
ACTA UNIVERSITATIS AGRICULTURAE ET SILVICULTURAE MENDELIANAE BRUNENSIS
SBORNÍK MENDELOVY ZEMĚDĚLSKÉ A LESNICKÉ UNIVERZITY V BRNĚ

Ročník LV 7 Číslo 4, 2007

53

MNOŽENÍ BERBERIS THUNBERGII L. ŘÍZKY PŘI 
POUŽITÍ MÉNĚ ZNÁMÝCH ZPŮSOBŮ STIMULACE

M. Říha, P. Salaš, V. Řezníček

Došlo: 13. prosince 2006

Abstract

ŘÍHA, M., SALAŠ, P., ŘEZNÍČEK, V.: Study of propagation of Berberis thunbergii L. by cuttings, with 
using less-known methods of stimulation. Acta univ. agric. et silvic. Mendel. Brun., 2007, LV, No. 4, 
pp. 53–62

The different type of own produce stimulators were tested at Berberis thunbergii L. ´Green Carpet´, 
Berberis thunbergii ´Red Shift´and Berberis thunbergii ´Aureum´.We used the combination of growing 
inhibitors and quick-dip method, single quick-dip metod in solution of acetone and stimulant in form of 
gel. Groving inhibitors is including paclobutrazol and CCC in test. We used IBK, NAA, IAA and nico-
tin acid as auxins in quick-dip method. Medium was aceton solution.

propagation, cutting, rooting, stimulators, growing regulators, paclobutrazol, CCC, quick-dip 

Problematika vegetativního množení okrasných 
dřevin je úzce spojena s využíváním růstových regu-
látorů, zejména v oblasti zakořeňování hůře množitel-
ných druhů dřevin. Obsáhlost sortimentu množených 
okrasných druhů dřevin si mnohdy vyžaduje využití 
speciálních a účinnějších stimulátorů zakořeňování, 
což je dáno i specifi ckými biologickými vlastnostmi 
jednotlivých druhů. Je to jedna z cest, která zvyšuje 
efektivitu množení dřevin. 
Článek shrnuje výsledky výzkumu, jehož cílem 

bylo ověření nových receptur stimulátorů a metod sti-
mulace zakořeňování rostlinných řízků, které by bylo 
možné využít ve školkařské praxi při zakořeňování 
obtížně množitelných druhů a kultivarů. 

Při množení je nutno věnovat velkou pozor-
nost množárenským podmínkám, tj. teplotě, kvalitě 
množárenského substrátu, prevenci houbových cho-
rob a vysoké kvalitě rostlinného materiálu, použitého 
na množení. Důležitá je také péče o matečné rostliny, 
volba vhodného termínu odběru řízků a kvalita usklad-
nění rostlinného materiálu před řízkováním (Walter, 
1997; Obdržálek-Pinc, 1997; Bärtels, 1988; Hartmann-
Kesters, 2002; McDonald, 1996). Využití růstových 
látek může zvýšit procento zakořenění o více než 50 % 
(Procházka, Šebánek, 1997; Procházka et al., 1998). 
Úspěšný školkař musí nejen využívat výsledky z lite-

ratury, ale hledat i jiné varianty složení stimulátorů 
a termínů množení, kterými je pak schopen zakořenit 
na velmi vysoké procento i rostliny jinak nekořenící či 
kořenící velmi špatně (Říha, 2003).

Stimulátory se používají v různých aplikačních for-
mách, zejména ve formě roztoků, gelů a pudrů. Při pří-
pravě zředěných roztoků používáme tablety nebo kon-
centrované roztoky, které ředíme. Řízky se postaví na 
předepsanou dobu do připraveného roztoku a nakonec 
se obvyklým způsobem píchají (Bärtels, 1988). Při 
výrobě stimulátoru účinnou látku rozpustíme v eta-
nolu nebo v jiném vhodném rozpouštědle. Ředí se 
vodou až před použitím (Kutina, 1977). Při ředění je 
doporučená teplota roztoku okolo 25 °C, aby nedošlo 
k vysrážení auxinů v roztoku (Říha, 2001). Roztok se 
nesmí uchovávat v kovových nádobách. Aktivní látky 
vstupují s kovem do chemických reakcí a přestanou 
být účinné. Roztok si udržuje svou účinnost asi týden, 
pokud je uchováván v chladnu a temnu. Silné světlo 
může odbourat účinnou látku (Bärtels, 1988). 

Koncentrované roztoky obsahují vysokou kon-
centraci auxinů (Procházka, Šebánek; 1997). Použí-
vají se různá rozpouštědla, která fungují zároveň jako 
nosiče. Lze používat roztoky alkoholu (Walter, 1997) 
nebo etylenglykolu, metanolu (Chong, Hamersman, 
1995) popř. acetonu (Bärtels, 1988). Alkoholové roz-


54 M. Říha, P. Salaš, V. Řezníček

toky růstových látek jsou sice přijímány rychle, avšak 
často vyvolávají u řízku poškození pletiv. Proto Bec-
ker a Dautzen-Berg (1980, in Bärtels, 1988) zkoušeli 
použití nových nosičů. Vyzkoušeli celkem osm nosičů 
(včetně talku) na čtyřech druzích rostlin. Při celkovém 
hodnocení snášenlivosti a zakořeňování se jako nej-
lepší ukázal 50% roztok acetonu. Z pokusů, vedených 
v Ontariu, Chong a Hamersman (1995) uvádějí jako 
nejlepší nosič 40% aceton. V experimentech byla tes-
tována účinnost stimulátoru a fytotoxicita nosiče. Byl 
zkoušen talek, 95% etanol, 95% ethylenglycol, 45% 
propylenglycol, 47,5% ethanol a 40% aceton. Talek 
byl vyhodnocen celkově jako méně účinný. Při pří-
pravě roztoku se růstový regulátor rozpouští v alko-
holu nebo jiném vhodném rozpouštědle´ (Quick – dip 
– methode) a rozředí se na požadovanou koncentraci 
(Bärtels, 1988). U gelových stimulátorů se jako nosič 
se používá agarósa, jako náhradu za ní lze bez pro-
blémů použít i potravinářskou želatinu. Výhodou gelů 
je nízká koncentrace rozpouštěcího media auxinů, 
funkci nosiče má agar a nedochází k fytotoxickému 
účinku či popálení ani u bylinných řízků. Jeho výroba 
je náročnější než u quick-dip metody, ale je mnohem 
jednodušší a rychlejší než u výroby talků. Lze ji tedy 
považovat za velmi dobrou variantu mezi druhy stimu-
látorů (Říha, 2003). 

Názory na množení u rodu Berberis L. se v odborné 
literatuře různí. Walter (1977) udává množení bylin-
nými řízky v termínu červen–červenec a velký důraz 
klade na správné vystihnutí termínu. Příliš časné říz-
kování vede k zahnívaní měkkých bylinných řízků 
a příliš pozdní má za následek zdřevnatělé řízky, které 
koření málo a velmi pomalu. Jako stimulátor doporu-
čuje použití stimulátoru ve formě roztoku o koncent-
raci 0,01 – 0,05 g.l – 1 IBA. Bärtels (1988) za vhodný ter-
mín začátku množení bylinnými řízky udává polovinu 
července a použití stimulátorů doporučuje u všech 

kultivarů. Druh a složení není uvedeno. Obdržálek, 
Pinc (1997) doporučují množit v termínu srpen–září, 
použít vrcholové a osní řízky, provést poranění a sti-
mulovat postřikem 1% roztokem IBA. Hartmann and 
Kester´s (2002) doporučují použití bylinných řízků, 
avšak poukazují i na možnost úspěšného množení 
při použití dřevitých řízků. Při stimulaci quick-dip 
metodou doporučují koncentraci 2000ppm–8000ppm 
IBA. Při množení bylinnými řízky začátkem léta pod 
mlžením autoři doporučují stimulaci metodou quick-
dip o koncentraci 1500–3000ppm IBA.

MATERIÁL A METODIKA

Experimenty byly založeny v provozních podmín-
kách Okrasných školek Studený v Tušimicích. Polo-
provozní pokusy probíhaly v množárenských sklení-
cích na mobilních stolech s půdním vytápěním. Jako 
zdroj materiálu pro pokus sloužil mladý rozpěstovaný 
materiál, který bylo potřeba zaštípnout. Ze vzniklého 
odpadu se získávaly řízky, což je z hlediska fyziolo-
gického optimální. Berberis L. má menší internodia, 
velikost osních a bazálních řízků byla tedy pouze 
40–60 mm. Při této velikosti bylo na řízku zhruba 5–
7 pupenů. Spodní 2/3 řízku se očistily od listů a trnů 
a zároveň s touto procedurou vzniklo poranění báze 
řízků. Pro experimenty byly využity následující druhy: 
Berberis thunbergii DC. ́ Atropurpurea´, Berberis thun-
bergii DC. ´Aurea´, Berberis thunbergii DC. ´Green 
Carpet´. Množení bylo prováděno ve dvou termí-
nech: 20. června (2001–2004, Berberis thunbergii DC. 
´Green Carpet´) a 15. července (2001–2004, Berberis 
thunbergii DC. ´Green Carpet´, Berberis thunbergii 
DC. ́ Atropurpurea´, Berberis thunbergii DC. ́ Aurea´). 
Pro každý experiment byly připraveny vždy čerstvé sti-
mulátory ve formě roztoků o nízké koncentraci, jako 
koncentrované roztoky či gelové stimulátory.

I: Varianty stimulace řízků
Var. Varianty stimulace řízků

1. expozice 12 hodin v 0,1% roztoku Cultaru a následné ponoření na 2 s do roztoku 1g.l – 1 IBK +
0,5 g.l – 1 NAA + 0,5 g.l – 1 NA ve 30% acetonu

2. expozice 12 hodin v 0,2% roztoku Cultaru a následné ponoření na 2 s do roztoku 1 g.l – 1  IBK +
0,5 g.l – 1 NAA + 0,5 g.l – 1  NA ve 30% acetonu

3. expozice 12 hodin v 0,1% roztoku Retacelu a následné ponoření na 2 s do roztoku 1 g.l – 1 IBK +
0,5 g.l – 1 NAA + 0,5 g.l – 1  NA ve 30% acetonu

4. expozice 12 hodin v 0,2% roztoku Retacelu a následné ponoření na 2 s do roztoku 1 g.l – 1 IBK +
0,5 g.l – 1 NAA + 0,5 g.l – 1 NA ve 30% acetonu

5. expozice 2 s 1 g.l – 1 IBK + 0,5 g.l – 1 NAA + 0,5 g.l – 1 NA ve formě gelového stimulátoru
6. expozice 2 s v roztoku 0,5 g.l – 1 NAA + 0,5 g.l – 1  NA ve 30% acetonu  
7. expozice 2 s v roztoku 1 g.l – 1 IBK + 0,5 g.l – 1 NAA + 0,5 g.l – 1 NA ve 30% acetonu
8. expozice 2 s v roztoku 2 g.l – 1 IAA + 0,5 g.l – 1 NA ve 30% roztoku acetonu
9. expozice 2 s v roztoku 2 g.l – 1 IBK + 0,5 g.l – 1 NA ve 30% roztoku acetonu

10. Kontrola – řízky bez stimulace


 Množení Berberis thunbergii L. řízky při použití méně známých způsobů stimulace 55

Při použití Cultaru a Retacelu byly naplněny plastové 
nádoby roztokem do výše 20 mm. Řízky byly ponořeny 
do roztoku pouze bázemi po dobu 12 hodin. Po uply-
nutí dvanáctihodinové expozice byly řízky vyjmuty 
a jejich báze důkladně omyty destilovanou vodou, 
aby nedošlo k následné kontaminaci roztoků auxinů. 
Po oschnutí řízků bylo 10 mm báze ponořeno na 1–
2 sekundy do roztoku, přebytečný roztok byl oklepán 
a báze se nechala oschnout, aby nedošlo k setření roz-
toku při zapichování do substrátu. Při použití gelového 
stimulátoru bylo potřebné množství odlito do skleněné 
misky a po namočení 10 mm báze řízku byl přebytečný 
gel odstraněn oklepáním. Řízky se nechaly zaschnout, 
aby nedošlo při zapichování řízků k setření tekutého 
gelu. Při použití koncentrovaných roztoků auxinu bylo 
potřebné množství odlito do skleněné misky. Báze 
řízku se namočila 10 mm do roztoku na 1–2 sekundy, 
pak bylo oklepáno přebytečné množství stimulátorů 
a po oschnutí byly řízky zapíchány do substrátu.

Na každou variantu stimulace bylo použito 100 ks 
řízků. Jako množárenský substrát byla použita směs 
rašeliny a perlitu v poměru 2:1, kterou byly plněny 
přepravky. V každé přepravce byla vrstva substrátu 
o síle 60 mm. Do substrátu se zapichoval řízek až do 
poloviny délky. Po uložení na stoly byly bedny s řízky 

zality roztokem fungicidu Previcur. Množárenské 
stoly byly zakryty bílou netkanou textilií jako ochrana 
před popálením sluncem a vysycháním. Dle potřeby 
byla prováděna zálivka a ošetřování fungicidy 
k ochraně před houbovými chorobami. Pro vyhod-
nocení výsledků byla jako statistická metody použita 
ANOVA – analýza rozptylu. 

VÝSLEDKY A DISKUSE

Berberis thunbergii DC. ´Green Carpet´ (množení 
bylinnými řízky, termín 20. 6. 2001–2004)

Přesnou procentuální hodnotu zakořenění v jednot-
livých letech a u jednotlivých stimulátorů popisuje 
Tab. II. Výsledky byly statisticky vyhodnoceny ana-
lýzou rozptylu. Jako faktory byly použity rok a sti-
mulátor. Z výsledků vyplývá, že mezi jednotlivými 
stimulátory jsou statisticky průkazné rozdíly. Rozdíly 
v zakořenění mezi jednotlivými roky u jednotlivých 
stimulátorů průkazné nejsou. Grafi cké znázornění viz 
Obr. 1. U některých stimulátorů byl výsledek velmi 
významný a ve všech letech je rozdíl mezi stimulá-
tory a kontrolou vysoce průkazný. Jako nejlepší se 
prokázaly stimulátory č. 9, 8 a 5. Růstové parametry 
shrnuje Tab. VI.

II: Zakořenění řízků Berberis thunbergii DC. ´Green Carpet´ (údaje v %)

Rok
Stimulátor (varianta pokusu)

Kontrola
1 2 3 4 5 6 7 8 9

2001 60 64 78 79 98 92 94 96 97 70
2002 65 69 84 81 95 95 98 98 99 68
2003 55 62 81 85 96 97 97 98 98 65
2004 59 65 76 84 99 95 98 97 99 73

Statistické 
vyhodnocení - - - ** ** ** ** ** ** /

Vyhodnocení: ** – statisticky vysoce průkazný rozdíl oproti kontrole
 / – statisticky neprůkazný rozdíl oproti kontrole

VI: Růstové parametry – Berberis thunbergii DC. ´Green Carpet´ (průměr 2001–2004)

Varianta pokusu
Růstové parametry (průměrné hodnoty 2001–2004)

počet kořenů délka kořenů délka výhonů počet výhonů
ks mm mm ks

1 25 45 54 4
2 31 40 49 3
3 22 51 50 3
4 23 49 43 3
5 25 60 81 5
6 26 40 59 3
7 18 54 75 5
8 10 57 70 4
9 18 59 86 5

10 10 42 51 2


56 M. Říha, P. Salaš, V. Řezníček

1: Zakořenění Berberis thunbergii DC. ´Green Carpet´, (údaje v %, grafi cké znázornění)

50

55

60

65

70

75

80

85

90

95

100
 K

on
tr

ol
a 

x 
20

01

 S
tim

1 
x 

20
01

 S
tim

2 
x 

20
01

 S
tim

3 
x 

20
01

 S
tim

4 
x 

20
01

 S
tim

5 
x 

20
01

 S
tim

6 
x 

20
01

 S
tim

7 
x 

20
01

 S
tim

8 
x 

20
01

 S
tim

9 
x 

20
01

rok 2001  rok 2002  rok 2003  rok 2004 

Berberis thunbergii DC. ´Green Carpet´ (množení 
bylinnými řízky, termín 15. 7. 2001–2004)

Přesnou procentuální hodnotu zakořenění v jednot-
livých letech a u jednotlivých stimulátorů popisuje 
tabulka Tab. III. Výsledky byly statisticky vyhodno-
ceny analýzou rozptylu. Jako faktory byly použity rok 
a stimulátor. Z dosažených výsledků vyplývá, že mezi 

jednotlivými stimulátory jsou statisticky průkazné 
rozdíly. Rozdíly v zakořenění mezi jednotlivými roky 
u jednotlivých stimulátorů průkazné nejsou. Grafi cké 
znázornění viz Obr. 2. Ve všech případech stimulace 
a ve všech letech je rozdíl mezi stimulátory a kontro-
lou vysoce průkazný. Jako nejlepší se prokázaly sti-
mulátory č. 2, 3, 4, 5, 7, a 9. Růstové parametry shr-
nuje Tab. VII.

III: Zakořenění řízků – Berberis thunbergii DC. ´Green Carpet´ (údaje v %)

Rok
Stimulátor (varianta pokusu)

Kontrola
1 2 3 4 5 6 7 8 9

2001 92 100 100 98 100 98 98 96 98 72
2002 95 99 100 98 98 96 99 94 100 75
2003 93 100 96 96 100 99 99 91 95 79
2004 90 98 99 98 100 95 100 95 97 77

Statistické 
vyhodnocení ** ** ** ** ** ** ** ** ** /

Vyhodnocení: ** – statisticky vysoce průkazný rozdíl oproti kontrole
 / – statisticky neprůkazný rozdíl oproti kontrole


 Množení Berberis thunbergii L. řízky při použití méně známých způsobů stimulace 57

50

55

60

65

70

75

80

85

90

95

100
 K

on
tr

ol
a 

x 
20

01

 S
tim

1 
x 

20
01

 S
tim

2 
x 

20
01

 S
tim

3 
x 

20
01

 S
tim

4 
x 

20
01

 S
tim

5 
x 

20
01

 S
tim

6 
x 

20
01

 S
tim

7 
x 

20
01

 S
tim

8 
x 

20
01

 S
tim

9 
x 

20
01

2: Zakořenění Berberis thunbergii DC. ´Green Carpet´, (údaje v %, grafi cké znázornění)

rok 2001  rok 2002  rok 2003  rok 2004 

VII: Růstové parametry – Berberis thunbergii DC. ´Green Carpet´ (průměr 2001–2004)

Varianta pokusu
Růstové parametry (průměrné hodnoty 2001–2004)

počet kořenů délka kořenů délka výhonů počet výhonů
ks mm mm ks

1 29 42 61 4
2 25 45 55 3
3 27 54 58 3
4 27 50 52 3
5 33 68 94 6
6 20 51 77 3
7 22 61 91 6
8 18 64 86 5
9 30 65 89 5

10 19 59 75 3

Berberis thunbergii DC. Átropurpurea´ (množení 
bylinnými řízky, termín 15. 7. 2001–2004)

Přesnou procentuální hodnotu zakořenění v jednot-
livých letech a u jednotlivých stimulátorů popisuje 
Tab. IV. Výsledky byly statisticky vyhodnoceny ana-
lýzou rozptylu. Jako faktory byly použity rok a sti-
mulátor. Z výsledků vyplývá, že mezi jednotlivými 

stimulátory jsou statisticky průkazné rozdíly. Rozdíly 
v zakořenění mezi jednotlivými roky u jednotlivých 
stimulátorů průkazné nejsou. Grafi cké znázornění 
viz Obr. 3. Ve všech případech stimulace a ve všech 
letech je rozdíl mezi stimulátory a kontrolou vysoce 
průkazný. Jako nejlepší se prokázaly stimulátory č. 5, 
7, 8, 9 a 3. Růstové parametry shrnuje Tab. VIII.


58 M. Říha, P. Salaš, V. Řezníček

30

40

50

60

70

80

90

100

 K
on

tr
ol

a 
x

20
01

 S
tim

1 
x 

20
01

 S
tim

2 
x 

20
01

 S
tim

3 
x 

20
01

 S
tim

4 
x 

20
01

 S
tim

5 
x 

20
01

 S
tim

6 
x 

20
01

 S
tim

7 
x 

20
01

 S
tim

8 
x 

20
01

 S
tim

9 
x 

20
01

IV: Zakořenění řízků – Berberis thunbergii DC. ´Atropurpurea´ (údaje v %)

Rok
Stimulátor (varianta pokusu)

Kontrola
1 2 3 4 5 6 7 8 9

2001 92 91 96 80 100 87 100 98 97 45
2002 90 87 98 85 97 92 99 100 99 41
2003 93 95 96 89 100 95 97 95 94 43
2004 95 93 93 82 98 89 100 97 96 40

Statistické 
vyhodnocení ** ** ** ** ** ** ** ** ** /

Vyhodnocení: ** – statisticky vysoce průkazný rozdíl oproti kontrole
 / – statisticky neprůkazný rozdíl oproti kontrole

VIII: Růstové parametry – Berberis thunbergii DC. ´Atropurpurea´ (průměr 2001–2004)

Varianta pokusu
Růstové parametry (průměrné hodnoty 2001–2004)

počet kořenů délka kořenů délka výhonů počet výhonů
ks mm mm ks

1 8 35 37 4
2 10 38 33 4
3 8 43 34 4
4 7 39 30 3
5 8 54 64 5
6 6 40 51 3
7 8 50 59 5
8 7 53 58 4
9 8 51 61 4

10 5 39 44 2

3: Zakořenění Berberis thunbergii DC. ´Atropurpurea´ (údaje v %, grafi cké znázornění)
rok 2001  rok 2002  rok 2003  rok 2004 


 Množení Berberis thunbergii L. řízky při použití méně známých způsobů stimulace 59

Berberis thunbergii DC. Áurea (́množení 
bylinnými řízky, termín 15. 7. 2001–2004)

Přesnou procentuální hodnotu zakořenění bylinných 
řízků v jednotlivých letech u jednotlivých stimulátorů 
popisuje Tab. V. Výsledky byly statisticky vyhodno-
ceny analýzou rozptylu. Jako faktory byly použity rok 
a stimulátor. Z výsledků vyplývá, že mezi jednotli-

vými stimulátory jsou statisticky průkazné rozdíly. 
Rozdíly v zakořenění mezi jednotlivými roky u jed-
notlivých stimulátorů průkazné nejsou. Grafi cké zná-
zornění viz Obr. 4. Ve všech případech stimulace a ve 
všech letech je rozdíl mezi stimulátory a kontrolou 
vysoce průkazný. Jako nejlepší se prokázaly stimulá-
tory č. 9, 7 a 5. Růstové parametry shrnuje Tab. IX.

V: zakořenění řízků – Berberis thunbergii DC. ´Aurea´ (údaje v %)

Rok
Stimulátor (varianta pokusu)

Kontrola
1 2 3 4 5 6 7 8 9

2001 71 66 75 65 89 62 89 85 90 24
2002 65 60 72 61 91 58 92 89 92 20
2003 67 67 79 68 85 54 88 81 95 16
2004 73 70 74 63 90 60 85 83 93 22

Statistické 
vyhodnocení ** ** ** ** ** ** ** ** ** /

Vyhodnocení: ** – statisticky vysoce průkazný rozdíl oproti kontrole
 / – statisticky neprůkazný rozdíl oproti kontrole

4: Zakořenění Berberis thunbergii DC. ´Aurea´ (údaje v %, grafi cké znázornění)

10

20

30

40

50

60

70

80

90

100

 K
on

tr
ol

a 
x

20
01

 S
tim

1 
x 

20
01

 S
tim

2 
x 

20
01

 S
tim

3 
x 

20
01

 S
tim

4 
x 

20
01

 S
tim

5 
x 

20
01

 S
tim

6 
x 

20
01

 S
tim

7 
x 

20
01

 S
tim

8 
x 

20
01

 S
tim

9 
x 

20
01

rok 2001  rok 2002  rok 2003  rok 2004 


60 M. Říha, P. Salaš, V. Řezníček

IX: Růstové parametry – Berberis thunbergii DC. ´Aurea´ (průměr 2001–2004)

Varianta pokusu
Růstové parametry (průměrné hodnoty 2001–2004)

počet kořenů délka kořenů délka výhonů počet výhonů
ks mm mm ks

1 8 36 42 3
2 10 39 36 3
3 9 48 39 4
4 7 43 34 3
5 10 59 57 4
6 7 40 45 3
7 11 53 59 4
8 10 58 51 4
9 12 61 53 4

10 5 40 38 2

Při hodnocení vhodnosti termínu množení se 
výsledky pokusu shodují s údaji doporučovanými 
Waltrem (1997), který doporučuje termín množení 
červen–červenec a důraz klade na správné vystihnutí 
termínu tak, aby bylo dosaženo optimální vyzrálosti 
pletiv řízků. Bärtels (1988) doporučuje jako vhodný 
termín polovinu července. Obdržálek a Pinc (1997) 
doporučují množit v polovině srpna. Hartmann and 
Kester´s (2002) doporučují použití bylinných řízků 
a poukazují také na možnost množení dřevitými řízky. 
Při pokusu s řízkováním u Berberis thunbergii DC. 
´Green Carpet´ se začalo s množením 20. června, 
jelikož pletiva u tohoto kultivaru byla již dostatečně 
vyzrálá. V tomto termínu byl také patrný silný vliv sti-
mulátorů na zakořenění ve srovnání s kontrolou. Roz-
díl mezi kontrolou a nejúčinnější variantou stimulace 
činil 28 % ujmutých řízků. Velké rozdíly byly také 
mezi jednotlivými variantami stimulace. Koncentro-
vané roztoky v acetonu a ve formě gelu byly účin-
nější ve srovnání s variantami s růstovými retardátory 
o desítky procent ujmutých řízků.

Oba barevnolisté kultivary (Berberis thunbergii DC. 
´Atropurpurea´a Berberis thunbergii DC. ´Aurea´) 
měly v té době pletiva ještě nevyzrálá, a proto se 
množily až ve druhém termínu, 15. července, spolu 
s Berberis thunbergii DC. ´Green Carpet´. V tomto 
termínu již mezi jednotlivými variantami stimulace 
rozdíly nebyly statisticky významné a rozdíl zůstal 
zachován jen mezi kontrolou a nejúčinnější metodou 
stimulace. Na výsledcích ujmutých řízků u obou ter-
mínů množení Berberis thunbergii DC. ́ Green Carpet 
je patrný vliv termínu množení na vnímavost rostlin-
ného pletiva na různé druhy stimulace. Další rozdíl, 
který bylo možno sledovat, byl v zakořeňování mezi 
jednotlivými kultivary. Nejlépe kořenícím kultivarem 
byl Berberis thunbergii DC. ´Green Carpet´, u kte-
rého jsou listy zelené, kontrolní vzorek kořenil okolo 
70 %. Po něm následoval Berberis thunbergii DC. 

´Atropurpurea´ (má listy zbarvené do červena) a u 
kterého kontrola kořenila okolo 40 %. Nejhůře koře-
nil Berberis thunbergii DC. ´Aurea´ (má listy zbar-
vené do žluta) a kontrola kořenila okolo 20 %. Také 
vnímavost na stimulaci u těchto druhů byla vyšší. 
Nejvyššího rozdílu mezi nejúčinnějším stimulátorem 
a kontrolou bylo dosaženo u Berberis thunbergii DC. 
´Aurea´ (79 %) a u Berberis thunbergii DC. ´Atropur-
purea´ (60 %).

Při volbě použití vhodných stimulátorů se názory 
autorů různí. Stimulace postřikem, kterou doporučují 
Obdržálek a Pinc (1997), má nevýhodu ve vyšší prac-
nosti a spotřebě účinné látky. Walter (1997) doporu-
čuje stimulaci roztokem o koncentraci 0,01–0,05 g.l – 1 
IBA. Od tohoto druhu stimulace je však v praxi odklon 
kvůli vysoké pracnosti a také celkově nižší účinnosti, 
jak udávají Floriscensu (1998) a Říha (2001). Hart-
mann and Kester´s (2002) doporučují použití metody 
quick-dip o koncentraci 1500–3000ppm IBA. Použití 
metody quick-dip se projevilo jako vhodné i při 
vyhodnocení pokusů. Jako nejvhodnější forma stimu-
lace se projevilo použití stimulátoru ve formě gelu. Při 
jeho použití bylo dosaženo nejlepších výsledků v pro-
centu ujmutých řízků. Otázkou je, zda by vyšší kon-
centrace auxinu v gelovém stimulátoru či při metodě 
quick-dip, kterou při množení tohoto kultivaru dopo-
ručují Hartmann and Kester´s (2002), nevedla k vyš-
šímu procentu ujmutých řízků zejména u barevno-
listých kultivarů. Toto tvrzení lze podložit výsledky, 
u kterých zvyšující se koncentrace IBA ve stimulátoru 
vedla zároveň i k vyššímu procentu ujmutých řízků. 
Lze tudíž tento vývoj předpokládat. 

Z hlediska volby stimulátoru se po celkovém zhod-
nocení zakořenění a kvality kořenového systému 
u jednotlivých kultivarů musíme jednoznačně přiklo-
nit ke koncentrovaným roztokům auxinů v acetonu 
a v gelu. Koncentrované roztoky se projevily jako 
velmi účinné a dosáhly nejlepších výsledků. Použití 


 Množení Berberis thunbergii L. řízky při použití méně známých způsobů stimulace 61

acetonu jako nosného média ve zvolených koncent-
racích bylo vyhodnoceno jako oprávněné. Nedochá-
zelo k popálení báze řízku do hloubky, jako tomu je 
u ethanolu. Kořeny vyrůstaly několik milimetrů nad 
řeznou plochou. Další výhodou je snadná stimulace. 
Při ní dojde pouze ke krátkému ponoření do roztoku 
a oklepnutí přebytečného stimulátoru. Jako nevýhodu 
lze uvést relativně vysoké náklady na jejich výrobu. 
Jedním litrem stimulátoru však lze stimulovat až 100 
000 kusů řízků, což je z ekonomického hlediska velmi 
efektivní. 

Použití gelového stimulátoru má nevýhodu 
v pracné výrobě. Zároveň dochází k jeho vyšší spo-
třebě, a tudíž je potřeba vyššího objemu stimulátoru 
oproti koncentrovaným roztokům. Avšak jeho výhody 
jsou nesporné. I při nižší koncentraci auxinů doká-
zal dosáhnout srovnatelných výsledků jako nejlepší 
koncentrované roztoky. Díky nízké koncentraci ace-
tonu nedocházelo k popálení řezné plochy a kořeny 
vyrůstaly přímo z řezné rány. Je k řízkům šetrnější 
než koncentrované roztoky. Docházelo k pomalej-
šímu rozkladu auxinu oproti roztokům. Použitím fun-
gicidu Previcur jako přísady do stimulátoru byl řízek 
od první chvíle na řezné ploše chráněn proti houbové 
infekci. Řezná plocha řízků je obvykle bránou hou-
bové infekce. Lze proto předpokládat, že tato forma 
stimulátorů se při množení bylinných řízků značně 
rozšíří a to nejen u bylinných řízků, ale také u vyzrá-
lejších řízků (např. při množení stálezelených rost-
lin).

Použití retardátorů růstu jako stimulátorů má své 
výhody, ale zároveň i nevýhody. Prvním velmi zásad-
ním problémem je inhibice růstu mladých rostlin. 
Velmi silně se tento jev projevil u 0,2% roztoků Cul-

taru a Retacelu. I po několika letech sledování měly 
rostliny slabší přírůstky, i když byly bohatě větvené. 
Proti tomu rostliny z řízků ošetřených vysokou kon-
centrací IBK či gelem měly bujné přírůstky již před 
nahrnkováním a jejich porost dále rostl bujně. Je proto 
nezbytné před množením zjistit u daného druhu jeho 
citlivost na retardátory růstu a upravit koncentraci 
roztoku a délku expozice dle potřeby. Tuto vlastnost 
lze použít i záměrně, například v květinářství. U pro-
dukce květin z řízků, které se pak musí složitě retar-
dovat postřikem, lze provádět stimulaci řízků retardá-
tory růstu. Odpadne nutnost postřiku, dojde k úspoře 
účinné látky a tím kladnému dopadu na životní pro-
středí, zlepší se zakořeňování a bohatost kvetení.

Druhý problém tvoří vlastní složitost a pracnost sti-
mulace. Všeobecně je dnes ve školkařské praxi trend 
odklonu od dlouhé expozice řízků v roztoku. Možnou 
cestou, jak řešit tento problém, je vytvoření koncen-
trovaného roztoku směsi auxinů a retardátorů růstu. 
Že je tato cesta možná, prokázaly pokusy v roce 2003 
a 2004. Po zkušenosti s vysokou inhibicí růstu byl 
vytvořen stimulátor, který obsahoval 1,5g.l – 1 IBK + 
0,5 g.l – 1 NA + 5ml.l – 1 Cultaru ve 30% roztoku ace-
tonu. Byl použit pro množení bylinnými řízky v létě. 
Stimulace se prováděla ponořením do roztoku na 1 
sekundu. Výsledky zakořeňování i bohatost kořeno-
vého systému byla srovnatelná s nejúčinnějšími sti-
mulátory koncentrovaných roztoků a gelu. Zároveň 
nedošlo k patrné inhibici růstu. Vyhodnocení účinků 
tohoto stimulátoru nebylo zařazeno do výsledků, 
nebylo totiž získáno potřebné množství dat k objek-
tivnímu porovnání s ostatními variantami. Bylo by 
však vhodné zaměřit další pokusy s využitím retardá-
torů růstu jako stimulátoru i tímto směrem.

SOUHRN

Experimenty byly prováděny u několika kultivarů dřišťálu (Berberis thunbergii DC.). Pro kultivar 
´Green Carpet´ a červnový termín množení je vhodné doporučit použití stimulátorů č. 5 (1g.l – 1 IBK + 
0,5 g.l – 1 NAA + 0,5 g.l – 1 NA ve formě gelového stimulátoru), 9 (2 g.l – 1 IBK + 0,5 g.l – 1 NA ve 30% roz-
toku acetonu), 8 (2 g.l – 1 IAA + 0,5 g.l – 1 NA ve 30% roztoku acetonu) a 7 (1 g.l – 1 IBK + 0,5 g.l – 1 NAA + 
0,5 g.l – 1 NA ve 30% acetonu) jako nejvhodnějších variant. 
V případě červencového termínu množení lze u stejného kultivaru doporučit použití stimulátorů  č. 5 
(1 g.l – 1 IBK + 0,5 g.l – 1 NAA + 0,5 g.l – 1 NA ve formě gelového stimulátoru), 7 (1 g.l – 1 IBK + 0,5 g.l – 1 
NAA + 0,5 g.l – 1 NA ve 30% acetonu), 8 (2 g.l – 1 IAA + 0,5 g.l – 1 NA ve 30% roztoku acetonu) a 9 (2 g.l – 1 
IBK + 0,5 g.l – 1 NA ve 30% roztoku acetonu) jako nejvhodnějších variant. Faktem obhajujícím použití 
stimulátorů je, že každá z variant stimulace dosáhla oproti kontrole statisticky vysoce průkazného roz-
dílu.
Pro kultivar ́ Atropurpurea´ lze při využití červencového termínu množení doporučit použití stimulátorů 
č. 5 (1 g.l – 1 IBK + 0,5 g.l – 1 NAA + 0,5 g.l – 1 NA ve formě gelového stimulátoru), 7 (1 g.l – 1 IBK + 0,5 g. l – 1 
NAA + 0,5 g.l – 1 NA ve 30% acetonu), 8 (2 g.l – 1 IAA + 0,5 g.l – 1 NA ve 30% roztoku acetonu) a 9 (2 g.l – 1 
IBK + 0,5 g.l – 1 NA ve 30% roztoku acetonu) jako nejvhodnějších variant. 
Pro kultivar ´Aurea´ lze při využití červencového termínu množení doporučit použití stimulátorů č. 9 
(2 g.l – 1 IBK + 0,5 g.l – 1 NA ve 30% roztoku acetonu), 7 (1 g.l – 1 IBK + 0,5 g.l – 1 NAA + 0,5 g.l – 1 NA ve 
30% acetonu), 5 (1 g.l – 1 IBK + 0,5 g.l – 1 NAA + 0,5 g.l – 1 NA ve formě gelového stimulátoru) a 8 (2 g.l – 1 


62 M. Říha, P. Salaš, V. Řezníček

IAA + 0,5 g.l – 1 NA ve 30% roztoku acetonu) jako nejvhodnějších variant. Faktem, obhajujícím použití 
stimulátorů je, že každá z variant stimulace dosáhla oproti kontrole statisticky vysoce průkazného roz-
dílu.
Z hlediska volby stimulátoru se po výsledcích zakořenění a kvality kořenového systému musíme jedno-
značně přiklonit k použití stimulátorů ve formě koncentrovaných roztoků auxinů v acetonu a v gelu.

množení, řízky, stimulátory, růstové regulátory, paclobutrazol, CCC, dřeviny

LITERATURA

BÄRTELS, A.: Rozmnožování dřevin. Přel. Hele-
brant, L., 1. vyd., Praha, Státní zemědělské nakla-
datelství. 1988. 452 s. 

HARTMANN, H. T., KESTER, D. E.: Plant propaga-
tion principle and practices. Prentice hall. Inc. En-
glenwood Cliffs. New Jersey. 2002. 662 s., ISBN 
– 0-13-679235-9

CHONG, C., HAMERSMAN, B.: Automobile radi-
ator antifreeze and windshield washer fl uid as IBA 
carriers for rooting woody cuttings, Horticultural 
Research Institute of Ontario. HortScience.1995. 
363–365, s. 9

KUTINA, J.: Regulátory růstu a jejich využití v země-
dělství a zahradnictví. SZN 1977, 416 s.

OBDRŽÁLEK, J., PINC, M.: Vegetativní množení 
listnatých dřevin. Průhonice, 1997, 118 s., ISBN 
80-85776-13-8

PROCHÁZKA, S., ŠEBÁNEK, J. et al.: Regulátory 
rostlinného růstu. Academia, 1997, 395 s., ISBN 
80-200-0597-8 

PROCHÁZKA, S. a kol.: Fyziologie rostlin. Acade-
mia, 1998, 484 s., ISBN 80-200-0586-2

ŘÍHA, M.: Propagation of Thuja occidentalis L. 
´SMARAGD´ by different types of rooting stimula-
tors. Sborník 9 th International conference of Hor-
ticulture. Lednice 2001, pp. 558–562. ISBN 80-
7157-524-0

ŘÍHA, M.: Fyziologie vzniku adventivních kořenů, 
Sborník odborného semináře „Modernizace výu-
kového procesu u předmětů ovocné, okrasné škol-
kařství a ovocnářství“, Lednice, 2003, s. 96–103, 
ES MZLU v Brně, ISBN: 80-7157-715-4, ed. Petr 
Salaš, s. 151

WALTER, V.: Rozmnožování okrasných stromů 
a keřů. Nakladatelství Brázda Praha, 1997. 309 s., 
ISBN 80-209-0268-6

Adresa
Ing. Martin Říha, Doc. Dr. Ing. Petr Salaš, Prof. Ing. Vojtěch Řezníček,CSc., Ústav šlechtění a množení zahrad-
nických rostlin, Mendelova zemědělská a lesnická univerzita v Brně, Valtická 337, 691 44 Lednice, Česká 
republika


