoring stávajících populací raků dokáže odhalit jejich současný stav v naší přírodě (zda dochází spíše k nárůstu nebo k poklesu početnosti) a dokáže sledovat i jejich případné šíření.

Metodika těchto aktivit by měla být pokud možno jednotná, aby nasbíraná data byla snadněji zpracovatelná a lépe využitelná. V současné době jsou celorepubliková data z mapování a monitoringu raků shromažďována na AOPK ČR v Praze. V případě zájmu o spolupráci je možné obrátit se na Oddělení monitoringu, kde vám budou poskytnuty potřebné informace (monika_stambergova@nature.cz, telefon: 241 082 702).

Sledování stávajících populací je dále důležité i pro odhalování račího moru. Náhlé velké úhyny raků je třeba zaznamenávat a hlásit, a to buď na AOPK ČR anebo přímo na katedru ekologie Přírodovědecké fakulty Univerzity Karlovy v Praze, kde se v současnosti výzkumem račího moru detailně zabývají. Oznámit je ovšem nutné i místa, kde byly blízko sebe nalezeny populace původních i amerických raků a prozatím nedošlo k úhynu.

V případě výše uvedených nálezů kontaktujte prosím Adama Petruska (petrusek@cesnet.cz) nebo Evu Kozubíkovou (evikkk@post.cz) e-mailem nebo na telefonu 221 951 807.

4) REINTRODUKCE A INTRODUKCE, ZÁCHRANNÉ TRANSFERY

Všechny výše uvedené aktivity jsou natolik choulostivé, že je nelze provádět bez dohledu odborníků. Ti musí vlastnit výjimku dle zákona č. 114/1992 Sb., ochraně přírody a krajiny k manipulaci se zvláště chráněným druhem, kterou přidělují příslušné orgány ochrany přírody. Dobře míněné snahy mohou jinak způsobit více škody než užitku a navíc jsou v rozporu se zákonem.

Nejčastějšími negativními důsledky introdukcí či reintrodukcí je oslabení dárcovské populace a vypuštění jedinců na nevhodné či nevhodně obhospodařované lokality, kde zakrátko stejně uhynou. Pominout nelze ani již několikrát zmíněné zdravotní riziko, popřípadě genetické „znečištění“ původních populací. Proto doporučujeme věnovat se v rámci ochrany raka říčního i kamenáče přednostně aktivitám uvedeným v předchozích bodech. K reintrodukcím a introdukcím je možné přistupovat jen v krajních případech a, jak již bylo zmíněno, pouze ve spolupráci s odbornými pracovišti.

Příkladem, kdy může být reintrodukce raků vhodným řešením, je např. znovuvysazení raků na lokality, kde byly račí populace v nedávné minulosti vyhubeny račím morem (pokud se v jejich okolí nevyskytují americké druhy). Patogen račího moru bez hostitele dlouhodobě nevydrží a je pravděpodobné, že podmínky prostředí jsou na takových lokalitách pro raky vhodné. Zdrojem jedinců pro znovuoobnovení populací by však měla být silná populace ze stejného nebo co nejbližšího povodí, nikoli raci z odchoven, jež jsou často nejasného původu.

Co se týká záchranných transferů, měly by být vždy pouze tím posledním možným řešením. Hlavní úlohou NNO by mělo být zejména např. ve správních řízeních prosazovat takový přístup k vodním tokům, popř. jiným typům lokalit s výskytem raků, aby nemusely být transfery vůbec prováděny, popř. aby byl jejich rozsah minimalizován. Je třeba si totiž uvědomit, že záchranný transfer v případech, kdy dojde k nevratnému negativnímu zásahu do biotopu, vlastně nic neřeší. Populace raků totiž bývají ve vhodném prostředí zcela nasyceny (mimo jiné jsou tak obsazeny veškeré vhodné úkryty) a vypuštěním stovek, popř. tisíců raků do takovýchto biotopů má za následek pouze zvýšení vnitrodruhové konkurence a postupné snížení početnosti populace na původní hodnotu.

V rámci případných záchranných transferů je třeba se držet následujících doporučení:

- odlovení raci musí být buďto vráceni na původní místo (pokud nebylo jejich prostředí zásahem zničeno), popř. přenášeni do stejného toku nebo alespoň povodí (nejlépe níže po proudu)
- odchyt raků musí být proveden „na sucho“ – to znamená po odvedení vody z koryta (rybníka, lomu, atd.). Jinak je jeho účinnost velmi nízká („na vodě“ lze odchytit cca 2 - 30% populace)
- musí být zvolen vhodný termín, aby nedocházelo např. k usmrcování ráčat apod.
- vzhledem ke skutečnosti, že při odchytu z delších úseků toku, rybníků nebo lomů může docházet k přesunům značného množství jedinců (řádově stovky i tisíce), je třeba při vypouštění provést jejich rovnoměrnou disperzi v rámci delšího úseku toku. Jak již bylo uvedeno výše, není možné „vysypat“ několik tisíc raků na jediné místo v korytě, popř. do jedné nádrže (v případě r. říčního a bahenního)
- záchranné transfery by měli vždy provádět pouze odborníci s detailní znalostí problematiky (musí bezpečně rozpoznávat všechny druhy raků, vyskytující se na našem území; musí být schopni zodpovědně zhodnotit rizika vyplývající z manipulace s těmito živočichy, zejména s potenciálními dopady na genetickou strukturu populací a možností šíření patogenu račího moru) a je třeba, aby

disponovali i velmi detailními znalostmi ekologie raků. Z těchto důvodů je možnost masovější účasti NNO při takovýchto akcích značně omezena

- je třeba disponovat příslušnými výjimkami

Další zdroje informací:

Fischer D., Bádř V., Vlach P., Fischerová J., 2004: Nové poznatky o rozšíření raka kamenáče v Čechách. *Živa* LII (XC): 79–81.

Fischer D., 2005: Zásady managementu raka kamenáče (*Austropotamobius torrentium*) v ČR. Nepublikovaná zpráva, deponováno na AOPK ČR.

Kozák P. (ed.), 2000: Biologie, ochrana a chov raků. Sborník příspěvků z konference s mezinárodní účastí konané ve Vodňanech dne 7.5.1999. *Bulletin VÚRH Vodňany*, 36(1): 1-54

Kozubíková E., Petrušek A., 2006: O nevídaných račích přistěhovalcích a zkáze, kterou přinášejí. *Rybářství*: 53–55.

Kozubíková E., Petrušek A., 2006: Pohroma zvaná račí mor. *Oceán*, jaro 2006: 114–115.

Kozubíková E., Petrušek A., Ďuriš Z., Kozák P., Geiger S., Hoffmann R., Oidtmann B., 2006: The crayfish plague in the Czech Republic - review of recent suspect cases and a pilot detection study. *Bulletin Français de la Peche et de la Pisciculture*, 380–381: 1313–1324.

Kumstátová T. (2005): Rešerše a hodnocení realizovaných a probíhajících projektů aktivní ochrany raka říčního (*Astacus astacus*) v České republice (in Kumstátová T., Nová P. a Marhoul P. (eds.) Hodnocení projektů aktivní podpory ohrožených živočichů v České republice, Praha: 19 – 44.

Mlíkovský J. & Stýblo P. (eds.), 2006: Nepůvodní druhy ve fauně a flóře České republiky. Praha: ČSOP. [kapitoly o korýších]

PŘÍLOHA – KLÍČE K URČOVÁNÍ RAKŮ

M. Štambergová¹, V. Zavadil¹, J. Mourek¹, D. Fischer²

¹ AOPK ČR, Kališnická 4, 130 23 Praha 3

² Hornické muzeum Příbram, Náměstí Hynka Kličky 293, 261 01 Příbram VI – Březové Hory

Vnější stavba račího těla – vysvětlení základních pojmů pro určování

Tělo raka se skládá ze dvou hlavních oddílů – nečlánkované hlavohrudí a článkovaného zadečku.

Hlavohruď nese (zepředu dozadu): 2 páry tykadel, složené oči, ústní ústrojí, 3 páry krátkých příústních nožek a **5 párů kráčivých nohou**. První pár kráčivých nohou je zakončen **mohutnými klepety**.

Svrchní stranu hlavohrudí kryje tvrdý **hlavohrudní štít** – karapax (obr. 1), který vpředu mezi stopkatýma očima vybíhá v ostrý výběžek zvaný **rostrum** (nosec). Po stranách těla je hlavohrudní štít volný a jsou pod ním ukryty žábry. Na jeho povrchu je dobře patrná příčná obloukovitá rýha – tzv. **šíjový šev**, která odděluje hlavovou a hrudní část. V zadní části krunýře probíhají dvě podélné rýhy – **žábrosrdeční švy**. Po stranách hlavové části – přímo za očima se nachází jeden nebo dva páry **postorbitálních lišt** (pozor, nezaměňovat s okraji rostra!). Na povrchu štítu (především po stranách) se u některých druhů nacházejí **drobné trny a hrbolky**, u jiných je téměř hladký.

Zadeček je tvořen 7 pohyblivě spojenými články. Svrchní strana zadečku je kryta tvrdými štítky, spodní strana je měkká. Zadečkové články nesou naspodu po jednom páru drobných dvouvětevých nožek. Nožky posledního článku – tzv. **uropody** – jsou ploché, lupínkovité. Poslední článek – tzv. **telson** – má tvar plochého lupínku bez končetin a nese řitní otvor. Telson spolu s uropody tvoří vějířovitou ploutvičku, která napomáhá plavání vzad.

Rozlišení pohlaví

Samci jsou obvykle mohutnější než samice. První dva páry zadečkových nožek samce jsou přeměněny v **kopulační nožky**. Ty jsou oproti samicím výrazně prodloužené a zesílené. Při pohledu shora je zadeček stejně široký nebo užší než hlavohruď. **Samice** bývají drobnější. První pár zadečkových nožek je redukovaný (zkrácený), ostatní páry jsou normálně vyvinuty. Při pohledu shora je zadeček širší než hlavohruď.

Jak odlišíme jednotlivé druhy raků?

Česky psané klíče pro určení všech našich raků včetně invazních amerických druhů (např. Kozák et al. 1998) nejsou běžně dostupné. Zájemcům doporučujeme německy psanou určovací brožurku rakouských autorů Pöckl et al., volně dostupnou na: http://www.salzburg.gv.at/krebse1_m.pdf.

Pro jednoznačné určení druhu raka je nutné použít **kombinaci více rozlišovacích znaků včetně detailů**. Všechny jsou dobře patrné pouhým okem, případně lupou. V textu upozorníme jen na nejdůležitější z nich, úplný výčet je v Tabulce 1. Určovací znaky jsou patrné i na přiložených kresbách (obr. 1 – 3). Je třeba počítat s vnitrodruhovou variabilitou, proto je vždy vhodné prohlédnout více jedinců v populaci.

Často se pro odlišení druhů klade hlavní důraz na tvar klepet a rozdíl ve velikosti (např. Holzer 2000). **Délka těla však** (měří se bez klepet) **slouží při určování pouze jako pomocný znak**. Raci dorůstají postupně až do pozdního věku, takže např. mladší jedinci raka říčního a bahenního se velikostně překrývají s kamenáčem. Samci dorůstají větší velikosti než samice. **Tvar a poměrná velikost klepet jsou také proměnlivé**. Pokud například rak o jedno z klepet přijde a naroste mu nové, je zprvu výrazně menší a může mít poněkud jiný tvar. Např. regenerované klepeto raka říčního se často podobá klepetům raka bahenního (Fischer nepublikováno). Staří velcí samci mívají mohutnější klepeta v poměru k tělu než samice a mladí samci. **Zbarvení těla raků je velmi variabilní**, závisí na vnějších podmínkách a fyziologickém stavu jedince. Mohou nás např. zaskočit ojedinělí bleděmodří jedinci raka říčního (Zavadil, vlastní pozorování), který je svrchu obvykle olivově zelený až hnědavý. Spolehlivé jsou pouze některé barevné detaily. Pokud je rak porostlý řasami, musíme je nejprve na příslušném místě opatrně seškrábnout nehtem.

Evropské druhy

rak kamenáč (*Austropotamobius torrentium*) – přítomen pouze jeden pár postorbitálních lišt, stejně jako u nepůvodního raka pruhovaného. Lišty jsou nízké a směrem k ocasu se plynule ztrácejí. Klepeta jsou poměrně široká a drsná na povrchu, na spodní straně světle žlutě až narůžověle zbarvená, narozdíl od sytě červeně zbarvených klepet raka říčního a raka signálního. Na jejich nepohyblivém prstu jsou 2 nepříliš výrazné hrbolky, avšak u nedospělých jedinců jen 1. Rostrum je krátké. Obvykle se uvádí (Pöckl et al. b. v.), že špička rostra má tvar rovnostranného trojúhelníku. Na základě prozkoumání několika tisíc jedinců z různých lokalit v Čechách však lze konstatovat, že toto tvrzení platí pouze pro malou část jedinců v těchto populacích. Lze však říci, že špička rostra u raka kamenáče je přece jen kratší a její báze poněkud širší než u raka říčního. Na hlavohrudním štítě zcela chybějí trny. Dorůstá nejvýše kolem 10 cm.

rak říční (*Astacus astacus*) – přítomny jsou dva páry postorbitálních lišt, stejně jako u raka bahenního a signálního. Rostrum je středně dlouhé s poměrně dlouhou ostrou špičkou. Trny na hlavohrudním pancíři (obr. 2) jsou přítomny pouze po stranách za šíjovým švem a bývá jich poměrně malý počet (alespoň 2 páry). Klepeta jsou široká a drsná na povrchu, u velkých samců velmi mohutná. Na vnitřní hraně pevného prstu bývají dva výrazné hrbolky, hrana je mezi nimi mělce vykrojená, na rozdíl od raka bahenního. Spodní strana klepet je sytě červená až hnědočervená. Dorůstá i více než 15 cm, výjimečně 25 cm.

rak bahenní (*Astacus leptodactylus*) – přítomny jsou dva páry postorbitálních lišt. Povrch hlavohrudního krunýře (obr. 2) je po stranách silně trnitý, trny jsou před šíjovým švem i za ním, podobně jako u raka pruhovaného. Rostrum je velmi dlouhé s úzkou, silně protaženou špičkou. Většinou se klade hlavní důraz na protáhlá a úzká klepeta. Tento znak však spolehlivě platí především pro mohutné samce, u drobnějších samců a zvláště u samic jsou někdy klepeta protažena jen nevýrazně. Vnitřní hrany prstů klepet jsou až na výjimky rovné, nevykrojené a bez výraznějších hrbolků. Spodní strana klepet je obvykle světle žlutě nebo béžově zbarvená, což může zanikat pod nárůstem řas. V některých populacích však u řady jedinců přechází světlé zbarvení směrem ke špičkám do červena. Dorůstá 18 – 20 cm, výjimečně 25 cm.

Invazní severoamerické druhy

rak pruhovaný (*Orconectes limosus*) – na první pohled jsou patrné cihlově až hnědočerveně zbarvené příčné pruhy na vrchní straně zadečkových článků. Nápadné jsou dále ostré trny po stranách hlavohruď. Rostrum je poměrně dlouhé a ostře špičaté. Je přítomen pouze jeden pár výrazně vystouplých a z obou stran ostře ohraničených postorbitálních lišt. Klepeta jsou poměrně drobná s oranžovými špičkami, na spodní straně světle zbarvená. Na končetině nesoucí klepeta jsou na dvou člancích na vnitřní straně výrazné trny. Dorůstá nejvýše 11 cm, většina jedinců je však výrazně menší. Na bázi 3. páru (počítáno včetně klepet) kráčivých nohou samce je výrazný hákovitý výrůstek (obr. 3b); na břišní straně samice mezi posledními dvěma páry kráčivých nohou je nepárový otvor (obr. 3c) do tzv. semenné schránky, kam samec při páření ukládá sperma.

rak signální (*Pacifastacus leniusculus*) – klepeta jsou mohutná a široká, většinou s výraznou bílou až namodralou skvrnou u kloubů prstů – tzv. „**signální skvrna**“ (odtud i druhový název), na spodní straně intenzivně červeně zbarvená. U některých jedinců je signální skvrna jen slabě vyvinuta. Povrch hlavohruď i klepet je hladký, bez trnů. Rostrum je poměrně dlouhé a ostře špičaté. Přítomny jsou dva páry postorbitálních lišt, stejně jako u raka říčního a bahenního. Zadní pár lišt u raka signálního však může často být poměrně nevýrazný (Fischer, Štambergová, Moravec nepublikováno). Dorůstá 16 – 18 cm, výjimečně až 20 cm.

Pro úplnost zmíníme i rozlišení **raka červeného** (*Procambarus clarkii*), který z našich vod zatím není znám: Má štíhlé tělo, jeho poměrně úzká klepeta poněkud připomínají raka bahenního. Špička rostra je krátká. Prsty klepet jsou výrazně prohnuté. Na svrchní straně klepet jsou rovněž zářivě červené (výjimečně modré) trny. Spodní strana klepet je zářivě červená. Tělo je obvykle tmavě červené až černé se světlejšími skvrnami. Na rozdíl od ostatních druhů jsou žábrosrdeční švy sblížené, případně se dotýkají (pérovka). Dorůstá 12 – 15 cm. Stejně jako u raka pruhovaného má ♀ mezi posledními dvěma páry nohou nepárový otvor do semenné schránky (pérovka), dospělý ♂ má hákovité výběžky na bázi 3. a 4. páru nohou (počítáno včetně klepet).

Tabulka 1: Rozlišovací znaky našich původních a nepůvodních druhů raků. Upraveno dle vlastních poznatků podle Pöckl et al. (b.v.) a Gruner (1992). Hlavní znaky jsou **tučně** zvýrazněny, bližší vysvětlení uvedeno výše v textu.

	rak kamenáč (<i>Austropotamobius torrentium</i>)	rak říční (<i>Astacus astacus</i>)	rak bahenní (<i>Astacus leptodactylus</i>)	rak pruhovaný (<i>Orconectes limosus</i>)	rak signální (<i>Pacifastacus leniusculus</i>)	rak červený (<i>Procambarus clarkii</i>)
počet a tvar postorbitálních lišt	1 pár nízké směrem dozadu se ztrácejí	2 páry leží v 1 linii	2 páry leží v 1 linii	1 pár výrazně vystouplé, z obou stran ostře vymezené	2 páry	1 pár
špička rostra	krátká	poměrně dlouhá, ostrá	velmi dlouhá, úzká a ostrá	poměrně dlouhá, ostrá	poměrně dlouhá, ostrá	krátká, ostrá
podélný kýl rostra	chybí nebo je slabě naznačen	výrazný, pilovitý	výrazný, pilovitý	chybí	chybí nebo je slabě naznačen	chybí
podélné strany rostra	hladké	hladké	pilovité	hladké	hladké	hladké
spodní strana klepet	světlá , béžová, někdy s růžovým nebo oranžovým nádechem	červená až hnědočervená	světlá , bledě žlutá nebo béžová, špičky někdy dočervena	světlá , béžová, někdy oranžová	světlá až červená	zářivě červená
další nápadné zbarvení	-	-	-	příčné hnědočervené nebo cihlové pruhy na zadečku, oranžové špičky klepet	bílá až červená „signální“ skvrna u kloubů pohyblivých prstů klepet	červené (někdy modré) skvrny na svrchní straně klepet, často červené skvrny na těle
povrch krunýře	vždy bez trnů a výrazných hrbolků, pouze jemně zrnitý	malý počet trnů a hrbolků, (nejméně 2 páry) pouze za šíjovým švem	výrazné trny a hrbolky před i za šíjovým švem	výrazné trny a hrbolky před i za šíjovým švem	většinou hladký, vždy bez trnů	velké množství trnů před i za šíjovým švem
žábrosrdeční švy	oddálené	oddálené	oddálené	oddálené	oddálené	uprostřed sblížené, často se vzájemně dotýkají
maximální velikost (bez klepet)	10 cm	16 – 18 cm, (výjimečně až 25 cm)	18 – 20 cm, (výjimečně až 25 cm)	11 cm	16 – 18 cm, (výjimečně 20 cm)	12 - 15 cm
tvar a povrch klepet	široká, drsná obvykle menší než u r. říčního a signálního	mohutná široká, drsná	úzká s protaženými prsty, drsná	drobná a krátká	mohutná široká, hladká	poměrně úzká, s výrazně prohnutými prsty, silné trny na svrchní straně
status	původní druh	původní druh	vysazen, na jižní Moravě možná původní	nepůvodní druhy ze Severní Ameriky, přenašeči račích moru	nepůvodní druh ze Severní Ameriky, u nás zatím nezjištěn	nepůvodní druh ze Severní Ameriky, u nás zatím nezjištěn
právní ochrana	kriticky ohrožený druh	kriticky ohrožený druh	ohrožený druh	-	-	-

Obr. 1: Schéma hlavohrudního krunýře raka s vysvětlením určovacích znaků. Podle Pöckel et al. (b. v.) upravil J. Mourek.

Obr. 2: Hlavohrudní krunýře raků – s výjimkou raka červeného všichni žijí v našich vodách. **Rak červený** má na rozdíl od všech ostatních druhů sblížené žábrosrdeční švy (šipka). Podle Pöckel et al. (b. v.) upravil J. Mourek.

Obr. 3:

a – rak říční, kráčivá noha třetího páru samce bez hákovitého výběžku na bázi (šipka)

b – rak pruhovaný, kráčivá noha třetího páru samce s hákovitým výběžkem na bázi (šipka)

c – rak pruhovaný, břišní strana samice na rozhraní hlavohruďi a zadečku. Mezi čtvrtým a pátým párem kráčivých nohou je nepárový otvor do semenné schránky. Podle Gruner (1992) upravil J. Mourek.

Literatura

- Gruner H.-E. (1992): Infraordnung Astacidea: 532 - 534. In: Hannemann H.-J., Klausnitzer B., Senglaub K. (Eds.): Exkursionsfauna von Deutschland: Band 1 - Wirbellose. Volk und Wissen Verlag GmbH. Berlin. 637 pp.
- Holzer M. (2000): Raci v České republice. Ochrana přírody 55(10): 291-294.
- Kozák P., Pokorný J., Polícar T., Kouřil J. (1998): Základní morfologické znaky k rozlišení raků v ČR. Metodika, VÚRH, Vodňany 56: 1-20.
- Pöckl M., Pennerstorfer J., Pekny R. (b.v.): Flusskrebse in Österreich. Gugler Print & Media, Melk.

Klíč byl převzat z připravované publikace: Mourek J., Zavadil V., Fischer D., Štambergová M., Hoffmannová K. (in press). Dva druhy raků žijí v Zákolanském potoce. Doplněno určovacím klíčem a údaji o rozšíření všech u nás žijících druhů raků.

URČOVACÍ KLÍČ NAŠICH RAKŮ

Monika Štambergová, Agentura ochrany přírody a krajiny ČR

Rak kamenáč – *Austropotamobius torrentium*
(foto M. Štambergová)

- původní druh obývající zvláště potoky a řeky s kamenitým nebo šterkovitým dnem
- vyhláškou č. 395/1992 Sb. řazen mezi kriticky ohrožené druhy
- maximální délka 10 cm, široká klepeta na povrchu drsná, spodní strana klepet světle žlutě zbarvená (1) (u raka říčního červená), jeden pár tzv. postorbitálních lišt (2), krátké rostrum tvaru rovnostranného trojúhelníku (3)

(foto Z. Ďuriš)

Rak kamenáč, samec, Luční potok, V. 2000

- Ve srovnání s rakem říčním je pro kamenáče typické světlé šedobílé až nažloutlé zbarvení klepet.
- Pozor na raka pruhovaného, který má podobné zbarvení spodiny klepet, ale na rozdíl od raka kamenáče má na člácích zadečku nápadné tmavé skvrny v příčných pruzích.

samice s vajíčky

Rak bahenní – *Pontastacus (= Astacus) leptodactylus*
(foto I. Horká, M. Štambergová)

- nepůvodní druh dovezený do ČR z Polska, který obývá zejména rybníky, jezera a druhotné lokality, na které byl vysazen
- vyhláškou č. 395/1992 Sb. řazen mezi ohrožené druhy
- délka až nad 15 cm, silně trnitý povrch těla (zejména po stranách hlavohrudi), úzká protažená klepeta na povrchu drsná (1), spodní strana klepet světle žlutě zbarvená, dva páry postorbitálních lišt, velmi dlouhé úzké rostrum

Rak pruhovaný – *Orconectes limosus*
(foto Z. Ďuriš)

- introdukovaný, invazní druh, původem ze Severní Ameriky
- nebezpečný přenašeč „račího moru“, sám je vůči němu rezistentní
- maximální délka 11 cm, ostré trny po stranách hlavohrudi (na „tvářích“), rezavé příčné pruhy na vrchní straně každého zadečkového článku (1), nevelká klepeta s oranžovými špičkami prstů, spodní strana klepet bělavá, jeden pár postorbitálních lišt, dlouhé ostře špičaté rostrum

Rak signální – *Pacifastacus leniusculus*
(foto M. Štambergová)

- introdukovaný, invazní druh, původem ze Severní Ameriky
- nebezpečný přenašeč „račího moru“, sám je vůči němu vysoce rezistentní
- délka až nad 15 cm, povrch hlavohrudi i klepet hladký bez trnů, velká široká klepeta s výraznou bílou až namodralou skvrnou na klepetech u kloubů prstů – tzv. „signální skvrna“ (odtud i druhový název) (1), spodní strana klepet červeně zbarvená (2), dva páry postorbitálních lišt, dlouhé špičaté rostrum (3)

Rak říční – *Astacus astacus*

(foto M. Štambergová)

- původní druh obývající zvláště potoky, rybníky a druhotné lokality, na které byl vysazen
- vyhláškou č. 395/1992 Sb. řazen mezi kriticky ohrožené druhy
- délka až nad 15 cm, široká klepeta na povrchu drsná (1), spodní strana klepet červeně zbarvená (2), dva páry postorbitálních lišt (3), středně dlouhé špičaté rostrum

Rozlišení pohlaví

- ♀ • zadeček rozšířený (u dospělých bývá širší než hlavohruď); pohlavní otvory na bázi 3. páru kráčivých končetin; 1. pár pleopodů chybí, 2. pár vyvinut stejně jako následující páry
- vajíčka zavěšena na pleopodech, u raka říčního od října do června, u raku pruhovaného později – obvykle v květnu-červnu!
- ♂ • zadeček není širší než hlavohruď; pohlavní otvory na bázi 5. (tj. posledního) páru kráčivých končetin; na spodní straně 1. a 2. zadečkového článku přítomny dopředu směřující kopulační nožky, tj. pleopody tvaru nápadně se odlišujícího od pleopodů 3. - 5. článku

Rak říční – *Astacus astacus*

(podle Krupauera, 1968 - upraveno)

- pohled ze hřbetní strany - popis hlavních částí těla

Kontakt:

Monika Štambergová
Agentura ochrany přírody a krajiny ČR
Kališnická 4-6, 130 23 Praha 3
tel.: 283 069 251 (249)
e-mail: monika_stambergova@nature.cz

Rak říční – *Astacus astacus*

(podle Krupauera, 1968 - upraveno)

- pohled z břišní strany - rozlišení pohlaví