
Krvavec menší

Sanguisorba minor SCOP.

Čeleď: růžovité (Rosaceae)

Botanický popis

Vytrvalé, 10 – 100 cm vysoké, lysé nebo chlupaté byliny. Oddenek světle hnědý,

zdřevnatělý, krátký, šikmo v zemi uložený, kořeny dlouhé (až 1 m), svislé, zdřevnatělé, do 3

mm tlusté, světle hnědé. Lodyha přímá, nebo vystoupavá, 5 – 8hranná, dutá, zejména v dolní

části odstále chlupatá, nevětvená nebo v horní části větvená, s postraními kratšími větvemi.

Listy v přízemní růžici dlouze řapíkaté, s bází pochvovitě rozšířenou, lístky obvykle ±

okrouhlé, na bázi často srdčité a na vrcholu vykrojené, řapíčkaté a někdy palistnaté; lodyžní

lístky lichozpeřené, většinou o 4 – 10 jařmech lístků, lístky podlouhlé až eliptické, 5 – 20 mm

dlouhé, na bázi uťaté až klínovité, na vrcholu špičaté, krátce řapíčkaté až téměř přisedlé,

oboustranně s 3 – 9 páry zubů, zelené až sivě zelené, na rubu bledší, s žilnatinou vyššího řádu

nevyniklou, výjimečně 2 přisedlé asymetrické palisty podobné lístkům.

Květenství je krátký hustý klas až strboul, zpočátku ± kulovitý, později široce

elipsoidní, 8 – 25 mm dlouhý, rozkvétající od báze. Květy na vrcholu květenství samičí,

uprostřed a na bázi oboupohlavné, zelenavé, vzácně bělavé nebo slabě červenohnědě naběhlé,

v paždí zpravidla tři kopinaté až vejčité listence (popř. listen a 2 listence); kalich 4četný,

kališní lístky (cípy) vejčité až obvejčité, velikostně velmi variabilní, s bělavým lemem, za

zralosti hypanthia (češule) opadavé. Tyčinky s nitkami chabými; vrcholové květy bez tyčinek,

nebo s několika krátkými tyčinkami, květy na bázi květenství s tyčinkami nápadně vyniklými

z květu a velmi početnými (obvykle 20 – 30, ale i 50); pylová zrna trikolporátní; nektarium

chybí; pestíky (1 -) 2 (- 3), jejich čnělky krátké, bliznové papily nápadně dlouhé, prstovité,

růžové až karmínové.

Semeníky uzavřeny v lahvicovité češuli. Češule v obrysu ± elipsoidní, 3 – 6 (- 8) mm

dlouhá, na příčném řezu 4hranná, na hranách úzce nebo široce křídlatá, na plochách s další

skulpturou, většinou s 2 elipsoidními, 2 – 5 mm dlouhými, světle hnědými, na břišní straně

zploštělými nažkami. Kvete od V – VII. Anemogam. Anemochor.

Krvavec je dělen do dvou subsp.:

subsp. minor - krvavec menší pravý

– řapíčky listů velmi krátké nebo lístky přisedlé; zralé češule na hranách jen s uzoučkou

obrubou, na ploše s vyniklou sítí.

subsp. polygama (W. et K.) HOLUB – krvavec menší měkkoostenný

- řapíčky listů dlouhé; zralé češule na hranách s křídly, na ploše se sklípkovitými

prohlubeninami a nepravidelnými žebry až s vystoupavými výrůstky.

Rozdíly mezi subspeciemi jsou vidět na obrázku č. 18 v příloze (Slavík, 1995).

Rozšíření

Oblast výskytu zahrnuje souvisle temperátní pás západní a střední Evropy a ostrůvkovitě

ještě ve východní Evropě u Petrohradu, Gorkého a Voroněže. V meridionálním pásu souvisle

od Kanárských ostrovů přes Kavkaz až do hor střední Asie (Hindúkuš, Ťan-šan a Alatau).

Můžeme jej nalézt v travnatých lemech lesů a křovin, na okrajích komunikací, na skalách,

sutích, v opuštěných lomech, na obnažených mělce kamenitých či písčitých lokalitách

(Slavík, 1995).

Obsahové látky

Obsahuje specifický pseudosaponin poterioisid (Slavík, 1995). Triterpen

sanguisorbicenin, saponin sanguisorbin, flavonoidy, fytoncidy, organické kyseliny (Janča a

Zentrich, 1997) a Prakash (1990 in Small 2006) uvádí, že extrahované taninové, polyfenolické

složky zahrnují hydrochinon, resorcinol, pyrokatechin, pyrogalol a kyselinu žlučovou.

Obsah vitamínu C je dosti vysoký, téměř 300 mg/100g čerstvé váhy listů (Yamawaki et

al. 1993 in Small 2006). Lindner (1987 in Vogel 1996) uvádí obsah vitamínu C až 480

mg/100g. Chemická látka působící regulaci krvácení, kyselina 3,3,4-tri-O-metylalegická, byla

nalezena v kořenech. Rozemletý kořen byl užíván k léčbě popálenin druhého a třetího stupně,

ale jeho užití není v západní medicíně přípustné pro vysoký obsah taninu (Foster and Duke

1990 in Small 2006).

Význam a využití

Je používán v lidovém léčitelství, dříve i jako salátová a špenátová rostlina, nebo jako

koření ve směsi do bylinných medicinálních vín a žaludečních likérů (Slavík, 1995). Jako

potravina je užíván v Evropě, Asii a Severní Americe. Dále byl hodně užíván na Novém

Zélandu, v Austrálii, Indii, Pákistánu, severní Africe a USA, kam se dostal s prvními

Evropskými osadníky (Halpin 1978 in Small 2006), a v dalších zemích nejen jako píce pro

zvířata v suchých podmínkách, ale i pro stabilizaci půd v boji proti erozi (Small, 2006).

Odvar z lístků byl užíván na spáleniny a při kožních potížích. Listy byly používány

v kosmetice ke zlepšení pleti na obličeji (Garland 1979 in Small 2006). Používal se proto, že

má vysoký obsah taninu, a takové rostliny se využívaly v lidovém léčitelství k léčbě zánětů

kůže a k zastavení krvácení, protože svíravé účinky taninu působí na vnitřní sliznice (na

zástavu průjmu) a na povrch kůže (na spáleniny a krvácející rány) (Rinzler 1990 in Small

2006). Z jeho schopnosti zastavit krvácení také pravděpodobně vznikl jeho latinský název,

který je složeninou latinského sanguis – krev a sorbo – nasávat. Tyto účinky mu byly

přiřknuty na základě teorie signatur, která rostlinám přiřazuje vlastnosti dle jejich vzezření.

Zde dle barvy květů (Small, 2006).

Mladé listy je možné pojídat v salátech (starší jsou již tuhé). Rozdrcené listy voní jako

okurka a jiným druhům zeleniny propůjčují delikátní, lehce ostrou okurkovou chuť. Listy jsou

zvláště chutné vařené ve smetanových omáčkách. Nasekané listy krvavce se v Německu

prodávají ve směsi s listy dalších bylin. Krvavec byl kdysi důležitou přísadou světlého piva, a

může být přidáván do vína, nebo čerstvý do studených letních nápojů (Small, 2006). Také je

jedním ze sedmi druhů rostlin přidávaných v Německu do „zelené omáčky“ (Vogel, 1996).

Do této omáčky se přidávají ještě listy šťovíku, pampelišky, špenátu, řeřichy zahradní, kopru,

bedrníku (Lánská, 1992).

Vogel (1996) dále uvádí, že nyní se v Německu také pěstuje a prodává jako hrnková

rostlina společně s dalšími bylinkami (meduňkou, rozmarýnou, …).

Pěstování a sklizeň

Půda: Krvavec preferuje kypré a humózní půdy s vyšším obsahem vápníku a s rozmezím pH

6,5 – 8,0 (Vogel, 1996).

Podnebí: Small (2006) uvádí, že krvavec je tolerantní k silným zimním mrazíkům a vysokým

letním teplotám. Rostlina roste mezi 4 a 22 °C, s optimem kolem 13 °C. Roste přirozeně

v Eurasii na suchých až vlhkých loukách. V horkém a suchém počasí může rychle uvadat.

Rostliny tolerují polostín, ale nejlépe rostou na plném slunci. To potvrzuje i Vogel (1996).

Osevní postup: Vogel (1996) uvádí, že jeho pěstování je nejlepší po plodinách hnojených

hnojem. V rámci střídání plodin nepředstavuje jeho zařazení žádný problém, neboť plodiny

z čeledi Rosaceae se v kulturách téměř nepěstují. Small (2006) udává, že porost by se měl

obnovovat vždy po několika letech, aby se rostliny omladily.

Hnojení: Vogel (1996) doporučuje vyhnojit před výsadbou pozemek chlévským hnojem, nebo

krvavec pěstovat po rostlině hnojem hnojené. Heeg (1956 in Vogel 1996) doporučuje

fosforečné hnojivo před výsadbou a jako základní N-hnojení 50 - 80 kg/ha. Po každé druhé

sklizni doporučuje hnojit dusíkem na růst, a to 30 až 40 kg/ha. Fritz und Stolz (in Vogel,

1996) doporučují jako základní hnojení 60 kg N a poté doplňkové hnojení 20 až 30 kg/ha po

prvním řezu.

Odrůdy: Vogel (1996) uvádí německou odrůdu 'Quedlinburger Blatt', která tvoří více listů.

Výsev: Rostliny se množí převážně generativně přímým výsevem, ale je možné i

předpěstování v sadbovačích. Pro předpěstování vyséváme krvavec ve skelníku od začátku

března při teplotě 16 – 20 °C během dne a 12 – 14 °C v noci. Vzhledem k tomu, že má

krvavec kůlovitý kořen, přesazují se semenáčky z volného výsevu velice špatně, pokud nejsou

předpěstovány v sadbovačích. Pro vypěstování 1000 sazenic stačí 10 g osiva (Vogel, 1996).

Firma Kiepenkerl udává 100 – 150 g na 1000 ks 9 cm květináčů. Doba pěstování ve skelníku

je 40 – 90 dní.

Přímý výsev provádíme od poloviny dubna na vzdálenost řádků 20 – 30 cm. Pro výsev

potřebujeme 15 – 20 semen/m to znamená 30 – 40 kg/ha. Vyséváme jej do hloubky asi 2 cm.

Do řádku vyséváme na vzdálenost 20 - 25 cm. Semena klíčí po 2 – 3 týdnech (Vogel, 1996).

Výsadba: Vogel (1996) uvádí, že předpěstovanou sadbu vysazujeme až když nehrozí mrazíky,

tedy v květnu až červnu, a to do sponu 20 x 20 cm až 30 x 25 cm.

Agrotechnická opatření: Jsou to rostliny nenáročné, které mimo plečkování a dusíkatého

přihnojení nevyžadují zvláštní péči. Při víceletém pěstování je vhodné odstraňovat květenství,

aby se rostliny nevysilovaly tvorbou květenství a semen (Vogel, 1996).

Sklizeň: Sklízet můžeme začít 60 - 80 dní po výsevu, od konce června či začátkem července,

před začátkem kvetení. Možné jsou dvě až tři sklizně do roka. Dle stavu kultury a množství

rostlin se dá očekávat výnos 2,5 – 5,0 t/ha. Dvou a víceleté kultury dávají zpravidla výnos

větší (Vogel, 1996). Rostliny lze sklízet jakmile narostou. Mladé lístky lze sklízet nepřetržitě.

Pro kulinářské účely Small (2006) doporučuje používat čerstvé listy před mraženými, nebo

sušenými.

Pěstování ve skleníku: Krvavec je možné prodávat jako hrnkovou rostlinu. Tu pěstujeme

v květináčích o průměru 9 občas 8 nebo 7 cm, do kterých jej přímo vyséváme. Na 1000 ks

potřebujeme 80 – 120 g osiva (Linder und Roth 1987 in Vogel, 1996), Kiepenkerl udává 100

– 150 g na květináče o průměru 9 cm. Semena klíčí za 8 – 9 dnů při teplotách nad 16 °C. Pro

letní prodej trvá kultura 40 dní a v zimě 90 dní (Linder und Roth 1987 in Vogel, 1996).

Choroby

Lodyhy a listy jsou často hálkovitě deformovány jednobytnou rzí Phragmidium poteri

(SCHLECHT.) FUCKEL, většinou s oranžovými až rumělkovitými ložisky aeciospor. Na

listech bývá často bělavá hunina akarodomacií roztoče Aceria sanguisorbae CAN. (Slavík,

1995). Podle Hegi (1906), Heeg (1956 in Vogel 1996) je napadán houbovými chorobami,

zejména Peronospora potentilla, Phragmidium sanguisorba, Xenodochus carbonarius a

z plísní občas vřetenatkou révovou (Plasmopara viticola). Heeg (1956 in Vogel 1996)

popisuje v Německu dříve častý výskyt vlnovníků (Eriophyses Sanguisorba) a můr druhů

(Nepticula poterii a N. geminella), které na krvavci mohou také škodit.

