

ČESKOSLOVENSKÁ
VĚDECKÁ SPOLEČNOST
PRO MYKOLOGII

ČESKÁ MYKOLOGIE

ROČNÍK

34

ČÍSLO

1

ACADEMIA/PRAHA

ÚNOR 1980

ISSN 0009-0476

ČESKÁ MYKOLOGIE

Časopis Čs. vědecké společnosti pro mykologii pro šíření znalosti hub po stránce
vědecké i praktické

Ročník 34

Číslo 1

Únor 1980

Vedoucí redaktor: doc. RNDr. Zdeněk Urban, DrSc.

Redakční rada: RNDr. Petr Fragner; MUDr. Josef Herink; RNDr. Věra Holubová, CSc.; RNDr. František Kotlaba, CSc.; ing. Karel Kříž; RNDr. Vladimír Musílek, CSc.; doc. RNDr. Jan Nečásek, CSc.; ing. Cyprián Paulech, CSc.; prof. Vladimír Rypáček, DrSc., člen koresp. ČSAV; RNDr. Miloslav Staněk, CSc.

Výkonný redaktor: RNDr. Mirko Svrček, CSc.

Příspěvky zasílejte na adresu výkonného redaktora: 115 79 Praha 1, Václavské nám.
68, Národní muzeum, telefon 269451-59.

4. sešit ročníku 33 vyšel 15. listopadu 1979

OBSAH

J. Nečásek: Zemřel prof. dr. K. Cejp, DrSc.	1
J. Kubička: Jedovaté pavučince	3
M. Kroupa, P. Kalač a K. Drbal: Variabilita obsahu stopových prvků v některých druzích jedlých hub	9
V. Hervert, L. Marvanová a V. Kazda: Alternaria pluriseptata na okurkách a poznámky k její klasifikaci	13
E. Sláviková a A. Kocková-Kratochvílová: Kvasinky rodu De- baryomyces přenášané hmyzem na Záhorskej nížine	21
P. Fragner: Pityrosporium ovale a jeho pěstování ze kštice	29
R. Fellner: Holubinka drobná — Russula pumila nalezena v Českosloven- sku (s poznámkami k jejímu rozšíření, ekologii a sociologii)	35
J. Stangl a J. Veselský: Analytický klíč k určení evropských hrbolka- tovýtrusných vlákníc. (Příspěvky k poznání vzácnějších vlákníc. Část 17.)	45
Referáty o literatuře: G. Lincoff a D. Mitchell, Toxic and hallucino- genic mushroom poisoning (J. Klán, str. 54); R. Schneider, Die Gattung Pyrenochaeta De Notaris (Z. Pouzar, str. 55); P. M. Robinson, Practical Fungal Physiology (J. Klán, str. 55); M. Erhartová a K. Kult, Naše houby (J. Klán, str. 56).	
Příloha: černobílá tabule: I. Univ. prof. Karel Cejp, DrSc.	
Obsah ročníku 33 (1979) a seznam rodových a druhových jmen hub (M. Svrček).	


Univ. prof. Dr. Karel Cejp, DrSc.

ČESKÁ MYKOLOGIE

ČASOPIS ČESKOSLOVENSKÉ VĚDECKÉ SPOLEČNOSTI PRO MYKOLOGII
ROČNÍK 34 1980 SEŠIT 1

Zemřel prof. dr. K. Cejp, DrSc.

Prof. dr. Karel Cejp, DrSc. (1900–1979) in memoriam

*Jan Nečásek**

Učitelé jistě vždy více nebo méně hluboce ovlivňují své žáky. Někteří však trvale a pronikavě i tehdy, kdy nevyučují žáka jeho hlavnímu oboru. Pro mne byl takovým učitelem prof. dr. K. Cejp, DrSc., který by 22. února roku 1980 oslavil své 80. narozeniny. K zármutku všech mykologů – a nejen jejich – zemřel 22. září 1979.

Osobnost prof. Cejpa jako badatele, mykologa a učitele mimořádného významu již zhodnotili jiní a povolanější (Fott B., Čs. bot. Listy 2: 110–112, 1949–50; Pilát A., Čes. Mykol. 14: 1–3, 1960; Pilát A., Čes. Mykol. 24: 1–4, 1970; Holubová-Jechová V., Čes. Mykol. 29: 1–4, 1975 atd.). Vzpomínám na pana profesora jako jeho žák, kterému se sice mykologie ve svém základním směru nestala povoláním, ale pouze lepší částí života. A chci mu za všechny žáky zároveň poděkovat za tak mnohé, čemu nás naučil.

Prof. Cejpa znali již v chmurných válečných letech jako autora krásné monografie o kalichovkách, kterou jsem se svými gymnazijními kamarády chodil studovat do čítárny pražské Městské knihovny. Zde jsem poprvé poznával, jak poučený a pečlivý musí být vědecky kvalifikovaný profesionální badatel. A pak jsme před okénky rektorátu stáli v dlouhých frontách a usedli do lavic přírodovědecké fakulty. Přírodovědecká fakulta prvního poválečného roku! Přeplněné posluchárny, fenotypy většinou vyzáblé, ale oči jako penízky. Profesori, které jsme znali jen jako autory knih a článků, byli opravdoví a živí a jako mistři zasvěcovali budoucí tovaryše do tajů nepoznaného.

Chtěl jsem studovat mykologii, ale na radu svého středoškolského učitele, pozdějšího profesora antropologie V. Fettera jsem se počátkem roku 1946 přihlásil o rigorosní specializaci ke genetikovi prof. K. Hrubému. U prof. J. Suzy jsem však již poslouchal rozsáhlý kurs o fylogenetické systematice tajnosnubných rostlin, pak absolvoval kryptogamologické praktikum, kde vedle prof. Cejpa nás cvičil algolog a pozdější profesor B. Fott, chodil na mykologické exkurze, na Cejpy přednášky o nových mykologických výzkumech, na jeho poutavé výklady o dějinách botaniky a později na mykologickou fytopatologii. Co všechno jsme se dozvěděli!

V roce 1946 a 1947 jsem měl u prof. Cejpa zapsány samostatné práce z kryptogamologie; téma mé rigorózní práce bylo geneticko-mykologické. Znal jsem Kniepovu klasickou monografii o sexualitě nižších rostlin, ale prof. Cejp mne uvedl do pozoruhodného, v té době však ještě nepříliš známého světa bádání Quintanilhových, Vandendriesových a jiných genetických mykologů. Jeho přehled i v úsecích, které byly stranou jeho hlavního zájmu, byl fantastický.

*) Katedra genetiky, mikrobiologie a biofyziky, přírodovědecká fakulta UK, Praha.

A jeho vlídnost k zelenému učedníku byla jistě jedním z významných studijních stimulů. Z jeho pracovny a rozsáhlé knihovny, kde jsem nesměle pokukoval po grafických listech a jiných uměleckých krásách, jsem si odnášel nejen náměty a rady, ale i spoustu publikací a četl a četl. Zároveň izoloval mykorrhizická mycelia z kořenů orchidejí, rozšiřoval sbírku kultur koprofilních hub o houby symbiotické a podnikal mnoho jiného. Prof. Cejp se spolu se mnou radoval z úspěchů, o kterých jsem občas mohl referovat, a jako vždy tichým hlasem upozorňoval na další možnosti tam, kde jsem neuspěl.

V 50. letech, kdy byla genetika nahrazena pseudovědeckými dogmaty, jsem pracoval jako mikrobiolog ve Výzkumném ústavu antibiotik. V té době zde bylo hlavním objektem zkoumání *Penicillium chrysogenum*. Tehdy byl prof. Cejp naším stálým konzultantem mnohých mykologických problémů, které se v tomto aplikovaném výzkumu vyskytovaly. Snažili jsme se však obtěžovat v rozumné míře, kromě jiného i proto, že pan profesor vážněji postonával. Opatřil si fortelnou hůl, procvičoval pravou ruku a jistě železnou vůlí překonával řadu problémů. Měli jsme dojem, že tyto zdravotní problémy jsou cosi, co je mimo něho. Pracoval, publikoval, učil a radil, kde získat např. mimoevropské druhy možného průmyslového významu atd. V té době mě již považoval za mykologa, čehož si nikdy nepřestanu vážit. Ale když byl jedním z posuzovatelů mé pozdější habilitační práce, měl jsem trému z jeho posudku větší, než z posudků oponentů genetických. Myslím, že to poznal. Po zasedání mě pozval do své pracovny, kde vlídná paní Cejpvá pečovala o naše žaludky. Povídali jsme si dlouho a bylo to strašně krásné.

K 70. narozeninám jsem blahopřál panu profesorovi z pošmourného New Yorku a na dálku vzpomínal. Jednou z prvních otázek mého harvardského šéfa prof. J. R. Raperera, ke kterému jsem dorazil za několik málo dalších dní, bylo, zda a jak znám prof. Cejpa. Cejpy československé kmény klanolistek. Raperova hlavního pracovního objektu, byly složkami rozsáhlé harvardské sbírky kultur. Bylo to jako vlídné pohlazení daleko za velikou louží.

Nevím, které z poct, kterých se prof. Cejpmu dostalo, si pan profesor vážil nejvíce. Bylo jich mnoho. Měl jsem za něho největší radost z toho, že byl jmenován čestným občanem svých rodných Rokycan, kam se po dlouhých letech významné a vynikající práce vrátil a pro které vykonal po vědecké a kulturní stránce tolik dobrého. Myslím, že to bylo ocenění, které shrnuje přínos prof. Cejpa tak široce, jak odpovídá nejen jeho vědecké, ale i lidské osobnosti.

Lidský život je však vymezen a jednoho smutného dne končí. Mohu tedy panu profesorovi jako jeden z jeho žáků již pouze poděkovat a s úctou vzpomínat, co vše dobrého pro nás i pro ostatní vykonal. Vzpomínat budeme dlouho a s hlubokým vděkem tak, jak vzpomínáme na významného badatele, vynikajícího učitele a milovaného člověka.

Giftige Schleierlinge (Gattung *Cortinarius*)

Jedovaté pavučince

Jiří Kubička

Bisherige Kenntnisse über die Toxizität der Schleierlinge (*Cortinarius*) wurden nach verschiedenen Kriterien gewertet und die Gattungsarten in 5 Gruppen geteilt: 1. — „Orellanin“ — haltige Arten, die als tödlich giftig bestätigt sind, 2. — Arten mit demselben Princip, die auf Tiere giftig wirken, 3. — Suspekta Arten, die fluoreszierende „Orellanin“ — ähnliche Stoffe aufweisen, 4. — Arten mit Emodin, 5. — Arten mit anderen toxischen Stoffen.

Autor vyhodnotil dosavadní znalosti o jedovatosti pavučinců (*Cortinarius*) z několika hledisek a dle nich rozdělil druhy do pěti skupin: 1. — Druhy obsahující „orellanin“ a působící smrtelné otravy, 2. — Druhy s toutéž látkou, zatím toxické jen pro zvířata, 3. — Podezřelé druhy s fluoreskujícími látkami, podobnými orellaninům, 4. — Druhy s emodinem, 5. — Druhy s jinými toxickými látkami.

Seit 1957, als Grzymala mit polnischen Mykologen die Vergiftungen durch *Cortinarius orellanus* in Polen entdeckte, wurden diese Vergiftungen in den letzten Jahren auch in anderen Ländern Europa's beobachtet und veröffentlicht (Schweiz 1976: Leski et al., BRD 1977 — Färber et Feldmeier, Frankreich 1978 — Marichal et al., ČSSR 1978 — Středová et al.). Weiter wurden auch Vergiftungen durch *Cortinarius speciosissimus* beschrieben (BRD 1971 — List ap. Moser, Finland 1974 — Hulmi et al.). Alle diese Vergiftungen erweckten, besonders bei den Mykologen, wiederum das Interesse um die Schleierlinge. Es wurden auch experimentelle Tierversuche mit mehreren Arten durchgeführt, die bei einigen Arten deren Toxizität bestätigten. Weiter wurde festgestellt, dass Arten der Section *Orellani* eine blaue Fluoreszenz aufweisen und bei der Chromatographie charakteristische Bilder geben. Vor kurzer Zeit wurde in Finland bei Tierexperimenten eine weitere Art als toxisch anerkannt und zwar *Cortinarius gentilis*. Diese Art gehört in eine andere Section, nämlich *Limonei* der Untergattung *Leproclybe*. Extrakten dieser Art geben eine gelbe Fluoreszenz und auch die Chromatogramme geben ein anderes Bild als Vertreter der Sektion *Orellani*. Mehrere Arten der Sektion *Limonei* sind also verdächtig, jedoch Tierversuche wurden meist noch nicht durchgeführt. Das gilt auch für *Cortinarius saniosus*, der dem Schleierling *Cortinarius gentilis* nahe steht und bei uns häufiger vorkommt. Hier muss auch betont werden, dass einerseits nur mit sehr wenigen verlässlich bestimmten Arten der Gattung *Cortinarius* bisher experimentiert wurde, und andererseits, dass nur wenige Arten, vorwiegend der Untergattung *Phlegmacium*, als essbar bekannt sind. Mehrere hundert Arten von Schleierlingen, hauptsächlich aus der Untergattung *Telamonia* (incl. *Hydroclybe*) sind nicht nur sehr schwer zu identifizieren, aber auch über ihre Inhaltsstoffe ist überhaupt nichts bekannt und sie werden momentan als verdächtige angesehen.

Vergiftungen durch „Orellanin“

Die toxisch wirkende Substanz aus dem Orangefuchsigem Schleierling *Cortinarius orellanus* wurde erstmals von Grzymala isoliert und Orellanin benannt. Weitere Versuche von Testo (1970) zeigten jedoch, dass Orellanin eine Mischung von mindestens 10 verschiedenen toxischen Substanzen darstellt, die Hauptkomponenten wurden Grzymalin, Benzoin a und b, und Cortinarin bezeichnet. Von Testo wurde angegeben, dass es sich um Polypeptide handelt und dies

bestätigen neuerdings die polnischen Forscher Antowiak und Gessner (1975). Diese Polypeptide sind nicht mit den Polypeptiden des grünen Knollenblätterpilz *Amanita phalloides* identisch (Testo, Gérault u. a.). Die Benennung der einzelnen Komponenten (Grzymalin etc) wird nicht oft benutzt und weiterhin wird in der Literatur meist der Arbeitstermin „Orellanin“ oder „Orellanine“ angeführt.

Die Wirkung von Orellanin auf dem Menschen

Es wurde bewiesen, dass Polypeptide aus *Cortinarius orellanus* eine Affinität zur Niere haben. Öfters jedoch werden allgemeine frühzeitige Symptome wie Erbrechen und Durchfälle beobachtet, die aber bald verschwinden, die Vergiftung wird darum als leichte Gastroenteritis angesehen und der Vergiftete wird nach wenigen Tagen aus dem Krankenhaus nach Hause entlassen. Im Laufe weiterer 2 bis sogar 17 und mehr Tage entwickelt sich jedoch langsam eine progressive Nierenbeschädigung, die in uremisches Koma übergehen kann, das manchmal zum Tode führen kann. Ein Zusammenhang mit der *Cortinarius*-Pilzspeise ist dann sehr schwer festzustellen. Schwer verlaufen weiterhin Vergiftungen nach wiederholtem Genuss solcher Pilze oder gemischte Vergiftungen mit mehreren giftigen Pilzen. Vom gerichtlichen Standpunkt her ist der Nachweis von *Cortinarius orellanus* immer sehr schwer. Die Beobachtungen von Veselský (Bouška et al. 1979), der im histologischen Material aus dem Darm die Sporen von *Cortinarius orellanus* nachweisen konnte, sind bemerkenswert. Nach dem Tode konnte man in diesem Falle auf eine Orellanin-Vergiftung aus der Diagnose einer Nephritis interstitialis rückschließen und sich nachträglich bei den Angehörigen nach dem Genuss von Schleierlingen erkundigen. Solch eine Diagnose ist jedoch nicht für eine Orellanin-Vergiftung spezifisch, dennoch kann sie besonders bei Kindern als verdächtig betrachtet werden.

Die Therapie soll nur auf spezifischen Abteilungen durchgeführt werden (Dialyse-Einheiten, Antitoxische Zentren). Hier kann man entscheiden ob eine Nierendialyse notwendig ist und oft als lebensrettend durchgeführt werden muss, oder ob es noch möglich ist die Vergiftung mit anderen Mitteln zu bekämpfen (z. B. Leski et al.).

Die Verbreitung einzelner Arten der Sektion *Orellani* in der ČSSR. Über die Verbreitung wissen wir in der ČSSR sehr wenig und deshalb wurden diese Arten neuerdings in die Kartierung giftiger Pilze mit eingeschlossen. Einige Lokalitäten von *Cortinarius orellanus* sind bereits bekannt, *Cortinarius orellanoides* wurde in warmen Laubwäldern Mährens beobachtet. Der Schleierling *Cortinarius speciosissimus* hingegen wurde noch nicht mit Bestimmtheit gefunden, sein Vorkommen in den Gebirgswäldern sehr wahrscheinlich ist. Die restlichen zwei Arten, *C. brunneo-fulvus* und *C. fulvaureus* sind bei uns unbekannt. *C. fulvaureus* kommt nur in Frankreich in den Castanien- u. Eichenwäldern vor und wurde von Henry als eine *Dermocybe*-Art mit glattem Hut beschrieben. Trotzdem müssen auch diese zwei Arten als verdächtig angesehen werden.*)

*) Neuerlich (29. 1. 1980) bestätigte M. R. Henry in einem Brief, dass *C. fulvaureus* nicht zwischen die „*Orellani*“ gehört; „On pourrait le définir comme un *hinnuleus* sans anneau dont le chapeau par sa couleur se rapproche de celle de *C. calisteus* sans avoir aucun lieu avec cette dernière espèce“. Dagegen wurde eine andere Art, *C. henrici* Reumaux beschrieben, welche in die „*Orellani*“ gehört und auch darum als verdächtig angesehen werden muss.

Cortinarius-Arten mit Emodin

Emodin wurde schon vor Jahren von Kögel und Postowski (1925) in *Cortinarius sanguineus* nachgewiesen. Seine Wirkung auf die Schleimhaut des Dickdarmes kann leichte Durchfälle verursachen, wie es auch bei einigen *Ramaria*-Arten der Fall ist. Solche Gesundheitsstörungen müssen dennoch als leichte Vergiftungen angesehen werden.

Andere wirksame Stoffe

Bei einigen Arten der Sektion (nach Moser Gattung) *Dermocybe* wurden bei Tierversuchen toxische Symptome beobachtet (Oddoux). Vertreter der Sektion *Dermocybe* enthalten jedoch keine dem Orellanin ähnlichen Stoffe und auch durch Anwesenheit von Emodin kann man nicht die beobachteten Reaktionen klären. Darum wurde von Moser eine Vermutung ausgesprochen, dass diese Arten noch weitere toxische Substanzen enthalten müssen.

Übersicht der toxischen Arten der Gattung *Cortinarius*:

Bei jeder Art wurden folgende Kriterien beurteilt: 1. — Vergiftungen beim Menschen, 2. — Positive Tierversuche, 3. — Chemische oder chemisch-physikalische Nachweise giftiger oder ihnen ähnlicher Substanzen, 4. — Literarische Angaben über die Toxizität

1. — Arten mit „Orellanin“, die für den Menschen giftig sind:

Cortinarius orellanus (Fr.) Fr.

- 1: +++ (Grzymala 1957–1965, Ruskowski et al. 1958, Leski et al. 1976, Färber et Feldmeier 1977, Marichal et al. 1978, Středová et al. 1978, Bouška et al. 1979)
 2: +++ (Grzymala 1957–1965, Andraud 1961, Coulet 1961–1962, Oddoux 1966, Viallier 1965–1966, Testa 1970).
 3: +++ (Grzymala 1962–1965, Gruber 1969, Moser 1969, Testa 1970, Gérard 1976, Antowiak et Gessner 1975).
 4: +++ (Grzymala 1957–1965, Skirgiello et Nespiak 1957, etiam auctori plurimi).

Cortinarius speciosissimus Kühn. et Romagn.

- 1: +++ (List ap. Moser 1971, Hulmi 1974, Nieminen 1976)
 2: +++ (Oddoux ap. Viallier 1966, List ap. Moser 1971, Traverso 1973, Hulmi 1974, Möttönen 1975, Nieminen 1975–1976)
 3: +++ (Gruber 1969, Moser 1969, Gérard 1976)
 4: +++ (auctori plurimi)

2. — Arten mit „Orellanin“, die für Tiere giftig sind

Cortinarius orellanoides Henry

- 1: 0
 2: ++ (Oddoux ap. Viallier 1967)
 3: ++ (Moser 1978)
 4: + (Moser 1978 et alii)

Cortinarius gentilis (Fr.) Fr.

- 1: 0 (? Nieminen 1975)
 2: +++ (Möttönen 1975, Nieminen 1975–1976)
 3: ++ (Moser 1978)
 4: ++ (Nieminen 1975, Moser 1978)

3. — Suspekte Arten, die „Orellanin“ ähnliche Stoffe enthalten

Cortinarius brunneofulvus Fr. s. Bres.

- 1, 2: 0 3, 4: ? (Moser 1978)

Cortinarius bolaris (Pers. ex Fr.) Fr.

1, 2, 0 3: (? Moser 1969, ++ Gérard 1976) 4: + Gérard 1976)

Cortinarius rubicundus (Rea) Pearson

1, 2, 4: 0 3: + (Moser 1969)

Cortinarius limonius (Fr. ex Fr.) Fr.

1, 2: 0 3, 4: + ? (Moser 1978)

Cortinarius tophaceoides Moser

1, 2: 0 3, 4: + ? (Moser 1978)

Cortinarius saniosus (Fr.) Fr.

1, 2, 4: 0 3: ? (Moser 1978)

Cortinarius callisteus (Fr.) Fr.

1, 2, 4: 0 3: ? (Gérard 1976)

Cortinarius tophaceus (Fr.) Fr.

1, 2, 3: 0 4: + (Cetto 1978)

Cortinarius bulliardii (Fr.) Fr.

1, 2, 3: 0 4: + (Cetto 1978)

Cortinarius cinnabarinus Fr.

1, 2, 3: 0 4: + (Cetto 1978)

B. Cetto (1978) gibt in seinem von Moser revidierten Buch an, dass auch alle Phlegmacien mit gefärbtem Fleisch und auch alle kleinen Arten der Untergattung *Telamonia* incl. *Hydrocybe* bis weiterhin als verdächtig betrachtet werden müssen.

4. – Arten mit Emodin

Cortinarius semisanguineus (Fr.) Fr.

1, 2: 0 3: ++ (Steglich 1969, Moser 1969, Gérard 1976)

4: + (Oddoux ap. Viallier 1966)

Cortinarius sanguineus (Wulf. ex Fr.) Fr.

1, 2: 0 3: ++ (Kögl 1925, Steglich 1969, Moser 1969, Gérard 1976) 4: ± (Moser 1969)

Cortinarius malicorius Fr.

1, 2, 4: 0 3: ++ (Moser 1969)

Cortinarius phoeniceus (Bull.) ex R. Maire

1, 2, 4: 0 3: + (Moser 1973), ++ (Gérard 1976)

Cortinarius elegantior (Fr.) ex Fr.

1, 2, 4: 0 3: ± (Nespiak 1973)

Cortinarius puniceus P. D. Orton

1, 2: 0 3: + (Cetto 1978), 4: + (Gérard 1976, Cetto 1978)

5. – Arten mit anderen Giftstoffen

Cortinarius cinnamomeus (L. ex Fr.) Kumm. sensu lato

1: 0 2: + (Oddoux ap. Viallier 1965), 3: 0 4: + (Oddoux 1965, Gérard 1976)

Cortinarius semisanguineus (Fr.) Fr.

1: 0 2: + (Oddoux 1965), 3: 0 4: + (Oddoux 1965, Gérard 1976)

Cortinarius phoeniceus (Bull.) ex R. Maire

1: 0 2: + (Oddoux 1965), 3, 4: + (Gérard 1976)

Cortinarius traganus (Fr. ex Fr.) Fr.

1, 2, 3: 0 4: ± (Moser 1969)

Aus dieser Übersicht geht hervor, welche Aufgaben auf die Forscher verschiedener Professionen noch warten. Vom mykologischen Standpunkt her sollten alle giftigen Schleierlinge von anderen *Cortinarius*-Arten abgegrenzt sein. Weiter sollte bei der Kartierung an erster Stelle den giftigen Schleierlinge Aufmerksamkeit gewidmet werden und ausgewählte Arten für chemische und andere Analysen gesammelt werden.

Zuletzt bin ich mehreren Mykologen, Ärzten und Chemikern für die Zusendung literarischer Arbeiten zu herzlichstem Dank verpflichtet. Dies gilt besonders an Prof. M. Coulet aus Clérmont-Ferrand, Dr. K. F. Lampe aus Miami, Prof. M. Moser aus Innsbruck, Dr. Nieminen aus Turku und Prof. E. Testo aus Milano.

Literatur

- Andraud G., Mustier J., De Laguillaumie B., Tronche P. et Coulet M. (1961): Étude des groupements sulphydriles dans le foie et le rein de souris intoxiquées par *Cortinarius orellanus* Fr. Bull. Soc. Pharmacol. Lyon 46: 197-201.
- Antowiak W. et Gessner W. (1975): Isolation and characteristics of toxic components of *Cortinarius orellanus* Fr. Bull. Acad. Pol. Sci. Chim. 23: 729-733. (Ap. Lampe).
- Bartaux A. (1962): Un champignon mortel: *Cortinarius (Inoloma) orellanus* Fries non Quélet. Bull. Soc. mycol. France 78, atlas 128.
- Bouška I., Řehánek L., Veselský J. et Čufík R. (1979): Diagnostické problémy při otravě pavučincem plyšovým. Soudní lékařství, Praha (im Druck).
- Cetto B. (1978): Der grosse Pilzführer 2. BLV ed., München, Bern, Wien, p. 1-729.
- Coulet M., De Laguillaumie B., Merland A. M. et Mustier J. (1962): Un cas d'intoxication expérimentale par *Cortinarius Orellanus*, champignon mortel. Bull. Soc. Lin. Lyon 31: 105-107.
- Favre H., Leski M., Christeler P., Vollenweider E. et Chatelanat F. (1976): Le *Cortinarius orellanus*: un champignon toxique provoquant une insuffisance rénale aiguë retardée. Schw. med. Wochenschr. 106: 1097-1102.
- Färber D. et Feldmeier S. (1977): Die Orellanus- Vergiftung im Kindesalter. Anästh. Prax. 13: 87-92.
- Gérault A. (1976): Les champignons supérieurs et leurs intoxications. Thèse Pharmacol. Univ. Rennes, No 58: 1-312.
- Gruber I. (1969): Fluoreszierende Stoffe der *Cortinarius* - Untergattung *Leprocye*. Z. Pilzkunde 35: 249-261.
- Grzymała S. (1957): Massenvergiftung durch den Orangefuchsigigen Hautkopf. Z. Pilzkunde 23: 139-142.
- Grzymała S. (1958): Śmiertelne zatrucia rzekomo jadalnym gatunkem grzybow. Rozc. państw. Zakł. Hig. 9: 115-119.
- Grzymała S. (1958): Über toxische Wirkung des Orangefuchsigigen Hautkopf. Kongress Ger. Toxicol. Med. Zürich.
- Grzymała S. (1958): Über Vergiftungen durch den Orangefuchsigigen Hautkopf (*Cortinarius orellanus*). Mykol. Mittbl. 2: 3-6.
- Grzymała S. (1959): Otrawy houbami v Polsku. Čas. čes. Houbařů 35: 147-151.
- Grzymała S. (1959): Zur toxischen Wirkung des Orangefuchsigigen Hautkopfes (*Dermocybe orellana* Fr.). Z. ger. Med. 49: 91-99.
- Grzymała S. (1961): Śmiertelne zatrucia rzekomo jadalnym gatunkem grzyba II. Niektóre cechy farmakologiczne zaslonaka rudego (*Cortinarius orellanus* Fr.). Roczn. państw. Zakł. Hig. 12: 363-371.
- Grzymała S. (1961): Śmiertelne zatrucia rzekomo jadalnym gatunkem grzyba III. Wyodrebnienie trujacej substancji - orellaniny. Roczn. państw. Zakł. Hig. 12: 491-498.
- Grzymała S. (1962): Lisolement de l'orellanine poison du *Cortinarius orellanus* Fr. et l'étude de ses effets anatomo-pathologiques. Bull. Soc. mycol. France 78: 394-404.
- Grzymała S. (1964): Badania nad zaslonakem rudym - *Cortinarius orellanus* Fr. Hig. WSI 3B: 5-138.
- Grzymała S. (1964): Toxikologiai kísérletek a változékony börgomba (*Cortinarius orellanus*) kikkristályosított „Orellanin“ mérgével. Mikol. Közlem. (3): 151-155.
- Grzymała S. (1965): L'expérimentation par la toxine. Bull. Méd. Légal. Toxicol. 8: 73-85.
- Grzymała S. (1965): Étude clinique des intoxications par le champignon du genre *Cortinarius orellanus* Fr. Bull. Méd. Légal. Toxicol. 8: 60-70.
- Grzymała S. et Fiksiński R. (1960): Zastosowanie mikrofiltracji do wytraceni formy dymnej produktów rozkladu orellaniny. Pol. Hig. Med. Doswirt. 14: 699-702.
- Hulmi S., Sipponen P., Forsström J. et Vilksa J. (1974): Mushrooms poisoning caused by *Cortinarius speciosissimus*. A report of four cases. Duodecim 90: 1044-1050.
- Joly P. et Perraus J. (1977): A propos au Cortinaire Couleur de Rocou (*Cortinarius orellanus*). Bull. Soc. mycol. France 93: 135-136.
- Kögl F. B. et Postowski J. (1925): Über die Farbstoffe des blutroten Hautkopfes (*Dermocybe sanguinea* Wulf.). J. Libig's Ann. Chem. 444: 1.
- Lampe K. F. (1979): Toxic fungi. Ann Rev. Pharmacol. Toxicol. 19: 85-104.
- Leski M., Favre H., Chatelanat F., Vollenweider E. et Baczko A. M.

- (1976): Insuffisance aiguë provoquée par l'ingestion d'un champignon: *Cortinarius orellanus*. *J. Urol.* 82: 976-981.
- Marichal J. F., Carbiener R., Wiederkehr J. L. et Triby F. (1973): Insuffisance rénale chronique après intoxication par champignon de type *Cortinarius orellanus* Fries. *Nouv. Presse Méd.* 6: 161-165, etiam in: *Champignons toxiques*. Coll. Méd. Légal. Toxicol. Méd. No 106: 161-165, Masson, Paris.
- Möttönen M., Nieminen L. et Heikkilä H. (1975): Damage caused by two Finnish mushrooms, *Cortinarius speciosissimus* and *Cortinarius gentilis* on the rat kidney. *Z. Naturforsch.* 30c: 668-671.
- Moser M. (1969): Gibt es neben dem Orangefuchsigem Schleierling (*Cortinarius orellanus*) weitere giftige Schleierlinge? *Z. Pilzkunde* 35: 29-34.
- Moser M. (1971): Neue Erkenntnisse über Pilzgifte und Giftpilze. *Z. Pilzkunde* 37: 41-56.
- Moser M. (1978): Die Röhrlinge und Blätterpilze, in Gams H.: *Kleine Kryptogamenflora II b*, 2, Fischer ed. Stuttgart - New York, p. 1-532.
- Nespiak A., Noculak A. et Siweński A. (1973): Bemerkungen über fluoreszierende Stoffe der Schleierlinge und ihre Auswertung für die Systematik. *Acta mycol.* (Warszawa) 9: 205-216.
- Nieminen L. (1976): Effects of drugs on mushroom poisoning in the rat by *Cortinarius speciosissimus*. *Arch. Toxicol.* 35: 235-238.
- Nieminen L. (1976): The Nephrotoxicity of *Cortinarius speciosissimus* gathered in Finland. An experimental study in the rat. *Univ. Turku*, pp. 1-33.
- Nieminen L., Möttönen M., Tirri R. et Ikonen S. (1975): Nephrotoxicity of *Cortinarius speciosissimus*: a histological and enzyme histochemical study. *Exp. Pathol.* 11: 239-246.
- Nieminen L. et Pyy K. (1976): Individual variation in mushroom poisoning induced in the male rat by *Cortinarius speciosissimus*. *Med. Biology* 54: 156-158.
- Nieminen L. et Pyy K. (1976): Sex difference in renal damage induced in the rat by the Finnish mushroom, *Cortinarius speciosissimus*. *Acta Pathol. Microbiol. scand.*, sect. A. 84: 222-224.
- Nieminen L., Pyy K. et Hirsimäki Y. (1976): The effect of furosemide on the renal damage induced by toxic mushroom *Cortinarius speciosissimus* in the rat. *Br. J. exp. Pathol.* 57: 400-403.
- Nieminen L., Pyy K., Tirri R. et Laurila H. (1976): The effect of cyclophosphamide on the experimental inflammation induced by the toxic mushroom *Cortinarius speciosissimus* in the rat kidney. *Exp. Pathol.* 12: 169-173.
- Oddoux L., Viallier J. et Casanova F. (1966): Essai d'intoxication expérimentale par *Cortinarius Orellanus*. *Bull. Soc. Pharmacol. Lyon* 10: 131-137.
- Pochet A. (1960): *Cortinarius orellanus* Fr. est-il vraiment toxique? *Bull. Soc. Lin. Lyon* 29: 92-95.
- Römer E. (1969): Tossicità del *Cortinarius orellanus* Fr. *Schw. Z. Pilzkunde* 47: 207.
- Skirgiello A. et Nespiak A. (1958): *Cortinarius* (Dermocybe) *orellanus* Fr., non Quéél. - przyczyna licznych zatruczeń w Polsce w latach 1952-1955. *Acta soc. bot. Polon.* 27: 215-220.
- Skirgiello A. et Nespiak A. (1957): Erfahrungen mit *Dermocybe orellana* (Fr.) in Polen. *Z. Pilzkunde* 23: 138-142.
- Steglich W., Lösel W. et Austel V. (1969): Antrachinonpigmente aus *Dermocybe sanguinea* Wulf. und *D. semisanguinea* Fr. *Chem. Ber.* 102: 4104-4118.
- Středová M., Krautová H., Sellenberg P., Herink J. et Marek J. (1978): Otrava houbami z rodu pavučinec (*Cortinarius*). *Vnitřní lékařství, Praha* 24: 822-826.
- Testa E. (1970): *Cortinarius orellanus* Fr. non Quéél. Indagini sulla tossicità dei funghi del genere *Cortinarius*. *Nota I. Rassegna micol. ticinese, Soc. micol. Carlo Benzone, Chiasso* (2): 89-99.
- Traverso M. (1973): Intoxications mortelles par *Cortinarius speciosissimus*. *Bull. Trim. Féder. mycol. Dauphiné - Savoie* 13: 9-10.
- Viallier J., Oddoux L. et Casanova F. (1965): Essai d'intoxication de l'animal par *Cortinarius orellanus* Fr. *Bull. Soc. Lin. Lyon* 34: 86-88.
- Viallier J., Oddoux L., Paliard P. et Lahnèche J. (1966): Lésion rénales et hépatiques provoquées chez l'animal par l'ingestion de *Cortinarius orellanus* Fr. et de quelques espèces voisines. *Bull. Soc. Pharmacol. Lyon* 10: 79-84.
- Wysocki K., Ruzowski M. et Raszeja S. (1958): Ciężkie toksyczne uszkodzenie nerek w przebiegu zatrucia zasłonakem rudym Pol. *Tygod. Lek.* 13: 1314-1317.
- Adresa autora: MUDr. Jiří Kubička, 398 11 Protivín 202.

Variabilita obsahu stopových prvků v některých druzích jedlých hub

The variability of the contents of trace elements in some edible mushrooms

Michael Kroupa, Pavel Kalač a Karel Drbal

Byl sledován obsah popela a sedmi stopových prvků u hřibu hnědého, strakoše a lišky obecné. Soubor obsahoval 42 vzorků ze 23 lokalit. Zjištěný obsah v mg. kg⁻¹ sušiny se pohyboval u mědi od 23 do 56; manganu od 16 do 54; zinku od 95 do 192; kobaltu od 1,4 do 2,3; železa od 106 do 1460; kadmia od 0,7 do 1,5 a niklu od 3,3 do 5,0.

U biogenních prvků je obsah záležitostí druhu. Liška obecná se odlišuje od zbývajících ověřovaných druhů vysokým obsahem manganu a kobaltu, strakoš mimořádně vysokým obsahem železa a nízkým obsahem mědi, hřib hnědý vysokým obsahem zinku. U kadmia a niklu se závislost obsahu na druhu neprojevila. Existuje korelace mezi obsahem mědi, zinku a manganu.

The contents of ash and of seven trace elements were determined in *Xerocomus badius*, *Ixocomus variegatus* and *Cantharellus cibarius*. The examined collection included 42 samples from 23 localities. The found contents in mg.kg⁻¹ of dry matter ranged for Cu from 23 to 56; Mn from 16 to 54; Zn from 95 to 192; Co from 1,4 to 2,3; Fe from 106 to 1460; Cd from 0,7 to 1,5 and Ni from 3,3 to 5,0.

The content of biogenic elements is the function of each species. *Cantharellus cibarius* differs from other studied species by high contents of Mn and Co, *Ixocomus variegatus* by a very high content of Fe and a low content of Cu, and *Xerocomus badius* by a high content of Zn. No dependence of the contents of Cd and Ni on the species was found. There exist correlations among the contents of Cu, Zn and Mn.

Úvod a literární přehled

V našich předchozích pracích (Drbal, Kalač, Šeflová a Šefl 1975 a, 1975 b; Drbal a Kalač 1976) jsme stanovili obsah popela a stopových prvků železa, manganu, mědi a kobaltu v 15 druzích běžných jedlých hub ze třech lokalit. Zjistili jsme, že obsah stopových prvků je vyšší než v kulturních rostlinách. Tento obsah se lišil u téhož druhu z různých lokalit, což ukazovalo na vliv stanoviště. Značné rozdíly jsme našli i mezi jednotlivými druhy.

Od této doby byla v zahraničí publikována řada prací, zabývajících se podobnou tematikou. Největší zájem je o výskyt hygienicky významných stopových prvků, zejména rtuti, olova a kadmia. Schelenz a Diehl (1974) zjistili, že průměrný obsah rtuti v houbách činil 129 $\mu\text{g.kg}^{-1}$ čerstvé hmoty s extrémními hodnotami 6 a 447 $\mu\text{g.kg}^{-1}$. Houby spolu s rybami představují hlavní zdroj rtuti v potravě Rakušanů, obsah se pohyboval od 4 do 1060 $\mu\text{g.kg}^{-1}$ čerstvé hmoty (Woidich a Pfannhauser 1974). Další údaje o rtuti jsou pouze dílčí (Byrne, Ravník, Kosta 1976; Tanaka a Ikebe 1977). Seegerová, Meyerová a Schoenhutová (1976) stanovily obsah olova ve velmi rozsáhlém souboru hub z jižního Německa a našly průměrnou hodnotu 1060 $\mu\text{g.kg}^{-1}$ čerstvé hmoty. Collet (1977) určil obsah olova, kadmia a mědi. Zajímavá zjištění se týkají kadmia. Jeho zvýšený obsah našel u všech volně rostoucích hub. Zejména vysoký byl v *Agaricus arvensis* a *A. abruptibulbus*, průměrně 4650 $\mu\text{g.kg}^{-1}$ čerstvé hmoty, což je čtrnáctkrát více než u jiných pečárkovitých a hřibovitých a dokonce 330krát více než v čerstvých pěstovaných houbách. Vysoký obsah kadmia v řadě druhů vyšších hub zjistili rovněž Byrne, Ravník a Kosta (1976). Laub, Waligorski, Woller a Lichtenthal (1977) prokázali, že druhy rodu *Agaricus* sekce *Rubescentes* akumuluji méně kadmia než většina druhů sekce

Flavescentes. Klobouky hub obsahují až dvojnásobné množství kadmia než třené.

Zajímavé údaje o kumulaci toxických stopových prvků pro *Agaricus edulis* stanovili Stijve a Besson (1976). Koncentrační faktory, tj. koncentrace ve tkáni klobouku ku koncentraci v půdě, na níž houba rostla, jsou 75–150 pro selen, 13–47 pro kadmium, 13–33 pro rtuť a 1 pro olovo. Obsahy selenu a rtuti jsou v korelaci s obsahem aminokyseliny methioninu.

Zjištěné výsledky umožňují uvažovat o houbách jako o potenciálních indikátorech znečištění životního prostředí některými stopovými prvky. K tomu je třeba zodpovědět nejasnou otázku z našich předchozích prací, nakolik je obsah stopových prvků ovlivňován souborem faktorů, označovaným jako vliv stanoviště.

Proto jsme vybrali tři druhy běžně sbíraných a požívaných hub, které měly nízký, průměrný a vysoký obsah stopových prvků – hřib hnědý, lišku obecnou a strakoše.

Experimentální část

Plodnice hub byly sbírány v různém stadiu růstu v letech 1975 a 1977 v řadě okresů ČSR, zejména v Jihočeském kraji. U hřibu hnědého byl získán soubor vzorků z 21 stanovišť, u strakoše z deseti a u lišky obecné z jedenácti. Po očištění byly houby usušeny, jemně rozemlety laboratorním homogenizátorem a sušeny při 105 °C do konstantní hmotnosti.

Mineralizace byla provedena na suché cestě postupem uvedených v předcházející práci (Drbal, Kalač, Šeflová, Šefl 1975 a). Každé stanovení bylo provedeno třikrát a byl zjištěn obsah popela.

Obsah stopových prvků byl stanoven metodou atomové absorpční spektrofotometrie na přístroji Varian 1200. Pro jednotlivé prvky byly použity následující vlnové délky: železo 248,3; měď 324,8; zinek 213,9; mangan 279,5; kobalt 240,7; nikl 232,0 a kadmium 228,8 nm.

Ke statistickému vyhodnocení průměrného obsahu jednotlivých stopových prvků, směrodatné odchylky a variačního koeficientu byly použity průměry třech souběžných stanovení.

Tab. 1: Obsah popela — Content of ash

Druh houby	\bar{x} (% suš.) (% DM)	S \bar{x} (% suš.) (% DM)	v (%)
Hřib hnědý — <i>Xerocomus badius</i> (Fr.) Kühn. ex Gilb.	8,55	0,13	7
Strakoš — <i>Leocomus variegatus</i> (Sow. ex. Fr.) Quél.	6,53	0,26	8
Liška obecná — <i>Cantharellus cibarius</i> Fr.	10,52	0,24	7
Použité symboly			

\bar{x} aritmetický průměr
 S \bar{x} směrodatná odchylka průměru
 v variační koeficient
 n počet vzorků v souboru

Výsledky a jejich diskuse

Statistické vyhodnocení obsahu popela je uvedeno v tabulce 1. Obsah stopových prvků vztážený na sušinu je pro jednotlivé druhy hub shrnut do tabulek 2 až 4.

Tab. 2: Obsah stopových prvků v hříbu hnědém — Contents of the trace elements in *Xerocomus badius*

Prvek (n = 21)	\bar{x} (mg.kg ⁻¹ suš.)	S \bar{x} (mg.kg ⁻¹ suš.)	v (%)	2
Cu	51,9	2,2	19	
Mn	15,5	1,3	37	
Zn	192,4	6,2	14	
Co	1,46	0,04	12	
Fe	105,5	6,3	27	
Cd	1,02	0,10	44	
Ni	3,37	0,15	20	

Tab. 3: Obsah stopových prvků ve strakoši — Contents of the trace elements in *Ixoconomus variiegatus*

Prvek (n = 10)	\bar{x} (mg.kg ⁻¹ suš.)	S \bar{x} (mg.kg ⁻¹ suš.)	v (%)
Cu	22,6	2,5	35
Mn	16,0	1,2	24
Zn	95,3	6,0	20
Co	1,42	0,08	18
Fe	1459,6	99,2	20
Cd	1,46	0,20	28
Ni	3,95	0,35	28

Obsah popela, vyjádřený v procentech sušiny, je pro každý sledovaný druh charakteristický a vzrůstá v pořadí strakoš — hřib hnědý — liška obecná.

U biogenních prvků mědi, manganu, zinku, kobaltu a železa je obsah v houkách závislostí druhu. Liška obecná se odlišuje od zbývajících ověřovaných druhů vysokým obsahem manganu a kobaltu, strakoš mimořádně vysokým obsahem železa a nízkým mědi, hřib hnědý vysokým obsahem zinku. U kadmia a **niklu se u ověřovaných druhů významná závislost obsahu na druhu neprojevuje**. Kolísání hodnot, vyjádřené variačním koeficientem, může být ovlivněno vlastnostmi půdy, meteorologickými faktory, stářím plodnic a nerovnoměrným zastoupením prvků v jednotlivých částech plodnice.

Korelační analýza mezi páry stopových prvků prokázala vzájemnou závislost obsahů mědi, zinku a manganu u všech třech sledovaných druhů. Nejužší závislost byla zjištěna mezi mědi a zinkem s korelačními koeficienty 0,84 pro hřib hnědý, 0,76 pro strakoše a 0,61 pro lišku obecnou. Podobné závislosti zjistili Byrne, Ravnik a Kosta (1976) pro páry měď a rtuť, selen a arsen.

Tab. 4: Obsah stopových prvků v lišce obecné — Contents of the trace elements in *Cantharellus cibarius*

Prvok (n = 11)	\bar{x} (mg.kg ⁻¹ suš.)	S \bar{x} (mg.kg ⁻¹ suš.)	v (%)
Cu	56,4	2,9	17
Mn	54,0	4,2	26
Zn	100,0	3,0	10
Co	2,28	0,18	26
Fe	228,0	29,3	40
Cd	0,66	0,09	45
Ni	5,00	0,35	22

Nalezený obsah zdravotně škodlivého kadmia je srovnatelný s údaji literatury. Obsah kobaltu, železa, kadmia a niklu je ve sledovaných druzích hub v podstatě stejný jako u vyšších rostlin, pouze strakoš obsahuje mimořádně mnoho železa. Ve srovnání s vyššími rostlinami obsahují zkoumané houby více mědi a zinku, hřib hnědý a strakoš méně manganu. Zjištěné výsledky se vesměs shodují s našimi předchozími pracemi.

Literatura

- BYRNE A. R., RAVNIK V. et KOSTA L. (1976): Trace element concentration in higher fungi. *Sci. Total Environ.* 6: 65–78.
- COLLET P. (1977): Die Bestimmung von Schwermetallspuren in Lebensmitteln mit Hilfe der Inverspolarographie. II. Über den Gehalt von Blei, Cadmium und Kupfer in Speisepilzen. *Dtsch. Lebensm.-Rundschau* 73: 75–82.
- DRBAL K., KALAC P., ŠEFLOVÁ A. et ŠEFL J. (1975a): Obsah stopových prvků železa a manganu v některých druzích jedlých hub. *Česká Mykol.* 29: 110–114.
- DRBAL K., KALAC P., ŠEFLOVÁ A. et ŠEFL J. (1975b): Obsah mědi v některých druzích jedlých hub. *Česká Mykol.* 29: 184–186.
- DRBAL K. et KALAC P. (1976): Obsah kobaltu v některých druzích jedlých hub. *Česká Mykol.* 30: 24–26.
- LAUB E., WALIGORSKI F., WOLLER R. et LICHTENTHAL H. (1977): Cadmium uptake by mushrooms. *Z. Lebensm.-Unters. Forsch.* 164: 269–271. In: *Chem. Abstr.* 1977 (87): 166261.
- SEGER R., MEYER E. et SCHOENHUT S. (1976): Lead in mushrooms. *Z. Lebensm.-Unters. Forsch.* 162: 7–10. In: *Chem. Abstr.* 1976 (85): 175–773.
- SCHELENZ R. et DIEHL J. F. (1974): Mercury in mushrooms. *Z. Lebensm.-Unters. Forsch.* 154: 160–161. In: *Chem. Abstr.* 1974 (81): 2468.
- STIJVE T. et BESSON R. (1976): Mercury, cadmium, lead and selenium content of mushroom species belonging to the genus *Agaricus*. *Chemosphere* 5: 151–158.
- TANAKA Y. et IKEBE K. (1977): The contents of heavy metals in foods. V. The extent and average contents of heavy metals in vegetable foods. *Shokuhu Eiseigaku Zasshi* 18: 75–85.
- WOIDICH H. et PFANNHAUSER W. (1974): Mercury content of foods consumed in Austria. *Élelmiszervizsgálati Közl.* 20: 229–234. In: *Chem. Abstr.* 1975 (83): 26511.

Adresa autorů: Vysoká škola zemědělská, katedra chemie, 370 05 České Budějovice

Alternaria pluriseptata na okurkách a poznámky k její klasifikaci

Alternaria pluriseptata on Cucumbers and Remarks to its Classification

Václav Hervert, Ludmila Marvanová a Václav Kazda

Alternaria pluriseptata (Karst. et Har.) Jørstad byla zjištěna jako původce ochuravění polních okurek v Čechách. Patogen byl izolován z listových skvrn a kultivován na mrkvovém agaru. Umělé infekce tří kultivarů okurek. Nejlepší ze všech, Znojemské nakládačky a Spotresisting, prováděné vodní suspenzí konidií ve skleníku, byly pozitivní. V diskusi jsou uváděny názory na systematické zařazení houby, která vytváří na hostitelské rostlině konidie charakteristické pro rod *Alternaria* Nees ex Fr. V kultuře však postupně převládají kulovité konidie, jejichž patogenita klesá a které svým tvarem odpovídají rodu *Ulocladium* Preuss.

When studying the occurrence and damaging effect of fungal pathogens on cucumber in Bohemia, we often came across brown necrotic spots on leaves of this host. The fungus *Alternaria pluriseptata* (Karst. et Har.) Jørstad was isolated from leaf spots of the outdoor cucumbers as well as of gherkins. Since 1972 it has been recorded regularly in cucumber-producing areas of Všetaty and Mělník and in the surroundings of Prague, mainly in the second phase of vegetation. Pure cultures of this fungus were prepared on carrot agar and the virulence of our isolates was tested by using three cucumber cultivars: Nejlepší ze všech, Znojemské nakládačky and Spotresisting. The infections carried out with water suspension of conidia from agar cultures gave positive results. The classification of this fungus in the genus *Alternaria* Nees ex Fr. is somewhat problematic. Conidia, typical for *Alternaria*, prevail on the host plant whereas agar media yield almost only conidia with characters of the genus *Ulocladium* Preuss. The virulence of the fungus decreased markedly with prolonged cultivation.

Úvod

Při studiu škodlivosti a rozšíření viru mozaiky okurky v Čechách jsme často pozorovali hnědé a nekrotické skvrny na listech okurek. V produkčních oblastech Všetatska, Mělnicka a rovněž v okolí Prahy jsme z listových skvrn polních salátovek a nakládaček izolovali houbu *Alternaria pluriseptata* (Karst. et Har.) Jørstad. V české fytopatologické literatuře jsme nenalezli podrobnější údaje o uvedené mykóze, se kterou jsme se od r. 1972 setkávali pravidelně a o jejímž výskytu jsme referovali na mykologické konferenci v Pezinku (Hervert et al. 1978). Účelem práce je upozornit na rozšířené ochuravění polních okurek a na původce této listové skvrnitosti, jehož systematické zařazení není jednoznačné.

Zprávy o výskytu této choroby na evropském kontinentě nacházíme již koncem minulého století. V Německu byly uveřejněny několikrát, např. Frank (1893) Aderhold (1896), Schulz a Roeder (1939). V nedávné době upozornili na toto ochuravění, které se pravidelně vyskytovalo v jedné podhorské zelinářské oblasti, Crüger a Gerlach (1966). Z Holandska uvádí tuto mykózu Bolleová (1924), v Srbsku ji sbíral Ranojević (1914). Na území SSSR byla hlášena ve dvacátých letech (Szembel 1924 a Morozov 1926). Z Dánska ji uvádí Neergaard (1945), v Norsku ji publikoval Jørstad (1945). Na našem území ji pravděpodobně jako první našel J. Paul v Šumperku, ale publikována byla až po 30 letech (Paul 1909).

Choroba byla zjištěna nejen na okurkách, kde škodí pravděpodobně nejvíce, ale i na melounech a dýních. Schmidt (1958) uvádí, že houba může napadnout i plody okurek, na kterých vznikají měkké, zahnívajcí skvrny a celý plod může podlehnout hnilobě. *Cucurbita pepo* L. se jeví údajně vnímavější k infekci než *C. maxima* Duch. Rostliny zásobené bohatě živinami, rostoucí např. na kompostech apod., snáší ochuravění lépe než rostliny pěstované na sušších a chudších stanovištích (Klemm 1941).


1. Skvrnitost listů okurky v polní kultuře, původce *Alternaria pluriseptata*.

Foto V. Hervert


2. Skvrny na listech okurky, cv. Znojemské nakládačky, infikované vodní suspenzí konidií *Alternaria pluseptata* ve skleníku.

Foto V. Hervert

Příznaky choroby a popis patogena

Na listech polních okurek, hlavně ve druhé polovině jejich vegetace, jsme pozorovali nejprve drobnější světle žluté až hnědé skvrny. Objevovaly se na obou stranách listové plochy, postupně splývaly dohromady a zvětšovaly se, zůstávaly často ohraničené listovými nervy a zasychaly. Při silnějším napadení docházelo předčasně k zaschnutí celého listu, který zůstával viset na rostlině. Při vhodných podmínkách fruktifikovala houba na nekrotizujícím pletivu skvrn, častěji na svrchní straně listu. Na jiných rostlinných orgánech, např. na řapících, stoncích nebo plodech, jsme infekci nezjistili.

Konidiofory vyrůstají ve svazečcích z hostitelského pletiva, jsou kolénkatě zprohýbané a je možno pozorovat několik jizev po odpadlých konidiích. Konidie vyrůstající bezprostředně z konidiogenní buňky jsou většinou obráceně kyjovité a často se mírně zužují k bazálnímu konci, kde mají více méně plochou širší jizvu po připojení na konidiofor. Na apikálním konci bývají protažené v pravý zohan. Jsou světle hnědé barvy, příčně i podélně přehrádkované, hladké až mírně drsné. Řetízky se vyskytují zřídka a jsou maximálně dvoučlenné. Konidie tvořící druhý člen řetízku jsou oválné nebo obvejčité, bez zohanu, kratší, drsnější, většinou se zřetelným zúžením směrem k bázi, kde bývá často slabě vystouplá bradavka. Rozměry obou typů konidií, které nejsou ostře odděleny, jsou $19-66 \times 8-16 \mu\text{m}$. Počet příčných přehradků je 2-9, podélných 0-5.

Monokonidiální izoláty na mrkvovém a ovesném agaru tvořily kolonie tmavě olivové barvy se vzdušným myceliem asi 3 mm vysokým. Fruktifikace byla hojná, ale pouze konidie v mladých kulturách (do jednoho týdne) byly obráceně kyjovité, eventuálně se zohanem, hladké nebo jen málo drsné, podobné těm, které se tvořily na okurce. Už po kratší době kultivace přibývaly v kultuře oválné konidie bez zohanu a konidie téměř kulovitěho tvaru, i v případě, že vyrůstaly přímo z konidiogenní buňky. Zároveň se zvyšovala drsnost stěn a pigmentace. Konidie tohoto typu se vytvářely především v místech, kde bylo mycelium po předešlém odběru mechanicky poškozeno a také uprostřed kolonie v souvislosti s jejím stárnutím. Jizva po připojení na konidiofor byla většinou v podobě slabě vystouplé bradavky. Řetízky byly pozorovány zřídka, maximálně tříčlenné. Po déle trvající kultivaci došlo převážně ke tvorbě kulovitých konidií, drsných až tuberkulátních (výběžky až $3 \mu\text{m}$ velké), téměř neprůhledných; oválné konidie zůstaly v malém množství, kdežto obráceně kyjovité konidie vymizely úplně. Rozměry kulovitých a oválných konidií byly $10,5-33 \times 7-20 \mu\text{m}$.

Morfologickou nestálostí konidií *Alternaria pluriseptata* na agarových půdách se podrobně zabývali Neergaard (1945) a Crüger et Gerlach (1966). Naše výsledky zcela souhlasí s jejich pozorováním.

Umělé infekce

Patogenitu izolátů *Alternaria pluriseptata* jsme ověřovali umělými infekcemi okurek. Pokusné rostliny, cv. Nejlepší ze všech, Znojemské nakládačky a Sporesisting, byly pěstovány ve skleníku, který nebyl klimatizován, v propařeném zemině. Pokusy se uskutečnily v podzimním období, kdy průměrné denní teploty ve skleníku nevystoupily nad 22°C a noční neklesly pod 12°C . V každé variantě bylo nejméně 10 rostlin, 6-8 týdnů starých. Houba byla získávána monokonidiální izolací ze skvrn na okurkových listech a dále pěstována na mrkvovém agaru, na Petriho miskách ($\varnothing 10 \text{ cm}$). Infekční vodní suspenze byla připravována stíráním konidií a fragmentů mycelia z agarové plotny a opa-

kovaným oplachováním destilovanou vodou. Listy okurek byly nakaženy postříkáním vodní suspenzí z kalibrované zkumavky. Koncentrace konidií nebo fragmentů mycelia nebyla zjišťována, na jednu rostlinu bylo použito průměrně 5 ml suspenze.

Rozhodujícím faktorem pro pozitivní výsledek bylo stáří kultury, ze které se připravovala infekční suspenze. Konidie si udržovaly patogenitu jeden až dva týdny. Byla-li kultura houby starší než jeden měsíc, byly infekce již jen ojedinělé, po roce kultivace byly všechny umělé infekce negativní. Došlo nejen ke ztrátě patogenity, nýbrž i ke změně tvaru konidií. Většina konidií sice klíčila i na listech, hlavně podél hlavních nervů, kde se udržovala patřičná vlhkost, prorůstání mycelia do pletiva hostitelské rostliny jsme však nepozorovali. Při přenesení části listů s konidii na filtrační papír v Petriho miskách růst houby pokračoval, mycelium se však rozrůstalo jen na vlhkém filtračním papíře.

Při umělých infekcích okurek ve skleníku byla inkubační doba průměrně jeden týden. Nejprve se objevovaly drobnější, dosti nahloučené žlutozelené skvrnky, které postupně splývaly. Po obou stranách listu se vytvářely hnědé skvrny, jejichž pletivo od středu nekrotizovalo. Symptomy odpovídaly ochuravění, které jsme pozorovali na listech okurek v polních kulturách, v průměru však byly skvrny menší. Identitu patogena s původním infekčním agens jsme potvrdili reizolací a mikroskopickým vyšetřením houby.

U sledovaných kultivarů okurek jsme nezjistili podstatný rozdíl v náchylnosti k houbě *Alternaria pluriseptata*, pokud byly prováděny umělé infekce jednodenní kulturou s patogenními konidii.

Taxonomické zařazení patogena

Otázka rodového zařazení původce této mykózy je dosti složitá. Od r. 1890 byla tato houba známa jako *Sporidesmium mucosum* Sacc. var. *pluriseptatum* Karst. et Har. Ve fytopatologické literatuře se často objevuje nesprávný rodový název „*Sporodesmium*“, který se vyskytuje už u Saccarda (1886) a přechází do dalších prací (Wollenweber 1932, Behr 1968 aj.). Varieta *pluriseptatum* byla později Peckem (1909) povýšena na druh *Sporidesmium pluriseptatum* (Karst. et Har.) Peck. Pod tímto jménem je uváděna ještě v roce 1945, kdy Neergaard na základě práce Bolleové (1924) a vlastních pozorování upozornil na praktickou nerozlišitelnost izolátů *Stemphylium illicis* Tengwall a izolátů z okurek, určených jako *Sporidesmium pluriseptatum*. Jelikož však konidie houby na listových skvrnách na okurce jsou velice podobné konidii rodu *Alternaria*, ponechal zatím, než bude provedeno srovnání typového materiálu, jméno *Sporidesmium pluriseptatum* pro houbu na okurce, kterou považoval za „fenotypovou formu“ od *Stemphylium illicis*.

V témže roce Jørstad (1945) přeřadil *Sporidesmium pluriseptatum* do rodu *Alternaria* na základě svého materiálu, pozorovaného na hostitelské rostlině – okurce (nikoliv v kultuře) jako *Alternaria pluriseptata* (Karst. et Har.) Jørstad. Toto jméno uvádí v monografii rodu *Alternaria* Nees ex Fr. také Joly (1964). Crüger et Gerlach (1966) ji uvádějí též pod tímto jménem. Upozorňují však, s ohledem na Neergaardovu práci (1945), na možnost totožnosti se *Stemphylium consortiale* (Thüm.) Groves et Skolko, o kterém se domnívají, že je totožné se *Stemphylium illicis*. *Stemphylium consortiale* (Thüm.) Groves et Skolko bylo v roce 1953 přeřazeno do rodu *Alternaria* jako *A. consortialis* (Thüm.) Hughes


Konidie houby *Alternaria pluriseptata*, a) z nekrotických skvrn na listech okurky, b) z kultury CCM F-629, na ovesném agaru, stáří 1 týden, c) z téže kultury, stáří 1 měsíc.

Orig. L. Marvanová

et Groves. Srovnání typového materiálu však nebylo provedeno. Posledně jmenovaný druh podle Simmonse (1967) nepatří do rodu *Alternaria*, nýbrž *Ulocladium* Preuss, kam Simmons zařadil i jiné obtížně klasifikovatelné druhy z rodu *Stemphylium* a *Alternaria*. Naskytá se otázka, není-li pro naši houbu vhodnější řadit ji do rodu *Ulocladium*.

Z hlediska současného chápání rodu *Alternaria* a *Ulocladium* jsou při jejich rozlišování důležité tyto znaky (Simmons 1967): konidie rodu *Ulocladium* jsou užší při bázi a širší při vrcholu, jizva po připojení na konidiogenní buňku je malá, spíše v podobě malé vystouplé bradavky. Nemají pravý zohan. Konidie u rodu *Alternaria* jsou obráceně kyjovité, mají obvykle pravý zohan a jizva po připojení na konidiogenní buňku je plochá a široká a spíše propadlá, nikdy vystouplá. Rozdíly jsou zřetelně vidět v připojení na konidiogenní buňku u obou rodů zejména u mladých konidií. V podstatě stejné rozdíly uvádí i Ellis (1971).

V našem případě, jak bylo už dříve uvedeno, vyskytuje se na listech okurky určité procento konidií se znaky rodu *Ulocladium*, tj. bez zohanu, eventuálně s nepravým zobanem a s bradavkou v místě bývalého připojení na konidiogenní buňku. Možnost směsi hub jsme vyloučili monokonidiálními izolacemi; jak z konidií se zobanem a plochou jizvou, tak z konidií bez zohanu a s bradavkou vyrostly stejné kultury, po určité době produkující převážně kulovité, silně drsné až bradavčité neprůhledné konidie. Podle těchto znaků spojuje tedy náš druh, pokud roste na hostiteli (okurce), některé znaky rodu *Alternaria* se znaky rodu *Ulocladium*, v kultuře má pak po krátké době jen znaky rodu *Ulocladium*.

Ze známých druhů rodu *Ulocladium* stojí naší houbě nejbliže *U. consortiale*, což naznačovali už dříve někteří autoři (Neergaard 1945, Crüger et Gerlach 1966), i když užívali jiná rodová jména. V pojetí Simmonsově (1967), který jediný studoval typový materiál od *U. consortiale*, se však tento druh od našich izolátů liší a) kratšími konidiemi, b) tvorbou mnohočlenných řetízků v kultuře a c) menší drsností konidií na umělé živné půdě. V pojetí Ellisové (1976) má *U. consortiale* rovněž menší konidie než naše izoláty, ale nemá mnohočlenné řetězky konidií. Druh *Alternaria pluriseptata* je u Ellis (l. c.) uveden v rámci rodu *Alternaria*, avšak na obrázku na str. 420 jsou konidie typické jak pro rod *Alternaria*, tj. se zobanem a plochou jizvou, tak konidie odpovídající rodu *Ulocladium*, tj. bez zohanu a s bradavkou na bázi.

Je zřejmé, že vymezení druhu *Ulocladium consortiale* není v současné době zcela jasné a také rozdíly mezi rody *Alternaria* a *Ulocladium* by měly být zpřesněny s ohledem na výskyt konidií u jednoho druhu se znaky obou rodů. Ponecháváme proto dosavadní jméno *Alternaria pluriseptata*, dokud nebude prostudován dokladový materiál k jmenovaným taxonům.

Reprezentativní kultura vybraná z našich izolátů je uložena v Čs. sbírce mikroorganismů v Brně pod číslem CCM F-629. Dokladový materiál (napadené listy okurky s fruktifikující houbou) je uložen tamtéž.

Jiné podobné mykózy na tykvovitých

Na listových orgánech rostlin čeledi *Cucurbitaceae* parazituje ještě druh *Alternaria cucumerina* (Ellis et Everh.) Elliot, který se však od *A. pluriseptata* liší většími konidiemi ($130-220 \times 15-24 \mu\text{m}$) s velmi dlouhým pravým zobanem, většinou přesahujícím délku „těla“ konidie. Tato houba způsobuje ekonomicky vyčíslitelné škody především v USA, ale byla nalezena i v mnoha dalších zemích, především subtropického a tropického pásma (Jackson 1958, Ellis 1971, Ibrahim et al. 1975). V Evropě je známá z Francie (Ellis 1971).

Joly (1964) uvádí další dva druhy rodu *Alternaria*, které se mohou na okurce příležitostně vyskytnout: *A. alternata* (Fries) Keissler a *A. tenuissima* (Kunze ex Pers.) Wiltsh. Oba tyto druhy se od *A. pluriseptata* liší tvorbou dlouhých řetízků konidií v kulturách a *A. alternata* také podstatně menšími konidii.

Listové skvrnitosti u okurek vyvolávají i jiné houby. Klimke (1941) popisuje velmi podrobně houbu *Corynespora melonis* (Cooke) Lindau. Výskyt této mykózy je uváděn i v naší literatuře, o jejím škodlivém výskytu na Moravě se zmiňuje např. Baudyš (1940) a Rozsypal (1942). Kazda et Hervert (1972) a Hervert et Kazda (1976) u nás tuto houbu v přírodě nenalezli. Při zjišťování její škodlivosti a při umělých infekcích okurek pracovali s izolátem získaným prostřednictvím Čs. sbírky mikroorganismů z Holandska. Skvrny na listech jsou dosti podobné těm, které vyvolává *Alternaria pluriseptata*, liší se výraznějším a světlejším okrajem skvrn. Při mikroskopickém vyšetřování je však záměna vyloučena.

Literatura

- ADERHOLD R. (1896): Cladosporium und Sporidesmium auf Gurke und Kürbis. Z. Pflanzenkrankh. 6 : 72–76.
- BAUDYS E. (1940): Zpráva o škodlivých činitelích kulturních rostlin ve vegetačním období 1938–39 na Moravě. Ochr. Rostlin 16 : 22–40.
- BEHR L. (1968): Krankheiten und Schädlinge der Gurke und des Kürbis. In: Klinikowski M., Mühle E. et Reinmuth E., Phytopathologie und Pflanzenschutz. 3 : 208–234.
- BOLLE P. C. (1924): Die durch Schwärzpilze (Phaeodictyae) erzeugten Pflanzenkrankheiten. Proefschrift. Amsterdam (cit. podle Neergaard 1945).
- CRÜGER G. et GERLACH W. (1966): Eine verbreitete Blattfleckenkrankheit im Freilandgurkenbau des Köln-Bonner Vorgebirges (Erreger: *Alternaria pluriseptata*). Nachr. Bl. dtsh. Pflanzenschutzdienstes 18 : 84–87.
- ELLIS M. B. (1971): Dematiaceous Hyphomycetes. Commonwealth Mycological Institute, Kew.
- ELLIS M. B. (1976): More Dematiaceous Hyphomycetes. Commonwealth Mycological Institute, Kew.
- FRANK B. (1893): Über ein parasitisches Cladosporium auf Gurken. Z. Pflanzenkrankh. 3 : 30–31.
- HERVERT V. et KAZDA V. (1976): Vodní sytostní deficit okurky (*Cucumis sativus*), infikované houbou *Corynespora melonis* (Cooke) Lindau. Acta Inst. bot. Acad. Sci. slov., B 1, Physiologica pathophysiologicala, 257–263.
- HERVERT V., MARVANOVÁ L. et KAZDA V. (1978): *Alternaria pluriseptata* (Karst. et Har.) Jørstad, disease excitant of spottiness of *Cucumis sativus* L., in Bohemia. Ces. Mykol. 32 : 110.
- IBRAHIM A. N., ABDEL-HAK T. M., FADL F. A. et MAHROUS M. M. (1975): Certain morphological and pathological characters of *Alternaria cucumerina*. The cause of watermelon leaf spot disease in Egypt. Acta Phytopath. Acad. Sci. Hung. 10 : 301–307.
- JACKSON C. R. (1958): Taxonomy and Host Range of *Alternaria cucumerina*. Phytopathology 48 : 343–344.
- JOLY P. (1964): Le genre *Alternaria*. Encycl. mycol. 33, Paris.
- JØRSTAD I. (1945): Parasitsoppene på kultur- og nyttevekster i Norge. I. Sekksporesopper (Ascomycetes) og konidiesopper (Fungi imperfecti). Medd. plantepat. Inst., Oslo, 1.
- KAZDA V. et HERVERT V. (1972): Photosynthetische Trockensubstanzproduktion von Blattscheibchen bei mit *Corynespora melonis* (Cooke) Lindau erkrankter Gurkenpflanzen. Biol. Plant., Praha, 14 : 231–233.
- KLEMM M. (1941): *Sporidesmium* (*Alternaria*) *mucosum* Sacc. var. *pluriseptatum* Karst. et Har., eine wenig bekannte Fleckenkrankheit des Kürbisses. Nachr. Bl. dtsh. Pflanzenschutzdienst. 21 : 64–67.
- KLIMKE A. (1941): Untersuchungen über die *Corynespora*-Krankheit der Gurke und die Resistenz deutscher Gurkensorten. Phytopath. Z. 13 : 401–435.
- MOROZOV B. (1926): La défense des plantes. Leningrad II : 592–602.
- NEERGAARD P. (1945): Danish species of *Alternaria* and *Stemphylium*. Einar Munksgaard, Copenhagen.

- PAUL J. (1909): Beitrag zur Pilzflora von Mähren. Verhandl. naturforsch. Ver. Brünn 47 (1908) : 119–148.
- PECK C. H. (1909): *Sporidesmium pluriseptatum* (K. et H.) c. n. N. Y. St. Mus. Bull. 131 : 27.
- RANOJEVIĆ N. (1914): Dritter Beitrag zur Pilzflora Serbiens. Ann. mycol. : 393–421.
- ROZSYPAL J. (1942): Zpráva o škodlivých činitelech kulturních plodin ve vegetačním období 1940–41 na Moravě. Ochr. Rostlin 18 : 17–24.
- SACCARDO P. (1886): Sylloge fungorum omnium hucusque cognitorum. 4. Avellino.
- SCHMIDT M. (1958): Pflanzenschutz im Gemüsebau. Deutsch. Bauerverlag, Berlin.
- SCHULTZ H. et ROEDER K. (1939): Freilandbeobachtungen über die Anfälligkeit von Gurken (*Cucumis sativus* L.) gegen Krätze, Blattbräune und Mehltau. Gartenbauwissenschaft 13 : 169–183.
- SIMMONS E. G. (1967): Typification of *Alternaria*, *Stemphylium* and *Ulocladium*. Mycologia 59 : 67–92.
- SZEMBEL S. J. (1925): Anthracnose of Cucurbitaceae in the lower Wolga region. Commen. inst. Astrachanensis and defensionem plantarum I, 4. (cit. dle Rev. appl. Mycol. 5 : 70, 1926).
- WOLLENWEBER H. W. (1932): Hyphomycetes. In: Sorauer, Handbuch d. Pflanzenkr., 3. 5. Aufl., Berlin.

Adresy autorů: RNDr. Václav Hervert, CSc., a RNDr. Václav Kazda, CSc., Ústav experimentální botaniky CSAV, Na Karlovce 1, 160 00 Praha 6.

RNDr. Ludmila Marvanová, CSc., Československá sbírka mikroorganismů University J. E. Purkyně, tř. Obránců míru 10, 600 00 Brno.

The Yeasts of the Genus *Debaryomyces* transferred by Insects on the Lowlands of Záhorie

Kvasinky rodu *Debaryomyces* prenášané hmyzom na Záhorskej nížine

Elena Sláviková et Anna Kocková-Kratochvilová

Yeasts and yeast-like microorganisms transferred by ants *Formica rufa* were isolated from different areas of lowlands of Záhorie. Fifty three strains of the genus *Debaryomyces* were isolated from the surface of ants *Formica rufa* from nine areas of the lowlands of Záhorie. They were all identified as *Debaryomyces cantarellii* Capriotti but they showed a great variability within the species. On the basis of this variability strains were tested in the similarity by the numerical method. Two subgroups considered as ecotypes were determined.

53 kmeňov rodu *Debaryomyces* bolo izolovaných z povrchu tiel mravcov *Formica rufa* z deviatich oblastí Záhorskej nížiny. Boli identifikované všetky ako *Debaryomyces cantarellii* Capriotti, avšak javili variabilitu vo vnútri tohoto druhu. Podobnosť medzi kmeňmi bola určená numerickou metódou. Vytvorili sa dve podskupiny, ktoré sa môžu pokladať za ekotypy.

Introduction

Many strains of yeasts and yeast-like microorganisms were isolated from the nature. Kocková-Kratochvilová (1964) and Kocková-Kratochvilová et al. (1972) isolated yeast-like microorganisms from plant material, Kocková-Kratochvilová et al. (1964) and Kocková-Kratochvilová et al. (1965) isolated yeasts from the surface of fruitbodies of agarics; Minárik (1966) and Stollárová (1978) studied yeasts and yeast-like microorganisms from grapes and different fruits.

We isolated 120 various yeast strains from the surface of insects including three different groups; two groups of dominant organisms of the genus *Debaryomyces* and *Aureobasidium* and one group containing different yeast species.

The present paper described the first dominant yeast group distributed by ants in pine woods of the lowlands of Záhorie. It will be referred about the last two groups in other papers.

Material and methods

The microorganisms were collected in the period of 12. V. to 8. VI. 1974 and the Table 1 and Fig 1 give a detailed survey of the sample collection.

The isolation of yeast-like microorganisms: Petri dishes with wort agar were opened in the proximity of anthills for 1 min; during this time some ants got into the dishes and were closed there. After a period of 5 min. the Petri dishes were emptied and incubated at 28 °C.

Yeast-like colonies were transferred into the Raulin solution of pH 3 (Kocková-Kratochvilová, 1954). Before the identification process was started repeated isolations by the Koch method was carried out.

Identification methods

Culture morphology. Pseudomycelium was demonstrated on slides with onion agar (250 g peeled onion was boiled with 1 l water, filtered and 1 g glucose l⁻¹ and 15 g agar l⁻¹ were added according to a method described by Langeron (1945). Giant colonies on wort agar were studied during 3 weeks cultivation at room temperature; the diameter of the colony was measured


- | | |
|--------------------|--------------|
| 1 KÚTY | 8 ROHOŽNÍK |
| 2 SENICA | 9 KOSTOLIŠTE |
| 3 ŠAŠTÍNSKE STRÁŽE | 10 MALACKY |
| 4 TOMKY | 11 VÝVRAŤ |
| 5 ZÁVOD | 12 KUCHYŇA |
| 6 STUDIENKA | 13 JAKUBOV |
| 7 VEĽ. LEVÁRE | 14 LÁB |
| | 15 BEZEDNÉ |
- |||| THE NEEDLE WOODS
. . . THE GREEN WOODS

1. The map of the collection of yeast-like microorganisms in lowlands of Záhorie.

after 1, 7, 14 and 21 days and the average radial growth rate was calculated as the increase in diameter (mm) in 100 h.

Physiological characters. Growth at 5 and 42 °C on wort agar was compared visually with cultures grown at 28 °C. Sporulation activity was estimated on Fowell agar containing 5 g sodium acetate l⁻¹ by counting the number of sporulation elements (spores, asci, zygotes) within a set of 500 cells. Vitamin requirement was tested in Bacto-vitamin-free Yeast Base (Difco); the culture was transferred twice into fresh medium in week intervals and the turbidity of the culture was then compared with that of a culture grown in medium supplemented with vitamins (Lodder, 1970, p. 82).

Fermentation and assimilation tests. Fermentation of sugars was tested in Durham tubes containing 4 g powdered yeast extract l⁻¹ and 20 g sugar l⁻¹. Assimilation of sugars and other carbon and nitrogen sources was tested using Bacto-yeast Carbon Base (Difco) or Bacto-yeast Nitrogen Base agar (Difco) on the surface of which filter paper discs were placed, soaked with 50 g test substance l⁻¹ and sterilized by ultraviolet light.

The utilization of raffinose is an important taxonomic character and depends on the presence of the enzymes β -fructofuranosidase, α -glucosidase and α -galactosidase. Metabolic products of raffinose (D-galactose, melibiose and sucrose) were determined chromatographically (Kočková-Kratochvílová, Vojtková-Lepšíková et Fischerová, 1959) using diphenylamine-aniline for detection.

The assimilation of ethanol, ethanediol, glycerol and methanol was evaluated in liquid medium with alcohol as sole source of carbon using Bacto-yeast Nitrogen Base (Difco). The assimilation of n-alkanes was tested as described by Markowitz and Kallio (1964). The growth on Bacto-yeast Nitrogen Base agar was compared visually with control samples on the same medium containing glucose as carbon source.

Effect of inhibitory substances. Inhibition by actidione was estimated by the disc method (0.1, 1, 10, 50 μ g actidione per disc), measuring the diameter of the clear zone around the disc after incubation on beer wort agar at 28 °C.

Urease activity was proved by colour change to red with phenol red indicator added to the growth medium with urea as carbon source.

Coding of features for computation. Features existing in two mutually exclusive states were scored as 1 or 0. Other qualitative features were divided into three or more mutually exclusive states, e. g. character of giant colonies, growth in liquid media, type of pseudomycelium. Multistate quantitative characters were divided into states according to frequency distribution curves, e. g. cell sizes, radial growth rate, inhibition tests. The non additive code in the 0 and 1 scale was used more than two-state characters.

Computation. The similarity between strains was computed by the matching coefficient method of Sokal and Michener (1958); both positive and negative matches were included. This coefficient (S_{SM}) was calculated from the equation:

$$S_{SM} = 1 - \frac{\sum_1^n (x_j - x_k)^2}{n}$$

(which are valid for the 0-1 scale used), where x_j and x_k are matches for strains j and k . The dendrogram was prepared by the method of unweighted

average (Sokal and Sneath, 1963). The homogeneity of clusters was checked using χ^2 test. Single phenons at the similarity level were characterized according

Tab. 1. Survey of the collections of yeast-like microorganisms due from 12. Mai to 8. June 1974 in the lowlands of Záhorie

Locality	Insects	Date	Number of samples	
			all strains	Debaryomyces
Vývrat	ladybirds	12. V.	12	—
Tomky-prairie	ants (hill 1.)	13. V.	27	22
Tomky-pine wood	ants (hill 2.)	13. V.	13	1
Tomky-pine wood	ants (hill 3.)	18. V.	3	—
Tomky-pine wood	ants (hill 4.)	18. V.	12	—
Bezedné-pine wood	ants (hill 5.)	1. VI.	9	8
Bezedné-pine wood	ants (hill 6.)	1. VI.	15	13
Pine needles	—	1. VI.	8	—
Jakubov-field	ants (hill 7.)	8. VI.	11	9
Kostolište-acacia wood	ants (hill 8.)	8. VI.	10	—

to the percentage frequency of positive characters (Kocková-Kratochvilová et al., 1978).

The calculations were programmed in Fortran IV and carried out on the Siemens computer at the Institute of Technical Cybernetics of the Slovak Academy of Sciences, Bratislava.

Results and discussion

According to the methods of Kocková-Kratochvilová et al. (1978) 53 of 120 isolated strains represented the species *Debaryomyces cantarellii* Capriotti. This species was also isolated from anthills by Golubev et Babieva (1972) in USSR together with a new species *Debaryomyces formicarius*. The last species was not found among our isolates. In order to ascertain if the species *D. cantarellii* can be used for cultivation by ants in anthills, like it is due by some tropical ant species, we investigated some anthills in the deepness and from the ant larvae. *Debaryomyces* species was not distributed in the deepness of anthills, commonly neither on larvae. We came to the conclusion that ants collect this yeast from the environment randomly, mainly from soil and plants, but they do not use it. The ability of isolated *Debaryomyces* strains to split hydrocarbons, like undecane and hexadecane, led us to the conclusion that the habitat of isolated species was sandy soil of South Slovakian lowlands soaked with oil. Within this set of *Debaryomyces* strains some variability was shown and the similarity among all strains was computed at the 77,3% level. The whole group of strains was divided into two subphenons (Fig. 2). No accomplished difference and sharp limit between characters of these two subphenons was demonstrated (Tab. 2 and 3). Therefore we paid attention to the habitat of individual strains. All strains of the subphenon A originated from the anthill 1 of Tomky prairie with the only exception of the strain CCY 41-8-52, which was isolated from anthill 2 in pine wood of Tomky. The subphenon B consisted of strains isolated from anthill 5 and 6, located in pine wood of Bezedné, and 7 in pine wood of

SLÁVIKOVÁ ET KOČKOVÁ-KRATOCHVÍLOVÁ: DEBARYOMYCES

Tab. 2. Percentage frequency of positive characters found in individual subphenons (A and B) of new isolates of *Debaryomyces cantarellii* at the 77.3 % similarity level and their comparison with the subphenon A/I of the previous paper (Kočková-Kratochvílová et al., 1978).

Character	Suphenon A	Suphenon B	Suphenon A/I
Pseudomycelium			
None	13	10	0
Rudimentary	0	14	53
Dendroidal	87	76	47
Growth at 5°C			
None	65	7	0
Moderate	35	59	96
Good	0	34	4
Growth at 42°C			
None	87	72	700
Weak	13	28	3
Good	0	0	0
Growth in vitamin-free medium	52	66	100
Fermentation of			
D-Glucose	100	100	100
D-Galactose	100	24	0
Sucrose	100	100	93
Maltose	34	31	0
Lactose	0	0	0
Assimilation of			
D-Galactose	100	100	100
Sucrose	100	100	100
Maltose	100	100	100
Lactose	70	68	83
Melibiose	0	41	97
Trehalose	00	97	100
Cellobiose	100	66	100
Melezitose	100	100	100
L-Sorbose	165	97	100
D-Xylose	96	93	100
D-Arabinose	4	0	0
L-Rhamnose	0	0	0
D-Ritose	0	0	26
Inulin	0	0	0
D-Manitol	100	100	100
D-Galaetitol	100	28	56
D-Ribitol	35	97	100
D-Arabitol	87	100	100
D-Erythritol	83	100	100
D-Glucitol	100	100	100
Inositol	0	0	—
Ethanol	100	45	100
Ethanediol	0	0	46
Glycerol	100	45	100
Methanol	0	14	—
Lysine	100	100	100
Tryptophan	100	100	100
KNO	0	0	0
Utilization of n-alkanes	100	100	100
Inhibition by actidione (50 g/disc (diam. of clear zone, mm)	0	0	0
Sporulation activity (% sporulation elements)			
< 10	83	76	80
10—50	17	24	16

Tab. 3. Characters for differentiating between individual subphenon A and B

Characters	Subphenon A	Suphenon B
Good growth at 5°C	-	+/-
Fermentation of D-galactose	+	+/-
Assimilation of melibiose	-	+/-
cellobiose	+	+/-
L-sorbose	+/-	+
D-galactitol	+	+/-
D-ribitol	+/-	+
D-arabitol	+/-	+
D-erythritol	+/-	+
ethanol	+	+/-
glycerol	+	+/-

+ all strains possess positive character
 +/- some strains possess positive character
 - no strain possesses positive character

Jakubov. No *Debaryomyces* strains were isolated from the surface of pine needles neither from acacia wood, although this wood is spread between Jakubov and Bezedné. The region of Tomky is about 40 km far from the region of Bezedné-Jakubov. We explain the common ability of all strains to split hydrocarbons well by the fact, that both mentioned regions have sandy soil soaked by oil. The fact that two subphenons were created from strains of two far regions has to be ascribed to fine differences in ecological conditions.


2. Dendrogram of strains of the species *Debaryomyces cantarellii* Capriotti.

We compared these strains isolated from anthills, identified as *Debaryomyces cantarellii*, with the subphenon A I named "cantarellii" in our previous paper (Kocková-Kratochvílová et al., 1978). We designated the compared subphenons as follows: A — subphenon A, B — subphenon B both of this paper, but A/I is the subphenon "cantarellii" of our previous paper. Some small differences are shown in the assimilation of some sugars (Tab. 2). Tab. 2 shows this variability in growing on individual sugars, polyols and alcohols. Great difference was found in melibiose assimilation between A and A/I. Whilst about all strains of A I assimilated melibiose, none of A did it. More apparent difference was found in the fermentation of D-galactose and maltose. All strains of A and 24% of strains of B fermented D-galactose, but none of A/I fermented this sugar. 34% of strains of A and 31% of B fermented maltose, but none of A I subphenon. The computing of average similarities between the set of *D. cantarellii* mentioned in this paper and that of the previous paper showed the nearest similarity between studied strains and the phenon A/I (cantarellii) and A II (castellii). This is in agreement with the schematic diagram of relationships among members of *Debaryomyces* given by Price et al., (1978).

From the ecological viewpoint we wish to mention the investigation of Golubev et Babieva (1972) on yeasts from anthills of *Formica rufa* in USSR. They isolated 143 strains and identified them as *D. cantarellii*, 4 *D. hansenii* and 66 strains as a new species, *D. formicarius*. We received 22 strains of *D. formicarius* from these authors and included them into the group of *Debaryomyces* strains studied numerically. They formed a subphenon A/III. This A/III differed from A/I and A II in some important features (e. g. in fermentation, sporulation ability, formation of pseudomycelium etc.) as may be seen in our previous paper (Kocková-Kratochvílová et al., 1978). In the present study we did not find any strains of *D. formicarius*. Isolated strains differed from A/III more than from A/I and A II.

References

- Golubev W. I. et Babieva I. P. (1972): *Debaryomyces formicarius* sp. n. and *Debaryomyces cantarellii* associated with the ants of the Group *Formica rufa* L. J. Gen. Appl. Microbiol. 18: 249–254.
- Kocková-Kratochvílová A. (1954): Praktikum technickej mikrobiológie. SNTL, Praha.
- Kocková-Kratochvílová A., Vojtková-Lepšíková A. et Fischevá M. (1959): Die Art der Zuckerverwertung durch die Hefe und hefeartige Mikroorganismen. Brauwissenschaft 12: 110–143.
- Kocková-Kratochvílová A. (1964): Príspevok k ekológii kvasinkovitých mikroorganizmov. Kvasinkovité mikroorganizmy z kvetov rastlín. Čes. Mykol. 18: 29–35.
- Kocková-Kratochvílová A., Petrovová T., Šandula J. et Hronská L. (1964): Príspevok k ekológii kvasinkovitých mikroorganizmov. Kvasinkovité mikroorganizmy na povrchu vyšších húb z Dobrošského pralesa. Česká Mykol. 18: 91–98.
- Kocková-Kratochvílová A., Šmarda F. et Pokorná M. (1965): Príspevok k ekológii kvasinkovitých mikroorganizmov. Kvasinkovité mikroorganizmy na povrchu vyšších húb z Českomoravskej a Brnenskej vrchoviny na Morave. Čes. Mykol. 19: 114–120.
- Kocková-Kratochvílová A., Wegener K.-A. et Ondrušová D. (1972): Ein Beitrag zur Ökologie der Hefen aus Nordost Mecklenburg. Mycopathol. Mycol. Appl. 48: 191–212.
- Kocková-Kratochvílová A. (1977): Katalóg kultúr kvasiniek. Veda, Bratislava.

- Kocková-Kratochvilová A., Sláviková E. et Jensen V. (1978): Numerical Taxonomy of the Yeast Genus *Debaryomyces* Lodder and Kreger-van Rij. *J. of General Microbiology* 104: 257-268.
- Largerón M. (1945): *Précis de Mycologie*. Paris, Masson, pp. 467-468.
- Lodder J. (1970): *The Yeasts, a Taxonomic Study*. Amsterdam: North Holland Publishing Co.
- Markowetz A. J. et Kallio R. E. (1964): Assimilation of alkanes and alkenes by yeasts. *J. of Bacteriology* 87: 968-969.
- Minárik E. (1966): Ekológia prírodných druhov vínnych kvasiniek v Československu. *Biologické práce XII/4*. Ed. SAV, 1-106.
- Price C. W., Fuson G. B. et Phaff H. J. (1978): Genome Comparison in Yeast Systematics: Delimitation of Species Within the Genera *Schwanniomyces*, *Saccharomyces*, *Debaryomyces* and *Pichia*. *Microbiological Reviews*, Mar. 1978, p. 161-193.
- Sokal R. R. et Michener C. D. (1958): A statistical method for evaluating systematic relationships. *Univ. of Kansas Sci. Bull.*, 38: 1409-1438.
- Sokal R. R. et Sneath P. H. A. (1963): *Principles of numerical taxonomy*. San Francisco and London, W. H. Freeman.
- Stollárová V. (1978): *Stúdium spoločenstiev kvasiniek a kvasinkovitých mikroorganizmov na vybraných druhoch ovocia*. Habilitačná práca. Pedagogická fakulta, Nitra.

Address of the authors: Elena Sláviková a Anna Kocková-Kratochvilová, Chemický ústav SAV, Dúbravská cesta, 809 33 Bratislava, ČSSR.

Pityrosporum ovale a jeho pěstování ze kštice

Pityrosporum ovale and Its Cultivation from the Scalp

Petr Fragner

V úvodu jsou referovány zprávy o možné patogenitě *P. ovale* pro člověka, možnost identity kultur *P. ovale* (Bizz.) Cast. et Chalm. a *P. orbiculare* Gordon, ale rozdílnost klinických obrazů, které obě kvasinky vyvolávají.

Dále je uvedena metodika a výsledky: popisy mikroskopického obrazu v kožních šupinách, popisy mikroskopického a makroskopického vzhledu kultur, které jsme vypěstovali z chorobných projevů ve kštici.

In the introduction a review of reports on possible pathogenicity of *P. ovale* for man, potential identity of *P. ovale* (Bizz.) Cast. et Chalm. and *P. orbiculare* Gordon cultures, but different clinical pictures called forth by the two yeasts is given.

Further the methods and results are given: descriptions of the microscopical picture in skin scales, description of the micro- and macroscopical appearance of cultures cultivated from pathological manifestations in the scalp.

Úvod

Pityrosporum ovale (Bizzozero 1884) Castellani et Chalmers poprvé pozoroval Malassez (1874) v šupinách kůže kštice. *P. ovale* je lipofilní kvasinka pučící obvykle jedním pupenem v podélné ose, takže má nápadně lahvicovitý tvar („Flaschenbacillus“ starých německých autorů). Ačkoliv od jeho objevu uplynulo více než sto let, je stále málo známé. Snad hlavní příčinou je, že se jeho pěstování v čistých kulturách dlouho nedařilo a ani dnes nelze říci, že by kultivace a diagnostika kultur byla zcela bez problémů.

Názory na patogenitu *P. ovale* nejsou jednotné. Bylo nalezeno ve kštici téměř všech nemocných s pityriasis simplex capillitii, ale též u 75 % osob zdravých. Ještě do nedávna bylo považováno za saprofyta, kterému se zvláště dobře daří na kůži patologicky změněné. V novější době se zdá být skutečným agens pityriasis simplex capillitii, poněvadž po lokální terapii pevarylem (econazol nitrát) z kožních šupin vymizelo spolu se zlepšením nebo vymizením chorobných projevů (Aron-Brunetiére et al. 1977).

Onemocnění kštice, které v poslední době bývá označováno pityriasis simplex capillitii, má četná synonyma (Braun-Falco et Heilgemeier 1978), např. seborrhoea sicca, seborrhoea oleosa, pityriasis seborrhoides, pityriasis sicca, pityriasis capitis. (Anglicky: dandruff, německy: Kopfschuppung, česky: lupy.) Klinické obrazy u různých nemocných se liší především rozsahem, intenzitou projevů a hojností šupin. Svědění a pálení bývá různě silné.

P. ovale bylo dále nalezeno v uších 73 % zdravých osob (bez projevů otitid) a ve folikulech na nose v 55–90 % případů. Podle Weary (1970) může se svými metabolity účastnit při vzniku akne.

Jinou lipofilní kvasinku popsal Gordon roku 1951: *Pityrosporum orbiculare*. Jak se později ukázalo, je to vlastně dávno známá *Malassezia furfur* (Robin) Baillon 1889, původce kožního onemocnění pityriasis (tinea) versicolor. V kulturách roste ve formě („fázi“) kvasinkovité, ale v kožních šupinách se vyskytuje jako krátká, zakřivená vlákna a hrozníčky blastospor. (Podrobnosti viz Fragner 1971.)

Onemocnění, pityriasis versicolor, se vyskytuje hlavně v tropech a teplých krajích; v některých oblastech Mexika a záp. Samoi postihuje až 40–50 % obyvatelstva. U nás není zdaleka tak časté, ale rozhodně není vzácností. Charakteristickým projevem jsou drobné, nepravidelné skvrny, zprvu izolované, později splývající. Zbar-

vení kolísá podle roční doby od „barvy kůže“ nebo „bílé kávy“ až po světle hnědé a čokoládové odstíny (odtud přídomek „versicolor“). Povrch kožních změn je buď zřetelně šupinatý anebo (častěji) je třeba k ozřejmění šupin lehkého, povrchního škrábnutí. Předilekčními místy jsou hrud, břicho, záda a paže, ale prakticky není místa, kde by nemohlo být. Z některých světových oblastí je velmi často uváděna též (současné) lokalizace ve kštici. U nás jsme však *P. orbiculare* v šupinách kůže kštice nikdy neprokázali.

V písemnictví často nalézáme údaje, které svědčí o záměně *P. ovale* s *P. orbiculare*. V novější době se někteří autoři druhovému označení úmyslně vyhýbají či uvádějí „*P. ovale* nebo *orbiculare*“. Nechybějí snahy oba druhy ztotožnit. Ajello (1977) vyjmenovává z rodu *Pityrosporum* jen *P. furfur* (!) a *P. pachydermatis* (bez podrobnějšího vysvětlení). Porovnáme-li svoje kultury *P. ovale* a *P. orbiculare*, opravdu mají mnoho společného a některé nelze od sebe rozlišit.

Metodika

Odběr vzorků. Nemocní si rukama vymnuli a „vydrbali“ lupy ze kštice na velký sterilní papír, z něhož jsme lupy přesypali do sterilní Petriho misky. Ihned byl materiál naočkován na živné půdy a zhotoveny preparáty s inkoustem Parker.

Živná půda pro primokultury: Acti-dione (cykloheximid) kryst. Upjohn Comp. 1,0, chloramfenikol pulv. Spofa 0,2, aneurin HCl pulv. 0,1, baktopepton Spofa 20,0, glukóza purum Spofa 80,0, agar („Chubutagar“) 30,0, dest. voda 2000; rozeřujeme v autoklávu 35 minut v průběžné páře, rozlijeme do zkumavek, sterilizujeme 2 hodiny v průběžné páře (100 °C) a zkumavky šikmo položíme.

K hotové, šikmé půdě ve zkumavkách jsme pipetou přidali asi 2–3 ml sterilního oleje, šupiny kůže jsme klíčkovou očkovali na povrch rozhraní oleje a agaru a zkumavky ve svislé poloze inkubovali při 24 °C.

Půda pro subkultury ve zkumavkách: Fel tauri siccum Spofa 10,0, aneurin HCl pulv. 0,05 baktopepton Spofa 10,0, glukóza purum Spofa 40,0, agar („Chubutagar“) 15,0, dest. voda ad 1000; rozeřujeme v autoklávu 30 minut v průběžné páře, přidáme 5 ml olivového oleje, protřepeme a rozlijeme do zkumavek nebo do zásobních baněk, sterilizujeme 2 hodiny v průběžné páře (100 °C) a zkumavky šikmo položíme.

Půdy jsme očkovali z primokultur tak, že jsme klíčku s inokulem smočili v kapec oleje (která se vždy vyloučí u dna zkumavek se žlučovou půdou) a odtud vlnitým tahem vzhůru hustě roztírali. Inkubace ve svislé poloze při 24 °C. Je výhodné i k těmto půdám přidávat přebytek oleje (asi 2–3 ml na jednu zkumavku).

Půda pro izolované kolonie. Žlučová půda s olejem (viz výše) byla připravena do 350–500 ml Erlenmeyerových baněk a přesterilizována. Podle potřeby byla znovu rozeřáta na vodní lázni a rozlita do Petriho misek o průměru 10 cm. Po ztuhnutí a dokonalém vychladnutí byla půda osušena v sušárně při 80 °C 15 až 20 minut a to tak, že otevřené misky jsme rovně kladli na jejich víčka. Po osušení byly misky uzavřeny a rozloženy na pracovní stůl víčkem dolů; po vychladnutí očkovány klíčkovou běžnou bakteriologickou technikou a inkubovány víčkem dolů v termostatu při 24 °C.

Olej. Nejlépe se osvědčily olivové oleje Olio Sasso (*P. Sasso e figli*, Oneglia, Italy), Berio (*Fratelli Berio*, SPA, Imperia, Italy) a Carthage (*Zitouna*, Tunis). Nejmeně vhodný byl slunečnicový olej Vegetol (Severočeské tukové závody n. p., Ústí n. L.). Olej z původního balení jsme rozlili do zkumavek a vždy sterilizovali 2 hodiny při 100 °C průběžnou parou v autoklávě.

Výsledky

Mikroskopický obraz v louhových preparátech s inkoustem Parker. V šupinách kůže kštice nalézáme modře zbarvené, kvassinkovité buňky. Bývají ojedinelé, roztroušené, častěji však ve skupinách z několika desítek až set jedinců. Jejich tvar a rozměry se u různých nemocných mírně odlišují. Jsou oválné (někdy spíše široce, jindy spíše dlouze oválné, pří-


1. *Pityrosporum ovale* v šupinách kůže kštice, preparáty s inkoustem Parker. Vlevo 1986, vpravo 2158. Zvětšeno asi 800krát. — *Pityrosporum ovale* in the skin scales of the scalp, preparations with Parker ink. On the left, 1986; on the right, 2158. Magnified approx. 800 \times .

padně oba tvary současně) 1,5–2,5 \times 2–2,5–4 μm , v malém množství i kulovité, kolem 2–2,5 μm . Nejčastěji převažují protáhle lahvicovité s jedním pupenem v podélné ose pospolu, 1,5–2,5 \times 2,5–4,5 (–6,5) μm , měřeno i s pupenem.

Růst v primokulturách se objevuje v rozmezí 4–10 dní inkubace při 24 °C. Zdá se, že inkubace při 37 °C nepřináší žádné zvláštní výhody. Růst se projevuje zprvu úzkým valem na styčné čáře povrchu oleje a agaru a později se rozšiřuje a mohutní. Rozšiřuje se jak směrem do oleje, tak i do vzduchu (s vysycháním agaru hladina oleje klesá) a po několika týdnech představuje pás několik mm nebo cm široký. V subkulturách na žlučovém agaru s olejem pozorujeme lehký, souvislý nárůst po 4–6 dnech při 24 °C; vyvyšuje se různě rychle podle individuálních růstových schopností kmene. Podle rychlosti růstu, kterou lze velmi dobře sledovat na izolovaných koloniích, můžeme kultury rozdělit do tří skupin: 1. velmi pomalu rostoucí, 2. středně rychle rostoucí, 3. velmi rychle rostoucí.

Makroskopický vzhled kolonií na žlučovém agaru s olejem (viz výše) při 24 °C.

1. Po 36 dnech dosahují 0,5–2 mm v průměru (kmeny 536, 573, 1986). Jsou krémové, žlutavě krémové až světle žlutohnědé, poměrně nízké nebo mírně, polokulovité až vysoko homolovitě vyvýšené, hladké, polomatné až matné, drolivé, některé bradavičnaté. Okraj kruhovitý, nevláknitý.

2. Po 14 dnech dosahují 1–2 mm, po 20 dnech 1–3 mm, po 26 až 36 dnech 2–4 mm v průměru (kmeny 1105 AC, 1988, 2158, 2304 A). Jsou světle žlutohnědé, poměrně nízké a jen uprostřed mírně až kuličkovitě vyvýšené, polo-


2. *Pityrosporum ovale*, kolonie na agaru (fel tauri + olej) při 24°C. Vlevo kultura 2303 po 27 dnech, uprostřed 1988 po 27 dnech, vpravo 2304 po 21 dnech inkubace. Zvětšeno asi 3krát. — *Pityrosporum ovale*, colony on agar (fel tauri + oil) at 24°C. On the left, culture 2303 after 27 days; in the middle, culture 1988 after 27 days; on the right, culture 2304 after 21 days of incubation. Magnified approx. 3×.

matné až matně, drolivé. Povrch bývá hladký nebo s naznačenými, mělkými, radiálními zářezy nebo různě silně zvrásněný a bradavičnatý. Okraj je kruhovitý, drobně vroubkovaný, různě silně laločnatý nebo rovněž bradavičnatý, nevláknitý. Spodní strana neurčitě krémová. U některých kmenů příjemné aroma.

3. a) Po 14 dnech dosahují 2–4 mm, po 20 dnech 3–5 mm, po 36 dnech 4–8 mm v průměru (kmeny 81, 903, 2303 C, 2304 B). Jsou žlutavě krémové, sírově žluté až tmavě žlutohnědé, poměrně nízké, jen uprostřed mírně až kuličkovitě vyvýšené, lesklé, pololesklé nebo matné, hladké, s radiálními zářezy, celé nepravidelně zvrásněné nebo bradavičnaté. Okraj vroubkovaný, nepravidelně laločnatý, někdy též bradavičnatý, nevláknitý. Spodní strana neurčitě krémová. Slabě, příjemné aroma.

3. b) Po 11 dnech dosahují 3–4 mm, po 14 dnech 4–5 mm, po 20 dnech 4–6 mm, po 26 dnech 6–8 mm (kmeny 2303 AB). Jsou lehce šedožluté až sírově žluté, uprostřed mírně až kuličkovitě vyvýšené, případně kráterovitě; v okolí radiálně nebo nepravidelně (cerebriformně) zvrásněné, případně různě hrubě bradavičnaté, matné, mazlavé nebo drolivé. Okraj kruhovitý, vroubkovaný nebo slabě laločnatý, někdy se zřetelnými kuličkami na povrchu, nevláknitý. Spodní strana neurčitě krémová. Slabě, příjemné aroma.

U některých pomaleji rostoucích kmenů vyrůstají mezi izolovanými koloniemi ojedinělé kolonie stopečkovité, nífovité, stejné barvy, až několik mm vysoké, stěží 0,5 mm v průměru.

Mikroskopický obraz v nativních preparátech z kultur na agaru (žluč + olej) se v rozmezí 7 až 30 dnů inkubace při 24 °C nemění. Nalézáme buňky převážně lahvicovité s jedním pupenem v podélné ose, značně různých rozměrů, rámcově: 1,5–5 × 3–11 μm , nejčastěji však


3. *Pityrosporium ovale* v nativním preparátu z kultur 30 dní starých (na agaru fel tauri + olej) při 24 °C. Vlevo 1988, vpravo 2158. Zvětšeno asi 800krát. — *Pityrosporium ovale* in native preparation from 30 days old cultures (in fel tauri agar + oil) at 24 °C. On the left, 1988, on the right, 2158. Magnified approx. 800 \times .

1,5–2 × 4–4,5 μm, měřeno i s pupenem. Kromě toho v menším množství nalézáme současně též buňky dlouze oválné, široce oválné, subglobózní a vzácně i kulovité. Variační šíře různých kmenů je různá. Pseudomycelium nebylo nikdy prokázáno, ani v náznacích.

Životnost kultur. Na půdách s větším množstvím oleje zůstávají v olejové části všechny naše kultury životaschopné nejméně 2 měsíce. Některé pomalu rostoucí kmeny hynou po 2¹/₂ měsících.

Literatura

- Ajello L. (1977): Medically important infectious fungi. *Contr. Microbiol. Immunol.* 3: 7–19.
- Aron-Brunetière R., Dompmartin-Pernot D. et Drouhet E. (1977): Treatment of pityriasis capitis (dandruff) with econazole nitrate. *Acta Dermatovener. (Stockh.)* 57: 77–80.
- Braun-Falco O. et Heilgemeier G. P. (1978): Zur Kopfschuppung (Pityriasis simplex capillitii). *Hautarzt* 29: 245–250.
- Fragner P. (1971): Pityrosporum orbiculare a jeho pěstování. *Čes. Mykol.* 25: 219–230.
- Potter B. S., Burgoon C. F. et Johnson W. C. (1973): Pityrosporum folliculitis. *Arch. Derm. (Chicago)* 107: 388–391.
- Randjandiche M. (1975): Fréquence de Pityrosporum ovale dans l'oreille humaine. *Dermatologica (Basel)* 151: 100–103.
- Weary P. E. (1968): Pityrosporum ovale. *Arch. Derm. (Chicago)* 98: 408–422.
- Weary P. E. (1970): Comedogenic potential of the lipid extract of Pityrosporum ovale. *Arch. Derm. (Chicago)* 102: 84–91.

Adresa autora: RNDr. P. Fragner, Mykologické odd. Hygienické stanice Středočeského kraje, Apolinářská 4, 128 00 Praha 2.

Holubinka drobná — *Russula pumila* nalezena v Československu

(s poznámkami k jejímu rozšíření, ekologii a sociologii)

Russula pumila found in Czechoslovakia

(with some notes about its distribution, ecology and sociology)

Rostislav Fellner

Je referováno o prvním nálezu druhu *Russula pumila* Rouzeau et Massart in Rouzeau 1970 z Československa. Autor podává její popis a na základě všech dostupných floristických a mykofloristických údajů z dosud známých lokalit rozebírá její výskyt v různých rostlinných společenstvech.

Russula pumila Rouzeau et Massart in Rouzeau 1970 is firstly reported from Czechoslovakia. The author gives its description and discusses its habitation in various plant communities by having used all available floristic and mycofloristic data about its localities known up to now.

Holubinka drobná — *Russula pumila* Rouzeau et Massart in Rouzeau 1970 představuje houbu, která jistě jen díky svému tmnému zbarvení, jímž zcela splývá s okolním prostředím, a růstu na méně navštěvovaných stanovištích, jakými jsou například mokřadní olšiny, dokázala unikat téměř až do sedmdesátých let tohoto století zcela pozornosti evropských mykologů. Teprve v roce 1970 publikuje Francouz M. Ch. Rouzeau v jednom regionálním přírodovědném časopise v Bordeaux popis velmi drobné holubinky z olšiny od Mérignacu. Trvalo ovšem ještě dalších šest let než znalost tohoto druhu pronikla k širší mykologické veřejnosti. Stalo se tak zásluhou publikací H. Jahna (1976) z Detmoldu (NSR) a C. Base (1976) z Leidenu (Holandsko), resp. jejich předcházející vzájemné korespondence a konzultací s H. Romagnesim, jenž je na popis druhu *Russula pumila* Rouzeau et Massart upozornil. Kromě Francie (lokalita typu), NSR a Holandska byla tato holubinka hlášena v roce 1977 rovněž ze Švýcarska (Krieglsteiner 1977) a pravděpodobně byla sbírána také v Polsku (cf. Jahn 1976).

První známá československá lokalita holubinky drobné byla objevena v září 1978 na jižním okraji Prahy v průběhu mykosociologického průzkumu olšin přiléhajících těsně k severnímu okraji Miličovského háje. Průzkum je tu prováděn v dohodě s Pražským střediskem státní památkové péče a ochrany přírody, které připravuje oblast Miličovského háje a přilehlých rybníků, olšin a podmačených luk k vyhlášení za chráněné území. Přes bedlivý průzkum lokality byly během sedmi dnů nalezeny pouze tři plodnice a i v těchto případech pomohlo někdy nakonec teprve poškození pokožky klobouku (žlutá barva dužniny!) k tomu, aby poměrně drobné a s terénem barevně dokonale splývající plodnice mohly být objeveny. Následuje popis podle tří plodnic, nalezených od 11. IX. do 17. IX. 1978:

Russula pumila Rouzeau et Massart in Rouzeau 1970.

Klobouk v průměru jen 2,5(–3) cm široký, zprvu vyklenutý, lehce vyhrblý, později rozložený, velmi křehký, tmavě fialový, na středu až skoro černý, směrem k okraji růžově až purpurově fialový. Pokožka klobouku matná, za vlhka trochu lepkavá, nerovná, téměř až do poloviny slupitelná. Okraj klobouku ± pravidelný, v šíři 3–5 mm brázdité uzlinatý až široce vlnovité rýhovaný.

Lupeny připojené, středně husté, křehké a tenké, úzké, 2–3 mm široké, v počtu cca 70 lupenů, barvy smetanové až bělavě krémové.

Třeň centrální, štíhlý, 2,5–3 cm dlouhý, cca 0,7 cm tlustý, křehký, ± válcovitý, v dolní části mírně kyjovitý, nikoliv dutý, bělavý, časem a na omak posléze žloutnoucí, žlutohnědnoucí až okrově šednoucí, podélně vrásčitý.

Dužnina v klobouku žlutavá, ve třeni bledě šedá či rovněž nažloutlá (zejména ve špičce). Chuť ostrá. Vůně nevýrazná (v případě sběru z 15. IX. 1978 slabě zemitá, jindy zase pozorována u zavadařících plodnic vůně slabě ovocná – sběr z 11. IX. 1978).

Výtrusný prach bělavý (Ib podle stupnice Romagnesioho 1967).

Výtrusy v Melzerově činidle s fialově černou exosporiální ornamentací na subhyalinním podkladě, ± elipsoidní, 9–11,5(–12,5) × 8–9(–10) μm (incl. ornamentiky), síťnaté, s bradavkami převážně nízkými (do 0,7 μm) a tupými, s apikulem výrazným, 1–1,5(–2) μm dlouhým.

Basidie kyjovité až hlavaté, 55–65 × 10–12 μm, tetrasporické, se sterigmaty až 9 μm dlouhými. Basidioly válcovité až kyjovité, 30 × 6–8 μm. Cheilocystidy velmi četné, 65–75(–90) × 8–9 μm, válcovité až téměř vřetenovité, kopinaté a často hrodité, s hrotem 3–4,5 μm dlouhým a 1,5–2 μm širokým.

Kaulocystidy válcovité, na vrcholu zpravidla zakulacené, 50–80(–200) × 6–7,5 μm, neseptované, v bazální části někdy hyalinní.

Pokožka klobouku (pileipellis) obsahuje barviva, jež vystupují pod mikroskopem v 5% KOH jako shluky sytě purpurových až červenohnědých, ± kulovitých, elipsoidních či jinak nepravidelně vymezených prvků. Suprapellis je tvořena poměrně širokou vrstvou nepravidelně propletených, drobných, 2–4(–5) μm širokých, často zprohýbaných, na konci zakulacených, někdy větvených, mírně želatinizovaných hyf, promísených četnými dermatocystidami o rozměrech 60–150 × 4–9 μm, válcovitými či úzce kyjovitými, někdy pokroucenými, s jednou přepážkou nebo bez ní. Subpellis je tvořena úzkou vrstvou hustě natěsnaných paralelních, periklinálně řazených hyf, poměrně tenkých (2–3 μm) a dlouhých. Trama klobouku má cellulární strukturu, tvořenou oválnými, ± elipsoidními buňkami, nejčastěji o rozměrech 50 × 30–40 μm.

Hab.: Praha 4 - Jižní Město, severní okraj Miličovského háje, v sušších částech mokřadní olšiny (*Alnion glutinosae*) pod olší lepkavou (*Alnus glutinosa*) z holé půdy mezi olšovými listy, 11., 15. a 17. IX. 1978 (PRM 756361).

Fytcenologie. Fytcenologicky jsou mokřadní olšiny severního okraje Miličovského háje dobře přiřaditelné k asociaci *Carici elongatae-Alnetum* Koch 1926, řazené do svazu *Alnion glutinosae* (Malc. 1929) Meijer-Drees 1936, řádu *Alnetalia glutinosae* Tx. 1937 a třídy *Alnetea glutinosae* Br.-Bl. et Tx. 1943. Lokalita druhu *Russula pumila* leží na okraji tohoto společenstva, na ploše, pro níž je charakteristická relativně nižší hladina spodní vody, a která vykazuje již lokálně (subasociačně) poněkud odlišné poměry. Silné zastoupení penetrantů jako jsou *Rubus fruticosus* (dominantně) a *Urtica dioica* (počíná se šířit od kraje olšiny a podél stezky) svědčí o rozvoji facielní degradační fáze (cf. Mikyška 1971).

Snímek z lokality *R. pumila* pořízený 15. IX. 1978 (nomenklatura rostlinných taxonů je uvedena podle Rothmaler 1976; z analytických znaků jsou uvedeny indexy podle kombinované stupnice abundance a dominance – Braun-Blanquet 1951): E₁: *Alnus glutinosa* 5; E₂: *Rubus fruticosus* 5; *Ribes uva-crispa* +; *Frangula alnus*, *Rosa canina*, *Sambucus nigra* r; E₃: *Calamagrostis epigeios* 2; *Lysimachia nummularia* 1; *Deschampsia caespitosa*, *Filipendula ulmaria*, *Phragmites communis*, *Urtica dioica* +; *Cirsium palustre*, *Geum urbanum* r.

FELLNER: RUSSULA PUMILA V ČSSR


Russula pumila Rouzeau et Massart — a) výtrusy, b) pileocystidy, c) hyfy pokožky klobouku, d) cheilocystida, e) kaulocystida. — a) spores, b) pileocystidia, c) hyphae of the pileipellis, d) cheilocystidium, e) caulocystidium.

R. Fellner del.

Mykosociologie. Mykosociologický výzkum probíhal v roce 1978 v olšíně při severním okraji Miličovského háje na 4 hlavních plochách (odlišených hladinou spodní vody, zastoupením dřevin, charakteristických a diferenciatních druhů atd.). Pro podzimní zářijový aspekt mokřadních olšin Miličovského háje jsou charakteristické zejména některé druhy z rodu *Alnicola*, dále *Lactarius obscuratus* a pravděpodobně také *Russula pumila*.

Přehled druhů vyšších hub sbíraných v září 1978 na sledovaných plochách mokřadní olšiny z asociace *Carici elongatae-Alnetum* (druhy, které se nevyskytovaly přímo na ploše s *R. pumila* jsou uvedeny v hranaté závorce):¹⁾ *Alnicola escharoides* (Fr. ex Fr.) Romagn. 4; [*Alnicola scolecina* (Fr.) Romagn.] 3; [*Alnicola celluloderma* (P. D. Orton) Svrček], *Lactarius* cf. *obscuratus* (Lasch) Fr., *Marasmiellus ramealis* (Bull. ex Fr.) Sing., *Mycena speirea* (Fr. ex Fr.) Gillet 2; *Nolanea* cf. *staurospora* Bres., *Russula pumila* Rouzeau et Massart, [*Psathyrella candolleana* (Fr.) Maire] 1; *Mycena galopus* (Pers. ex Fr.) Kummer +.

Poznámky. *Russula pumila* je holubinka upomínající svou drobností na *R. fragilis* Fr. či *R. puellaris* Fr., svým zbarvením na *R. atropurpurea* Krbh. Od *R. fragilis* se lehce rozezná síťnatými, nikoliv izolovaně ostnitými výtrusy a dužninou pod pokožkou klobouku nažloutlou, od *R. puellaris* mimo jiné ostrou chutí. Rovněž podobná je palčivá *R. versicolor* J. Schf., která však má výtrusy smetanové až máslové, dužninu v klobouku bílou a roste pod břízami. Ornamentikou výtrusů a barvou pokožky klobouku připomíná *R. pumila* velmi holubinku černonachovou (*R. atropurpurea*), od níž se však liší již drobností a dužninou a třeněm nikoliv bílým. Ode všech uvedených druhů se *R. pumila* odlišuje výhradním růstem pod olšemi.

Úzká příbuznost s druhem *R. atropurpurea* nás opravňuje zařadit *R. pumila* do sekce *Russula* podsekcce *Emeticinae* Melzer et Zvára 1927, a zde pravděpodobně do stirps *Atropurpurea* v systému Singerové (1975), jenž je charakterizován následovně: „ornamentika spor obvykle velmi nízká, či jinak výtrusný prach B (C); pigment kutikuly klobouku je v kuličkách (podle R. Maireho), obvykle tmavě purpurový; okraj klobouku otupělý“. Kromě různých subspecií patřících k *R. atropurpurea* sem Singer řadí také *R. vinacea* Burl. Příbuzný stirps *Emetica* se odlišuje zejména vysokou ornamentikou spor (až 1,5 μ). Jahn (1976) přiřazuje *R. pumila* do *Atropurpurinae* v pojetí Romagnesiho (1967).

Russula pumila je druh striktně vázaný na olšiny. Na všech lokalitách, kde byl dosud sbírán, roste pod olší lepkavou (*Alnus glutinosa*), pouze v polských Beskydech byl sbírán výhradně pod olší šedou (*Alnus incana*). V následujícím přehledu jsou uvedeny všechny dosud publikované lokality *R. pumila* se stručnými floristickými a mykofloristickými údaji:

1. Československo: Praha - Jižní Město, „Miličovský háj“, mokřadní olšina asociace *Carici elongatae-Alnetum* (degrad. fáze), 11., 15. a 17. IX. 1978 leg. R. Fellner. Společně s *Alnicola escharoides*, *Lactarius* cf. *obscuratus*, *Marasmiellus ramealis*, *Mycena speirea*, *M. galopus*, *Nolanea* cf. *staurospora*, *Psathyrella candolleana*.

2. Francie: Gironde, Mérignac, na holé půdě pod olšemi, leg. M. Ch. Rouzeau. E₁: *Alnus glutinosa*, *Acer campestre*, *A. pseudo-platanus*; E₂: *Cornus sanguinea*; E₁: *Allium* sp., *Arum maculatum*, *Hedera helix*. Houby: *Amanita friabilis*, *Lactarius lilacinus*. (Rouzeau 1970)

¹⁾ Abundance plodnic je vyjádřena pomocí stupnice navržené Moserem (1949) a aplikované Nespiakem (1959): + = 1 plodnice, 1 = 1–5 plodnic, 2 = 6–50 plodnic, 3 = 50–100 plodnic, 4 = 100–500 plodnic, 5 = nad 500 plodnic.

3. Holandsko: Zuid-Holland, Voorschoten, „Ter Horst“, ve staré olšové jasenině na dosti bohaté, písčito-rašelinné půdě, 7. VIII. 1974 leg. C. Bas. E₁: *Alnus glutinosa*, *Fraxinus excelsior*. Houby: *Leucocoprinus brebissonii*, *Lepiota georginae*, *Marasmius cohaerens*, *M. epiphyllus*, *M. lupuletorum*, *Rhodocybe truncata*, *Rhodophyllus* sp. div. atd. (Bas 1976).

4. NSR: Schleswig-Holstein, Ahrensburg, „Ochsenkoppel“, 27. VIII. 1967 leg. W. Schulz. — Escheburg, „Dallbek-Schlucht“, 1. X. 1967 a 11. X. 1969 leg. W. Schulz et E. Jahn. — Reinbek, „Vorwerksbusch“, 29. IX. 1973 leg. E. Jahn. — Podle W. Schulze (cf. Jahn 1976) rostlinná společenstva na všech třech lokalitách z okolí Hamburku odpovídají přibližně asociaci *Carici remotae-Fraxinetum* na přechodu k asociaci *Galio-Carpinetum*. E₁: *Alnus glutinosa*, *A. incana*, *Acer pseudo-platanus*, *Fraxinus excelsior*, *Quercus* sp., *Populus tremula*; E₂: *Corylus avellana*; E₃: *Galeobdolon luteum*, *Oxalis acetosella*, *Stellaria holostea*. (Jahn 1976)

5. NSR: Westfalen, Bielefeld, Stukenbrock, mokřadní olšina řazená do asociace *Carici elongatae-Alnetum* vzniklá na původním stanovišti bezkolencových doubrav *Quercu-Betuletum* (= *Molinio-Quercetum*), podzim 1974 leg. B. Jorek, 25. IX. — 28. X. 1975 leg. B. Jorek et H. Jahn. E₁: *Alnus glutinosa*; E₂: *Agrostis stolonifera*, *Ajuga reptans*, *Anemone nemorosa*, *Carex pallescens*, *Juncus effusus*, *Golium palustre*, *Molinia caerulea*, *Oxalis acetosella*, *Viola reichenbachiana*, *V. palustris*; E₃: *Mnium hornum*, *Plagiothecium* sp. Houby: *Alnicola escharoides*, *Cortinarius alnetorum*, *Paxillus involutus*, *Lactarius lilacinus*, *L. obscuratus*, *L. theiogalus*. (Jahn 1976)

6. NSR: Württemberg, Schwäbisch Gmünd, Schiesstal, olšina ze svazu *Alnion glutinosae*, 8. IX. 1976 leg. H. Payerl. E₁: *Alnus glutinosa*. (Krieglsteiner 1977)

7. NSR: Bayern, Nürnberg, okolí Weissenburgu, čistá olšina, 3. IX. 1967 a 13. a 20. IX. 1976 leg. R. Lefler. E₁: *Alnus glutinosa*. Houby: *Lactarius lilacinus*. (Krieglsteiner 1977)

8. Polsko: Bieszczady, Wetlina, pod *Alnus incana* na bývalém obhospodařovaném pozemku, 700–800 m. n. m., 25. IX. 1975 leg. H. Kreisel. E₁: *Alnus incana*; E₂: *Corylus avellana*. Houby: *Amanita friabilis*, *Cortinarius alnetorum*, *C. helvelloides*, *Lactarius lilacinus*, *L. obscuratus*, *L. pyrogalus* ss. Neuhoff. (cf. Jahn 1976)

9. Švýcarsko: Sonceboz, září 1976 leg. H. Schaeren. Blíže údaje nejsou uvedeny. (Krieglsteiner 1977)

Z uvedeného přehledu vyplývá, že *R. pumila* roste zpravidla v čistých nebo smíšených olšinách od nížin až do montánního stupně. Na základě připojených floristických poznámek lze předpokládat výskyt této holubinky jak v relativně sušších asociacích svazu *Alnion glutinosae* (Malc. 1929) Meijer-Drees 1936 (nejčastěji v asociaci *Carici elongatae-Alnetum* Koch 1926), tak v relativně vlhčích asociacích svazu *Alno-Padion* Knapp 1942 emend. Medvečka-Kornaš 1956 in Matuskiewicz et Borowik 1957, zejm. podsvazu *Alnion glutinoso-incanae* (Br.-Bl.) Oberd. 1953 (např. v asociaci *Carici remotae-Fraxinetum* Koch ex Faber 1936, event. též v *Stellario-Alnetum* (Mikyška 1944) Lohm. 1957 či *Alnetum incanae* Aich. et Siegr. 1930).

Tento předpoklad se rovněž potvrzuje při zhodnocení sociologických vazeb hub, nalezených na dosud známých lokalitách druhu *R. pumila*. U 5 z uvedených 23 druhů hub zjišťujeme společný výskyt na dvou až čtyřech lokalitách *R. pumila* (ostatní druhy byly udány vždy pouze z jedné lokality). Pro nás je obzvláště významné, že většinou právě tyto druhy tvoří zároveň sociologicky homogenní skupinu, vykazující téměř ekologické vazby k určitým rostlinným společenstvům, resp. celým jejich skupinám (viz tab.). Jde o tyto druhy: *Lactarius lilacinus*, *Cortinarius helvelloides*, *C. alnetorum*, *Lactarius obscuratus* a *Alnicola escharoides* (event. i další druhy rodu *Alnicola*).

Z mykofloristických a mykosociologických výzkumů prováděných dlouhodobě v lužních lesích zejm. v Polsku (srv. Bujakiewicz 1964, 1967, 1970, 1973; Nespiak 1959; Wojewoda 1975 aj.), ale také v NSR (Carbiener, Ourisson et Bernard 1975; Einhellinger 1973), NDR (Buch et Kreisel 1957; Herschel et Müller 1970) či Jugoslávii (Jelić et Tortić 1973) vyplývá, že výskyt těchto pěti druhů je omezen

prakticky výlučně na rostlinná společenstva svazu *Alnion glutinosae* z třídy *Alnetea glutinosae* a svazu *Alno-Padion* z třídy *Carpino-Fagetea* (maximálně ještě na vrbiny z třídy *Carici-Salicetea cinereae* Pass. 1968). Nepřesahuje tedy nikdy (nejde-li o přechodné typy) do společenstev habrových doubrav či bučin. Nadto výskyt prvních dvou druhů uvedené skupiny (*Lactarius lilacinus* a *Cortinarius helvelloides*) se na základě výzkumů Bujakiewiczové (1973) omezuje výlučně na asociace *Carici elongatae-Alnetum* a *Circae-Alnetum* (s těžištěm rozšíření v druhé z nich), tedy na společenstva řazená buď do svazu *Alnion glutinosae* nebo do podsvazu *Alnion glutinoso-incanae* ze svazu *Alno-Padion*, nikoliv však do podsvazu *Ulmion* (z téhož svazu).

Asociace *Circae-Alnetum* Oberd. 1953 je podle Oberdorfera (1967) synonymem k *Fraxino-Alnetum* Matusz. 1952. Neuhäuslová-Novotná (1972) považuje asociaci *Circae-Alnetum* za blízkou k u nás běžné asociaci *Stellario-Alnetum*, nicméně odlišnou svým boreokontinentálním charakterem (častý výskyt druhů jako *Carex elongata*, *Dryopteris thelypteris*, *Calamagrostis canescens*, *Ribes nigrum* apod.).

Z neterestrických druhů hub, sbíraných na lokalitách *R. pumila*, lze naprostou většinu považovat za druhy charakteristické pro všechny běžné asociace ze svazu *Alno-Padion* a pro asociaci *Carici elongatae-Alnetum* ze svazu *Alnion glutinosae*. Žádný z těchto druhů však nebyl hlášen z více jak jedné lokality.

Znalost sociologických vazeb rostlin a hub, vyskytujících se na stanovištích druhu *Russula pumila*, nám tedy dovoluje shodně předpokládat široké rozšíření holubinky drobné od nížin až do montánního stupně (např. *Amanita friabilis*, jeden z častějších doprovodných druhů *R. pumila*, je udávána Favrem (1960) dokonce až z výšky 1900 m. n. m.) v rostlinných společenstvech mokřadních olšin a lužních olšin podél potoků (event. řek), s možným výskytem také v olšových subasociacích dubo-jilmových lužních lesů (*Quercu-Ulmetum alnetosum* Mezera et Samek 1954 — cf. Neuhäuslová-Novotná 1965) nebo olšových vrbínách, resp. na kontaktu s těmito a dalšími společenstvy (jako jsou např. vlhké habrové doubravy nebo sušové lesy). Těžiště jejího výskytu však lze předpokládat v relativně sušších variantách mokřadních olšin s ostřicí prodlouženou (*Carici elongatae-Alnetum*), v potočních jaseninách s ostřicí oddálenou (*Carici remotae-Fraxinetum*) a také ve vlhčejších variantách ptačincových olšin (*Stellario-Alnetum*), obohacených již o některé mesofilní druhy. Ve vyšších polohách lze očekávat její výskyt také v porostech olše šedé (*Alnetum incanae*). Základním předpokladem jejího výskytu na lokalitě je však přítomnost olše ve stromovém patře, pravděpodobně nižší pokrývnost druhů bylinného patra a vlhké, nikoliv však příliš mokré a zároveň ani příliš kyselé stanoviště.

V době, kdy byla tato práce již uzavřena, byl mi panem A. Vágnerem z Brna předán k revizi sběr druhu *R. pumila* z Hostýnských vrchů. Podle přiložených poznámek a provedeného mikroskopického šetření jedná se bezpečně rovněž o náš druh. U této nově objevené moravské lokality však bohužel není k dispozici podrobnější floristický zápis.

H a b.: Hostýnské vrchy, v místě zvaném Košovy-část, mezi obcemi Košovy a Rajnochovice u Bystřice p. Hostýnem, pod olší lepkavou a šedou (*Alnus glutinosa* et *A. incana*), 25. VIII. 1979, leg. A. Vágner.

Summary

Russula pumila Rouzeau et Massart was found in September 1978 in alder forest of association *Carici elongatae-Alnetum* Koch 1926 (degrad. phase) in southern outskirts of Prague. Its description and ecology agrees well with reports of Rouzeau (1970), Jahn (1976), Bas (1976) and Krieglsteiner (1977). Some sociological consequen-

ces are drawn on the basis of the survey of all available floristic and mycofloristic data about European localities of *R. pumila* known up to now:

Only five species of macromycetes were recorded from more than one localities of *R. pumila*, viz. *Alnicola escharoides* (Fr. ex Fr.) Romagn., *Amanita friabilis* (P. Karst.) Bas, *Cortinarius alnetorum* (Velen.) Moser, *Lactarius lilacinus* (Lasch) Fr. and *L. obscuratus* (Lasch) Fr. Almost all these species (and also *Cortinarius helvelloides* (Fr.) Fr.) can be estimated as characteristic species for alliances *Alnion glutinosae* (Malc. 1929) Meijer-Drees 1936 from class *Alnetea glutinosae* Br.-Bl. et Tx. 1943 and *Alno-Padion* Knapp 1942 emend. Medwecko-Kornaš 1956 in Matuskiewicz et Borowik 1957 from class *Carpino-Fagetea* (Br.-Bl. et Vlieg. 1937) Jakucs 1967. Moreover *Lactarius lilacinus* (reported from four localities) and *Cortinarius helvelloides* are not known (cf. Bujakiewicz 1973) from ash-elm forests of suballiance *Ulmion* Oberd. 1953 (cf. table). The known myco- and phytosociological bindings so can help us to delimitate the possible area of habitation of *R. pumila*. It can be supposed under *Alnus glutinosa* (L.) Gaertn. or *A. incana* (L.) Moench from lowland up to mountains in alder forests on bog soils so as in alluvial mixed forests on fertile soils, with possible occurrence also in ash-elm forests or in willows with intermixed alders (or in contact with oak-hornbeam forests). The central area of its distribution however is in relatively more dry variants of *Carici elongatae-Alnetum*, in *Carici remotae-Fraxinetum* Koch ex Faber 1936 and probably also in *Stellario-Alnetum* (Mikyška 1944) Lohm. 1957 provided that the alder is present, the undergrowth is not too dense and the soil is middle moist but not too acid.

Literatura

- Bas C. (1976): *Russula pumila* Rouzeau et Massart, een ook in Nederland ondeckte elzenbegeleider. *Coolia* 19 (4): 137-141.
- Braun-Blanquet J. (1951): *Pflanzensoziologie*. Wien.
- Buch R. et Kreisel H. (1957): Höhere Pilze des Leipziger Auenwälder. *Zeitschr. f. Pilzkunde* 23 (1): 4-19.
- Bujakiewicz A. (1964): Grzyby wyższe zebrane w łągu jesiono-wiązowym koło Pniew (zach. Wielkopolska). *Zeszyty Naukowe Uniw., Biologia, Poznań*, 5: 137-148.
- Bujakiewicz A. (1967): Z badań nad występowaniem grzybów wyższych w zespołach łągowych Puszczy Bukowej pod Szczecinem i okolicznych Stepnicy nad Zatoką Odrzańską. *Badania Fizjogr. nad Polską Zach.* 20: 155-162.
- Bujakiewicz A. (1970): Udział grzybów wyższych w lasach łągowych i olesach Puszczy Bukowej pod Szczecinem. *Badania Fizjogr. nad Polską Zach.* 23: 61-96.
- Bujakiewicz A. (1973): Udział grzybów wyższych w lasach łągowych i w olesach Wielkopolski. *Pozn. Tow. Przyj. Nauk, Prace Komisji Biologicznej* 35 (6): 1-92.
- Carbiener R., Ourisson N. et Bernard A. (1975): Erfahrungen über die Beziehungen zwischen Grosspilzen und Pflanzengesellschaften in der Rheinebene und den Vogesen. *Beitr. naturkundl. Forsch. Südwestdeutschland* 34: 37-56.
- Darimont F. (1973): Recherches mycosociologiques dans les forêts de Haute Belgique. *Essai sur les fondements de la sociologie des champignons supérieurs I, II*. Institut Royal des Sciences Naturelles de Belgique - *Mémoire* 170: 1-220.
- Einhellinger A. (1973): Die Pilze der Pflanzengesellschaften des Auenwaldgebiets der Isar zwischen München und Grüneck. *Ber. Bayer. Bot. Ges.* 44: 5-100.
- Favre J. (1960): *Catalogue descriptive des champignons supérieurs de la zone subalpine du Parc Nat. Suisse*. Résultats des recherches scientif. entrepr. au Parc Nat. Suisse 6 (42): 321-610.
- Herschel K. et Müller G. (1970): Die höheren Pilze des Landschaftsschutzgebietes „Zweinaundorfer Park“ bei Leipzig. *Mykol. Mitteilungsbl.* 14 (2): 37-54.
- Jahn H. et al. (1976): *Russula pumila* Rouzeau et Massart, ein Täubling unter *Alnus glutinosa*, in Norddeutschland und Westfalen gefunden. *Westfäl. Pilzbr.* 11: 15-21.
- Jelić M. et Tortić M. (1973): Neke osobitosti flore makroskopskih gljiva u šumi lužnjaka u rezervatu Prašnik. *Acta Bot. Croat.* 32: 227-235.
- Kriegelsteiner G. J. (1977): *Pycnoporellus fulgens* (Fr.) Donk, *Hygrophorus persicolor* Ricek 1974, *Russula pumila* Rouzeau et Massart - drei seltene oder weitgehend übersehene Makromyceten in Süddeutschland erstmals nachgewiesen. *Schw. Z. f. Pilzk.* 55 (1): 9-11.
- Lawrynowicz M. (1973): Grzyby wyższe makroskopowe w łągach Polski środkowej. *Acta Mycol.* 9 (2): 133-204.

- Lisiewska M. (1974): Macromycetes of beech forests within the eastern part of the *Fagus* area in Europe. *Acta Mycol.* 10 (1): 3–72.
- Medwecka-Kornaś A. et al. (1973): Przegląd zbiorowisk roślinnych łądowych i słodkowodnych. *Szata Rośl. Polski* 1: 237–501.
- Mikyška R. et al. (1968): Geobotanická mapa ČSSR. 1. České země. Vegetace ČSSR A2. Praha.
- Mikyška R. (1971): Pokus o ustavení diagnostických skupin lesního podrostu. (Úvaha o dnešním druhovém složení východočeských lesů.) *Preslia* 43 (1): 17–27.
- Moser M. (1949): Untersuchungen über den Einfluss von Waldbränden auf die Pilzvegetation I. *Sydowia* 3: 336–383.
- Nespiak A. (1959): Studia nad udziałem grzybów kapeluszkowych w zespołach leśnych na terenie Białowieckiego Parku Narodowego. *Monogr. Bot.* 8: 3–141.
- Neuhäuslová-Novotná Z. (1965): Waldgesellschaften der Elbe- und Egerauen. In: R. Neuhäusl, J. Moravec et Z. Neuhäuslová-Novotná: Synökologische Studien über Röhrichte, Wiesen und Auenwälder. *Vegetace ČSSR* A1. Praha.
- Neuhäuslová-Novotná Z. (1972): Beitrag zur Kenntnis des *Stellario-Alnetum glutinosae* (Mikyška 1944) Lohmeyer 1957 in der Tschechischen Sozialistischen Republik (CSR). *Folia Geobot. Phytotax.* 7: 269–284.
- Neuhäuslová-Novotná Z. (1975): Beitrag zur Kenntnis des *Alnetum incanae* in der Tschechischen Sozialistischen Republik (CSR). *Folia Geobot. Phytotax.* 10: 131–155.
- Neuhäuslová-Novotná Z. (1977): Beitrag zur Kenntnis des *Carici remotae-Fraxinetum* in der Tschechischen Sozialistischen Republik. *Folia Geobot. Phytotax.* 12: 225–243.
- Oberdorfer E. et al. (1967): Systematische Übersicht der westdeutschen Phanerogamen- und Gefäßkryptogamengesellschaften. *Schr. R. Vegetkde.* 2: 7–62.
- Passarge H. (1968): Neue Vorschläge zur Systematik nordmitteleuropäischer Waldgesellschaften. *Feddes Repert.* 77 (1): 75–103.
- Romagnesi H. (1967): Les Russules d'Europe et d'Afrique du Nord. Paris.
- Rothmaler W. et al. (1976): Exkursionsflora für die Gebiete der DDR und der BRD. IV. Kritischer Band. Berlin.
- Rouzeau M. Ch. (1970): *Russula pumila* Rouzeau et Massart, espèce nouvelle découverte en Gironde. *Actes Soc. Linn. de Bordeaux, Sér. A*, 105 (1968) (7): 1–3.
- Singer R. (1975): Agaricales in modern taxonomy. Vaduz.
- Wojewoda W. (1975): Macromycetes Ojcowskiego Parku Narodowego II. Charakterystyka socjologiczno-ekologiczno-geograficzna. *Acta Mycol.* 11 (2): 163–209.

Adresa autora: Dr. Rostislav Fellner, Opatov čp. 1315, 149 00 Praha 4 - Jižní Město.

Analytische Bestimmungstabelle der europäischen höckerig-eckigsporigen Risspilze

(Beiträge zur Kenntnis seltenerer Inocyben. Nr. 17)

Analytický klíč k určení evropských hrbolkatovýtrusých vlákníc

(Příspevky k poznání vzácnějších vlákníc. Část 17.)

Johann Stangl und Jaroslav Veselský

Zuverlässige Bestimmung der höckerig-eckigsporigen Risspilze gehört zu den schwierigsten Aufgaben der angewandten Inocybologie. Die vorliegende analytische Hilfstabelle mit ihren 56 europäischen Arten ermöglicht das erste Zurechtfinden über die Mannigfaltigkeit einzelner Glieder der Untergattung *Inocybe* [subgen. *Clypeus* (Britz. ex Britz.) J. E. Lange].

K nejobtížnějším úkolům studia vlákníc náleží spolehlivé určování hrbolkatovýtrusých druhů z podrodu *Inocybe* [subgen. *Clypeus* (Britz. ex Britz.) J. E. Lange]. Předložená praktická určovací pomůcka ve formě analytického klíče podává orientační přehled o 56 evropských druzích.

- I. Cortina jung immer vorhanden, Stiel höchstens im oberen Teil bereift (Abb. B1)
- II. Cortina fehlend, Stiel bis Mitte oder völlig bereift (Abb. B2, B3)
 - I A Hutbedeckung liegend (Abb. A1) – büschelfaserig (Abb. A3)
 - B Hutbedeckung grobfaserig (Abb. A2), am Scheitel zum schuppigfaserig werden neigend (Abb. A6, A4)
 - C Hutbedeckung wolligfaserig +– schuppig (Abb. A4)
 - Aa Stielbasis nur verdickt, kaum knollig (Abb. C2)
 - b Stielbasis immer knollig (Abb. C3–C6)
 - Aa1 Hutfarbe tiefbraun bis am Scheitel schwarz
 - a2 Hutfarbe braun
 - a3 Hutfarbe ockergelb
 - a1/1 Sporen stumpfhöckerig $7,5-10 \times 5-6 \mu\text{m}$
 1. *Inocybe glabrodisca* P. D. Orton 1960
 - a2/1 Sporen stumpfhöckerig $7-10 \times 6-8 \mu\text{m}$
 2. *Inocybe acuta* Boudier 1917
 - a2/2 Sporen sternförmig bis $13 \mu\text{m}$ lang
 3. *Inocybe pseudoasterospora* Kühner et Boursier 1932
 - a2/3 Sporen eckig-höckerig $8,5-11(-13) \times 6-8 \mu\text{m}$
 4. *Inocybe cicatricata* Ellis et Everhart 1889
 - a2/4 Sporen unregelmäßig polygonal-höckerig $10-22 \times 5,5-8,5 \mu\text{m}$
 5. *Inocybe rennyi* (Berk. et Br.) Saccardo 1887
 - a2/5 Sporen im Umriß fast viereckig $6-8(-10) \times 4-6 (-7,5) \mu\text{m}$
 6. *Inocybe brevispora* Huijsman 1955
 - a3/1 Auf säuerlichen Böden
 7. *Inocybe egenula* Favre 1955
 - a3/2 Auf neutralen bis leicht basischen Böden
 8. *Inocybe putilla* Bresadola 1987


1. Schematische Skizze der Grundmerkmale. A—Hutbedeckung, B—Stielbekleidung, C—Stielbasis. Nähere Erläuterungen im Text.

J. Stangl del.

STANGL ET VESELSKÝ: SELTENERE INOCYBEN

- Ab1 Knolle abgesetzt +- gerandet (Abb. C4-C5)
 b2 Knolle nie abgesetzt (Abb. C3)
- b1/1 Sporen mit 6 bis 8 ausgezogenen Höckern
 9. *Inocybe napipes* J. E. Lange 1917
 - b1/2 Sporen mit wenigen, kaum vorgezogenen Höckern
 10. *Inocybe pseudoumbrina* Stangl 1975
 - b2/1 Hutfarbe braun, Sporen mit wenigen und kaum vorspringenden Höckern
 11. *Inocybe umbrina* Bresadola 1884
 - b2/2 Hutfarbe strohgelblich bis ockerlich, Sporen mit 7 bis 13 abgestumpften Höckern, fast viereckig
 12. *Inocybe aurea* Huijsman 1955
 - b2/3 Hutfarbe dunkel kastanienbraun, Sporen mit 6 bis 11 breitkögeligen Höckern
 3. *Inocybe pseudoasterospora* Kühner et Boursier

IB

- Ba Hutfarbe dunkelbraun, um den Buckel schwärzlich
 Bb Hutfarbe holzbraun bis kastanienbraun, um den Buckel russig
- Ba1 Sporen bis 14 μm lang
 13. *Inocybe proximella* P. A. Karsten s. Favre 1948
 - Ba2 Sporen 9-14 \times 5-6,5 μm
 14. *Inocybe giacomii* Favre 1955
 - Ba3 Sporen 8-11 \times 6-7 μm
 15. *Inocybe boltonii* Heim 1931
 - Ba4 Sporen 6,5-8,5 \times 5-6 μm
 16. *Inocybe striatorimosa* P. D. Orton 1960
 - Bb1 Sporen 6-9(-10) \times 5-6,5 μm , teils fast viereckig
 6. *Inocybe brevispora* Huijsman
 - Bb2 Sporen 8-9 \times 5-6 μm ; winzige Art, Hut 0,6-1,2 cm breit
 17. *Inocybe fulvella* Bresadola 1892

IC

- Ca Pleurozystiden fehlen
 Cb Pleurozystiden vorhanden
- Ca1 Pleurozystiden fehlen, Sporen ausgeprägt höckerig
 18. *Inocybe casimiri* Velenovský 1920
 - Cb1 Cheilo- u. Pleurozystiden am Scheitel auffällig ausgezogen, 40-76 \times 13-25 μm , zuweilen bis kugelig
 19. *Inocybe variabilissima* Spegazzini 1899
 = *I. lanuginella* s. Konrad et Maublanc 1937 (non Schroeter in Cohn 1889)
 = *I. decipientoides* Peck 1907
 = *I. globocystis* Velen. 1920 em. Heim 1931
 - Cb2 Cheilo- u. Pleurozystiden am Scheitel abgerundet, länglich +- schlauchförmig und vorwiegend ohne Schopf, (35) 55 (-75) \times 12-21 μm , zuweilen bis eiförmig
 b2/1 Vorwiegend an sehr feuchten, moosigen Standorten und in Mooren

20. *Inocybe longicystis* Atkinson 1918 non Velen. 1920
 = *I. lanuginosa* (Bull. 1787) Velen. 1920, t. 62 f. 11.
 b2/2 Vorwiegend in Laubwäldern in der Nähe von mulmigem Holz
 oder sogar auf diesem (eine gewisse Ähnlichkeit mit *I. lacera* ist
 vorhanden!)
 21. *Inocybe lanuginosa* (Bull. ex Fr.) Kummer auctorum non
 Velen. 1920
 = *I. ovatocystis* Boursier et Kühner 1928
 = *I. globocystis* Velen. sensu Bours. et Kühn.

II.

- II A Mittelgroße bis große, grauweiße, blaßockerfarbige Arten
 Aa Hut weiß bis gelblich. Sporen 8–11 × 6–7 μm, fast 4-eckig
 22. *Inocybe fibrosa* (Sow. ex Berk.) Gillet 1874
 Ab Hut grauweiß. Sporen 9–11 × 6–9 μm
 23. *Inocybe canens* Stangl (ined.)
 Ac Hut creme bis blaß bräunlich. Sporen (7,5) 8,7–10/–13 × (5,7) 6–8
 (–10) μm mit 8–15 Buckeln
 24. *Inocybe fibrosoides* Kühner 1933
 II B Mittelgroße Art mit braunen Hutfarben, am Scheitel mit weißen
 Velumresten und feinfaseriger Bedeckung (Abb. A 1)
 25. *Inocybe trivialis* (P. A. Karsten) J. E. Lange 1917
 II C Kleinere Arten 1 bis 3 cm Hutbreite mit liegend büschelfaseriger (Abb.
 A 3) bis abstehend schuppiger Bedeckung (Abb. A 5) und auffällig
 stacheligen, morgensternartigen Sporen
 Ca Hutbedeckung liegend büschelfaserig bis grobfaserig (Abb. A 3, A 2).
 Hut alt bis nabelig
 26. *Inocybe calospora* Quélet ap. Bresadola 1882


2. Die auffälligsten Sporenformen. 1. *Inocybe calospora*. – 2. *Inocybe asterospora*. –
 3. *Inocybe oblectabilis*. – 4. *Inocybe decipiens*.

J. Stangl del.

- Cb Hutbedeckung absteheud schuppig, etwa an die *I. casimiri* erinnernd.
Hut auch im Alter buckelig bleibend
27. *Inocybe gaillardii* Gillet 1883
- II D Fleisch +— stark rötend
- Da Hutbedeckung liegend faserig (Abb. A 1)
28. *Inocybe bresadolae* Massee 1904
= *I. repanda* (Bull.) Bresadola 1892
- Db Hutbedeckung kleinschuppig-dreieckig (Abb. A 4)
29. *Inocybe capucina* (Fr.) Karsten s. Patouillard
- II E Stiel nie knollig und ganz bereift (Abb. C 1, B 3)
- II F Stiel immer knollig und bis Stielmitte oder ganz bereift (Abb. B 3)
- Ea Hutbedeckung wollig faserig oder filzig (Abb. A 8, A 7)
- Eb Hutbedeckung faserig (Abb. A 1) oder leicht schuppig und Stiel mit Scheinknöllchen aus Myzelfilz
- Ea 1 Hut bis 1,5 cm breit mit graufilziger Hutbedeckung
30. *Inocybe petiginosa* (Fr. ex Fr.) Gillet 1874
2 Hut bis 2 (-3,5 cm) breit mit zarter weißsilberfarbiger Hutbedeckung
31. *Inocybe jacobi* Kühner 1955
3 Hut bis 2,5 cm. Hutfarbe braun-ockergelb
32. *Inocybe nematoloma* Jossierand 1959 ex Jossierand 1974
- Eb 1 Hutfarbe rötlich gelbbraun, Hut bis 2,5 cm breit. Vorkommen in Hochmooren
33. *Inocybe egenula* Favre 1955 sensu Favre 1960
2 Hutfarbe weißlich oder etwas ockerlich, Vorkommen in feuchten Nadelwäldern (Sporen $7-10 \times 6-7 \mu\text{m}$)
34. *Inocybe umbratica* Quélet 1883
3 Hutfarbe ockerlich, Hutbedeckung am Rand etwas schuppig. Vorkommen in feuchten Fichtenwäldern. Sp. $6,5-8 \times 4-5 \mu\text{m}$.
35. *Inocybe trechispora* (Berk. 1838) Karsten 1879
= *I. paludinella* (Peck 1878) Saccardo 1887
4 Hutfarbe vorerst dunkelbraun, ausblassend. Vorkommen auf sandigen Böden bei Eichen und Haseln
3. *Inocybe putilla* Bresadola 1887
- F
- Fa Sporen fast sternförmig, mindestens teilweise oder vereinzelt. Stiel bräunlich oder rotbraun, fast ganz bereift, abgesetzt bis fast gerandet knollig (Abb. C 4, C 5)
- a 1 Mitttelgroße bis große Art mit grobfaserig werdender Hutbekleidung (Abb. C 2)
36. *Inocybe asterospora* Quélet 1879
a 2 kleine Art mit rotbraunem ganz bereiftem Stiel, der auffällig gerandet knollig ist (Abb. C5)
37. *Inocybe brunneo-rufa* Stangl et Veselský 1971
a 3 kleine Art, die etwas an *Inocybe friesii* erinnert. Der zart gelblich gehauchte Stiel ist kleinknollig (Abb. C3)
38. *Inocybe humilis* Favre 1960

- b Sporen stark höckerig, länglich; Stiel bis Mitte bereift, weißlich-ocker-gelblich, Knolle abgesetzt, nie gerandet. Größere Arten bis 6 (-9) cm Hutbreite
- b 1 Hutbedeckung wie bei *I. fastigiata* (Abb. A3), Hutfarbe ockerlich bis etwas braun, Stielfleisch bräunend
39. *Inocybe praetervisa* Quélet apud Bresadola 1883
- b 2 Hutbedeckung faserig bis büschelig-faserig, am Rand grobfaserig (Abb. A2) bis striemig („vergeté“). Fleisch weiß.
23. *Inocybe fibrosoides* Kühner 1933
- b 3 Hutbekleidung faserschuppig (Abb. A4) mindestens am Scheitel rot- oder Kupferbraun, Stielfleisch weiß, dann gilbend
40. *Inocybe phaeosticta* Furrer 1952
- b 4 Hut stark beschuppt (Abb. A4) und dadurch bunt wirkend, Stielfleisch weiß, in Basis leicht bräunend
41. *Inocybe margaritipora* (Berk. ap. Cooke) Saccardo 1887
- c Sporen weniger höckerig (anscheinend nur einseitig höckerig, länglich. Stiel weiß oder rötlich, Knolle abgesetzt oder gesäumt (Abb. C6)
- c 1 Sporen bis 13 μm lang; Hut dunkelbraun mit spinnwebeartigen Velumresten
42. *Inocybe pseudohiulca* Kühner 1933
- c 2 Sporen bis 12 μm lang; Hut erdfarben, fleisch- oder gelbbraun. (Hutbedeckung Abb. A 1)
43. *Inocybe oblectabilis* (Britzelmayr) Saccardo
= *Inocybe hiulca* (Fries) Bresadola 1892
- c 3 Sporen kaum die Länge 11 μm überschreitend; Hut dunkel rußbraun
44. *Inocybe fuligineo-atra* Huijsman 1955
- c 4 Sporen nur 10 μm lang werdend; Hutfarbe bis hellbraun (büschelig wachsend)
45. *Inocybe tabacina* Furrer 1952
- c 5 Sporen 7,5–10 \times 5–6,5 μm ; Hut dattelbraun bis dunkelbraun, zum Rand erblassend
1. *Inocybe glabrodisca* P. D. Orton
- d Sporen wenig höckerig; Stiel weißlich +- gilbend oder schwärzend, ganz bereift und gesäumt knollig (Abb. C6)
- d 1 Stiel weiß so bleibend; Hut goldgelb bis gelbbraun, Sporen nur bis 10 μm lang
46. *Inocybe mixtilis* (Britzelmayr) Saccardo sensu orig.
- d 2 Stiel alt bräunend bis schwärzend; Hut strohgelb bis schmutzig gelb oder gelb-bräunlich, Sporen bis 12 μm lang
47. *Inocybe xanthomelas* Boursier et Kühner ap. Kühner 1933 sensu orig. non J. E. Lange
- d 3 Stiel alt schmutzig ocker bis rehfarben; Hut braungelb, braunocker oder falb, Sporen bis 13 μm lang
48. *Inocybe salicis* Kühner 1955
= *I. xanthomelas* sensu J. E. Lange non Kühner 1933

- e Sporen kaum höckerig; Stiel ockerlich, im oberen Teil zuweilen rötlich behaucht, abgesetzt knöllig (Abb. C4)
- e 1 Sporen $6,7-9,7 \times 4,2-6,7 \mu\text{m}$; Hutbedeckung feinfaserig (Abb. A1) mit einer weißlichen Velumschicht bedeckt
49. *Inocybe grammata* Quélet sensu Kühner (non Heim)
- e 2 Sporen $8-10(-12) \times 6-7,5 \mu\text{m}$; Hutbedeckung wollig-faserig (Abb. A3+A7) zum Rand bücheliger-faserig (Abb. A3)
50. *Inocybe alnea* Stangl (ined.)
- e 3 Sporen $8-10(-11) \times 6-7,5 \mu\text{m}$; Hutbedeckung feinfaserig (Abb. A1) mit graulichem Velum vergänglich bedeckt
51. *Inocybe ochracea* Stangl (ined.)
- e 4 Sporen $9-12,5(-14) \times 5,5-8 \mu\text{m}$; Hutbedeckung feinfaserig (Abb. A1) mit grauockerlichem Velum vergänglich bedeckt
52. *Inocybe dunensis* P. D. Orton 1960
- e 5 Sporen $9-15 \times 6-9 \mu\text{m}$; Hutbekleidung schuppig (Abb. A5)
53. *Inocybe decipiens* Bresadola 1892 sensu orig.
- f Sporen nur eckig-winkelig (ähnlich denen der *Rhodophyllus*-Arten), kaum je höckerig
- f 1 Sporen $10-12,5 \times 7,5-9 \mu\text{m}$; Hut nur 1 cm breit; in alpinen Zwergstrauchheiden
54. *Inocybe concinnula* Favre 1955
- f 2 Sporen $11-15 \times 7,5-10 \mu\text{m}$; Hut bis 2 cm breit; in alpinen Zwergstrauchheiden
55. *Inocybe oreina* Favre 1955
- f 3 Sporen $9-15 \times 6-9 \mu\text{m}$; Hutbekleidung schuppig (Abb. A5)
56. *Inocybe maritima* (Fries) sensu Heim 1931

Erläuterungen zur Skizze der Grundmerkmale

- A - Hutbedeckung
- 1 liegend, feinfaserig (wie bei *I. friesii*)
 - 2 liegend, grobfaserig (wie bei *I. boltonii*)
 - 3 liegend, büscheligfaserig (wie bei *I. fastigiata*)
 - 4 liegend, schuppig (wie bei *I. lanuginella*)
 - 5 abstehend schuppig (wie bei *I. lanuginosa*)
 - 6 in stegartige Schüppchen zerbrochen (wie bei *I. margaritispora*)
 7. wollig-filzig (wie bei *I. dulcamara*)

Die Hutbedeckung ist bei vielen Rißpilzen sehr arteigen ausgebildet und sollte neben anderen Bestimmungsmerkmalen durchaus mitbeachtet werden.

- B - Stielbekleidung
- 1 im oberen 1/3 bereift (wie bei *I. friesii*)
 - 2 +- bis Mitte bereift (wie bei *I. decipiens*)
 - 3 bis zur Basis bereift (wie b. *I. umbratica*)
 - 4 liegend feinfaserig (wie b. *I. umbrina*)
 - 5 +- liegend grobfaserig (wie b. *I. fastigiata*)
 - 6 schuppig (wie b. *I. obscura*)

Der Stielbekleidung hat R. Kühner als Bestimmungsmerkmal große Bedeutung beigemessen, weil diese bei den einzelnen Sippen sehr konstant ist

C - Stielbasis	1 gleichdick (wie bei <i>I. dulcamara</i>)
	2 schwach verdickt (wie b. <i>I. acuta</i>)
	3 knollig (wie b. <i>I. umbrina</i>)
	4 abgesetzt knollig (wie b. <i>I. praetervisa</i>)
	5 gerandet knollig (wie b. <i>I. oblectabilis</i>)
	6 gesäumt knollig (wie b. <i>I. mixtilis</i>)

Die Ausbildung der Stielbasis ist ein sehr konstantes Bestimmungsmerkmal.

Alphabetisches Verzeichnis der Namen und Synonymen

<i>acuta</i>	2	<i>lanuginosa</i>	21
<i>alnea</i>	50	<i>longicystis</i>	20
<i>asterospora</i>	36	<i>margaritispota</i>	41
<i>aurea</i>	12	<i>maritima</i>	56
<i>brevispora</i>	6	<i>mixtilis</i>	46
<i>boltonii</i>	15	<i>napipes</i>	9
<i>bresadolae</i>	28	<i>nematoloma</i>	32
<i>brunneorufa</i>	37	<i>oblectabilis</i>	43
<i>calospora</i>	26	<i>ochracea</i>	51
<i>canens</i>	23	<i>oreina</i>	55
<i>capucina</i>	29	<i>ovatocystis</i>	21
<i>casimiri</i>	13	<i>paludinella</i>	35
<i>cicatricata</i>	4	<i>petiginosa</i>	30
<i>concinula</i>	54	<i>phaeosticta</i>	40
<i>decipiens</i>	53	<i>praetervisa</i>	39
<i>decipientoides</i>	19	<i>proximella</i>	13
<i>dunensis</i>	52	<i>pseudoasterospora</i>	3
<i>egenula</i>	7, 33	<i>pseudohiulca</i>	42
<i>fibrosa</i>	22	<i>pseudoumbrina</i>	10
<i>fibrosoides</i>	24	<i>putilla</i>	8
<i>fuligineo-atra</i>	44	<i>repanda</i>	28
<i>fulvella</i>	17	<i>salicis</i>	48
<i>gaillardii</i>	27	<i>striatorimosa</i>	16
<i>giacomii</i>	14	<i>tabacina</i>	45
<i>glabrodisca</i>	1	<i>trechispora</i>	35
<i>globocystis</i>	19, 21	<i>trivialis</i>	25
<i>grammata</i>	49	<i>umbratica</i>	34
<i>hiulca</i>	43	<i>umbrina</i>	11
<i>humilis</i>	38	<i>variabilissima</i>	19
<i>jacobi</i>	31	<i>xanthomelas</i> Küh.	47
<i>lanuginella</i>	19	<i>xanthomelas</i> Lge.	48

Species incertae sedis (in unserem Schlüssel nicht eingefügt)

- Inocybe carpta* (Sop. ex Fr.) Bresadola, Fungi tridentini 1 p. 50, t. 54, 1884, sensu Bresadola non Heim;
- Inocybe cinerascens* Huijsman, Fungus 25 p. 26, 1955. Alle beide wahrscheinlich zu *I. variabilissima* Spegazzini gehörend.
- Inocybe ionipes* Boudier, Icones mycologicae t. 120 p. 60, 1905. Nach Huijsman, Fungus 25 p. 28, 1955, zu *I. boltonii* Heim gehörend.
- Inocybe relicina* Fries, Syst. mycol. 1 p. 256, 1821, non Heim. *Inocybe* p. 154, t. 4, 1931: sensu emendato Moser, Fung. rar. Icones color. 7 p. 40, t. 56a, 1978, ist sie von Arten des „Stirpe lanuginosa“ abzusondern und soll als eine gute Art der moorigen Fichtenwälder (besonders in Skandinavien) in Betracht genommen werden.

STANGL ET VESELSKÝ: SELTENERE INOCYBEN

Inocybe rufo-alba Patouillard et Doassans in Patouillard, Tabulae analyticae t. 548, 1887.

Nach Heim, *Inocybe* p. 399, 1931, zu *I. petiginosa* gehörend.

Inocybe umboninota Peck, Bull. St. Bot. New-York St. Mus., t. 139, p. 58, 1910 sensu Heim, *Inocybe*, t. 33 f. 3, p. 370, 1931 vix J. E. Lange, Dansk bot. Ark. 2 (3), t. 3 f. 13, p. 44, 1917 non Peck nec Kauffman, New-York Bot. Garden 10 (4), p. 239, 1924.

Inocybe umboninota Peck var. in J. E. Lange, Dansk bot. Ark. 2 (3), t. 3 f. 13, p. 44, 1917. Neuerlich von J. Bon in Documents mycologiques, fasc. 24 (Mai 1976) als *Inocybe acutella* Bon sp. nov. korrekt beschrieben (Holotypus Nr. 91055-B in herbario J. Bon, Lille).

Anschrift der Verfasser: Johann Stangl, von-der-Tannstraße 48, D-8900 Augsburg.

MUDr. Jaroslav Veselský, Výškovická 100, CS-704 00 Ostrava.

Mykologická nomenklatura – fosilní houby

Nomenklatorický sekretariát Mezinárodní mykologické asociace zřizuje subkomise složené z badatelů, kteří se zajímají o řešení problémů souvisejících s uplatněním mezinárodního kódu botanické nomenklatury na houby (včetně lišejníků). Několik subkomisí již ukončilo svoji práci a výsledky budou brzy otištěny v časopise *Taxon*.

Sekretariátu bylo doporučeno jako velmi naléhavé téma: nomenklatura fosilních hub. Sekretariát je proto ochoten zřídit subkomisi, která by se zabývala touto otázkou a žádá všechny zájemce o problematiku nomenklatury fosilních hub, aby sdělili předsedovi nomenklatorického sekretariátu, zda by byli ochotni spolupracovat s tím, že by se stali členy příslušné subkomise. Bylo by vhodné, aby se co nejvíce badatelů podílelo na spolupráci v této subkomisi tak, aby závěry mohly být zpracovány co nejdůkladněji a aby byly vzaty v úvahu názory co neširšího okruhu.

Naším badatelům zprostředkuje spojení s předsedou nomenklatorického sekretariátu Z. Pouzar. Všechny přihlášky ke spolupráci na problematice nomenklatury fosilních hub zasílejte proto laskavě na adresu:

Z. Pouzar, CSc., Národní muzeum, Přírodovědecké muzeum,
115 79 Praha 1, Václavské nám. 68.

Literatura

G. Lincoff a D. H. Mitchell: **Toxic and hallucinogenic mushroom poisoning.** Van Nostrand Reinhold Comp. New York, 267 stran, 1977.

Rostoucí zájem o sběr makromycetů pro kuchyňské účely během posledních 25 let má i negativní stránku, neboť vzrůstá počet otrav jedovatými druhy. Jenom v ČSSR se ročně otráví průměrně 50 lidí, zemře 5. Mykotoxikologické studie jsou roztroušeny v mnoha časopisech lékařských, mykologických, chemických, obecně toxikologických, takže orientace klinického lékaře, který léčí otráveného houbami je neseadná. V populárních obrazových atlasech bývají často samostatné kapitoly o jedovatých houbách, avšak nepřilíží dobře. Speciálních knih pojednávajících o toxikologii hub je velmi málo [Heim 1963 (Francie) a Haard et Haard 1975 (USA)]. Kniha G. Lincoffa, mykologa a popularisátora houbařství, a D. H. Mitchella, lékaře, je určena nejen praktickým lékařům, toxikologům a profesionálním mykologům, ale i pokročilým houbařům. Autoři podávají přehled o jedovatých houbách v Severní Americe, což ovšem neznamená, že evropský čtenář nenalezne poučení. Vždyť severoamerická mykoflóra má téměř dvojnásobný počet druhů než roste v Evropě. A pokud se týká výskytu jedovatých hub, téměř všechny druhy (asi 130) rostoucí v Evropě, jsou zastoupeny na severoamerickém kontinentě.

Podle toxinů a jejich působení na lidský organismus rozdělili autoři jedovaté houby do 7 skupin. Houby obsahující 1. smrtelně jedovaté cyklopeptidy (amanitin), orellaniny – mnohé druhy z rodů *Amanita*, *Galerina*, *Cortinarius*, 2. monomethylhydrazin – především rod *Gyromitra*, 3. coprin – především *Coprinus atramentarius*, 4. muscarin – mnoho druhů z rodů *Clitocybe*, *Inocybe*, 5. kyselinu ibotenovou, muscimol – některé opojné jedovaté muchomůrky, 6. psilocybin, psilocin – halucinogenní druhy z r. *Psilocybe*, *Panaeolus*, 7. látky způsobující gastrointestinální obtíže. Každá skupina (– kapitola) začíná historickým přehledem, kde je upozorněno na rozpory v názorech na jedlost a jedovatost u některých druhů, jsou jmenovány toxické látky, jejich množství, stálost, průběh otravy a léčení. V závěru je výčet všech jedovatých druhů skupiny i druhů pravděpodobně jedovatých s odkazy na vyobrazení v barevných obrazových publikacích. Kapitola uzavírá seznam použité literatury. K těmto hlavním kapitolám může být mnoho připomínek. Druhy v ČSSR považované za jedlé jsou zde jmenovány jako jedovaté [*Neogyromitra gigas*, *Verpa bohemica*, *Morchella* sp. div., *Phaeolepiota aurea*, *Amanita rubescens* a *A. vaginata* (za syrova), *A. spissa* aj.]. Chybí zmínka o toxinu bufoteninu u druhů *Amanita citrina* a *A. porphyria*. V knize je nedostatečně zdůrazněna možnost otravy jedlými houbami, které se díky pesticidům, herbicidům, výfukovým plynům, emisím i imisím mohou stát jedovatými. Je známé, že zvláště saprofytické druhy vyrostlé v zahradách a parcích velkých průmyslových měst jsou všechny více či méně toxické, zvl. obsahem těžkých kovů. Poslední kapitola je určena především lékařům, kteří přijdou do styku s otráveným. Je zdůrazněno podstatné ze symptomatologie, toxikologie, diagnostiky, patogenese a terapie (nechybí názvy léků, příp. adresy lékařů specialistů).

LITERATURA

Na závěr knihy jsou zařazeny taxonomické poznámky, morfologický slovníček, popisy některých druhů, strukturální chemické vzorce hlavních toxinů a jejich chromatografie, adresy mykologických a mykotoxikologických institucí v jednotlivých státech USA. Méně zdařilé pérovky plodnic a jejich mikroznaků vyvažuje 8 kvalitních tabulí barevných fotografií hlavních jedovatých druhů. Přejme si, aby všechny moderní mykotoxikologické poznatky zahrnuté do knihy byly klinickou prací respektovány a nedocházelo k úmrtím po požití jedovatých hub.

Jaroslav Klán

Roswitha Schneider: **Die Gattung Pyrenochaeta De Notaris.** Mitteil. Biol. Bundesanst. Land- und Forstwirtschaft, Berlin-Dahlem. Heft 189, pp. 1–73, 1979. Verlag Paul Parey (Kommiss.) Cena neuvedena.

Práce je monografickou studií zajímavého rodu nedokonalých hub ze skupiny *Sphaeropsidales*, a to *Pyrenochaeta* De Not. Jsou to nápadné houby, saprofyti na vyšších rostlinách, s pyknidou opatřenou tmavými setami (štětínami). Autorka prostudovala rozsáhlý herbářový materiál a dospěla k názoru, že existuje 9 druhů. Hlavními rozlišovacími znaky jednotlivých druhů jsou tvar a velikost konidií, délka konidioforů, a chování v čistých kulturách. Na práci je velmi cenné, že se autorce podařilo hlavní druhy tohoto rodu dostat do čistých kultur. Autorka se opatrně vyjadřuje k otázce souvislosti těchto hub s perfektními stadii, které se uvádějí jako rod *Herpotrichia* Fuck. Velmi cenný je kritický soupis všech druhů řazených k tomuto rodu a které autorka z těch či oněch důvodů vylučuje (str. 45–66). Je to okolo 130 druhů studovaných na materiálu (při nedostupnosti dokladů je podán rozbor popisů). Mohu mít kritické výhrady pouze k typografii, která je prostorově neuspořádaná, nepřehledná a celkově neestetická. Práce je cenným, soustavně zpracovaným a metodicky dobře pojatým dílem, které ukazuje jak by bylo vhodné zpracovat i ostatní rody sphaeropsidálních hub.

Z. Pouzar

P. M. Robinson: **Practical Fungal Physiology.** John Wiley et Sons Ltd. Chichester – New York – Brisbane – Toronto, 1978. Pp. 123, 36 fig. Cena £ 3,50.

Při výuce mykologie na našich vysokých školách velmi malá pozornost je věnována fyziologii hub, o praktických cvičeních ani nemluví. Přitom houby jsou pro rychlý růst na jednoduchých a levných kultivačních mediích výbornými experimentálními objekty. Jednou z příčin je, že v češtině dosud nikdy nevyšly učebnice fyziologie hub ani praktická cvičení.

P. M. Robinson v předmluvě ke svým praktickým cvičením z fyziologie hub rovněž poznamenává, že houby dosud nejsou plně využívány jako experimentální organismy při výuce na vysokých školách. Vzhledem k tomu, že autor vede praktika z fyziologie hub na katedře botaniky university v Belfastu (severní Irsko), zařadil do knihy jednoduché a časově nenáročné pokusy, které nevyžadují složité a nákladné aparatury (kromě poslední kapitoly). Nechybí ani experimenty, u nichž výsledek známe, avšak příčiny (mechanismy) jevu dosud nejsou vysvětleny (např. problematika mykostasé). Zde je umožněno studentům zamýšlet se nad problémy a tvořit vlastní pracovní hypotézy. Kniha je tedy zdrojem podnětů, návrhů pro experimenty, o čemž svědčí i časté citování vědecké literatury.

Obsah knihy je rozdělen na 9 kapitol: Klíčení spór, Růst hyf, Vývoj kolonií, Rozmnožování hub (sexuální i asexuální), Výživa hub, Produkce metabolitů během růstu a procesy stárnutí kolonií, Mykostasé (chování spór v půdě) a Kontinuální kultivace v chemostatu. V úvodu každé kapitoly je stručný úvod k obecnému problému, pak následuje řada cvičení. Nechybí ani konkrétní poznámky s praktickými pokyny a informacemi. Většina experimentů je ilustrována grafy, které autor převzal z původních vědeckých publikací. Celkem se v knize pracuje s 39 druhy hub různých systematických skupin. Autor dává přednost druhům *Aspergillus niger*, *Fusarium oxysporum* a *Geotrichum candidum*. Omezený rozsah knihy nutil vybrat opravdu jen ta nejzákladnější cvičení. Je velká škoda, že chybí návody na experimenty s vypouštěním spór např. u *Sordaria fimicola*, studium fototropismu a geotropismu např. u *Phycomyces blakesleeanus*. Enzymatické testy např. s dřevokaznými houbami, testy na antibiotickou aktivitu nebo zjišťování vztahu mezi koncentrací živin a výtežkem v knize též nenajdeme.

Můžeme poděkovat autorovi za publikaci po všech stránkách kvalitní a britským studentům přát, aby se jím podle ní dobře pracovalo.

Jaroslav Klán

M. Erhartová, K. Kulta: **Naše houby**. Pressfoto, vydavatelství ČTK, 1979. 24 barevných foto tabulí s textem. Cena 27,- Kčs.

Není obvyklé psát ve vědeckém časopise recenzi na populární knížku, avšak publikace M. Erhartové (foto) a K. Kulta (text) snese nejpřísnější měřítka kladená na obrazové publikace o houbách a je svými kvalitními reprodukcemi zcela výjimečná v naší mykologické literatuře. Hlavní zásluhu má vydavatelství ČTK-Pressfoto a tiskárny n. p. Severografia, závod Děčín. Obrazových knih o houbách vychází v Československu poměrně značné množství; říká se, že jsme národem houbařů, avšak úroveň reprodukcí je někdy až žalostná (viz např. Erhart, Erhartová, Příhoda — Houby ve fotografii; SZN Praha). Pokud nemá autor nakladatelstvím smluvně zaručen perfektní tisk na kvalitním papíře s možností kontroly během výroby, měl by raději ustoupit od publikování, neboť špatná fotografie houby je horší než žádná. Obrazy slouží především k určení neznámého druhu — text čtenáři často vůbec nečtou. Nekvalitní vyobrazení je jednou z příčin záměny jedlých druhů za jedovaté.

Na 21 volných tabulích je barevně zobrazeno 42 druhů, další tři jsou na obálce. Z jedovatých druhů jsou vyobrazeny *Cortinarius orellanus* (poprvé v české literatuře), *Boletus satanas*, *Entoloma sinuatum*, *Amanita phalloides* a *A. virosa*; z nejedlých *Russula emetica*, *Hypholoma fasciculare* a *Tylopilus felleus*. Výběr je samozřejmě velmi neúplný, jsou vybrány druhy snadno poznatelné, proto i v popisech chybí mikroskopické a chemické znaky. Na každé tabuli jsou dvě barevné fotografie, text český, ruský a německý najde čtenář na zadní straně. Text zahrnuje stručný popis morfolgie, údaje o fruktifikaci, jedlosti, případně upozornění na možnost záměny s podobnými druhy. Téměř všechny druhy byly fotografovány jednoduchou technikou kolmo se stativu bez přisvětlení bleskem. Naprostá většina fotografií je výborné kvality. Vyřazeny by měly být jen *Verpa bohemica* (44) — neostrý záběr, a *Calocybe gambosa* (27), *Entoloma clypeatum* (33), *Armillariella mellea* (36), které mají oranžové a žlutooranžové odstíny. Z některých fotografií je patrné, že ekotop není původní (např. u *Amanita phalloides*, *A. virosa*). Chybou tiskárny došlo k záměně textů mezi obr. 18 a 19, dále mezi obr. 2 a 3. V textu jsou některé malé nepřesnosti. Tak evropská populace *Amanita muscaria* nemá halucinogenní účinky na lidský organismus. Je jen opojně jedovatá (jako alkohol). Myceliové provazce (rhizomorphy) vláčky v noci nesvětélkují. Světélkuje dřevo prostoupené myceliem (tzv. chemoluminiscence). *Langermania gigantea* roste jen vzácně na suchých stepních pastvinách, ale častěji v zahradách, v listnatých lesích a loukách. Termín smetí, kterým autor myslí substrát, na kterém rostou některé houby, je nezvyklý; vhodnější je hrabanka, opad nebo dř. Místo zdvojení houby je správnější zplnění.

Publikace je vhodná především pro školy, mykologické kroužky, ale i pro všechny milovníky velkých hub.

Jaroslav Klán

ČESKÁ MYKOLOGIE — Vydává Cs. vědecká společnost pro mykologii v Academii, nakladatelství ČSAV, Vodičkova 40, 112 29 Praha 1, — Redakce: Václavské nám. 68, 115 79 Praha 1, tel: 261441—5. Tiskne: Státní tiskárna, n. p., závod 4, Sámova 12, 101 46 Praha 10. — Objednávky a předplatné přijímá PNS, admin. odbor. tisku, Jindřišská 14, 125 05 Praha 1. Lze také objednat u každého poštovního úřadu nebo doručovatele. Cena jednoho čísla Kčs 8,—, roční předplatné (4 sešity) Kčs 32,—. (Tyto ceny jsou platné pouze pro Československo.) — Sole agents for all western countries with the exception of the German Federal Republic and West Berlin JOHN BENJAMINS B.V., Amstedijk 44, Amsterdam (Z.), Holland. Orders from the G. F. R. and West Berlin should be sent to Kubon & Sagner, P. O. Box 68, 8000 München 34, or to any other subscription agency in the G. F. R. Annual subscription: Vol. 32, 1978 (4 issues) Dutch Glds. 70,—.

Toto číslo vyšlo v únoru 1980.

© Academia, Praha 1980.

Upozornění příspěvateľům České mykologie

Vzhledem k tomu, že většina autorů zasílá redakci rukopisy formálně nevyhovující, uveřejňujeme některé nejdůležitější zásady pro úpravu rukopisů (jinak odkazujeme na podrobnější směrnice uveřejněné v 1. čísle České mykologie, roč. 16, 1962).

1. Článek začíná českým nadpisem, pod nímž je překlad názvu nadpisu v některém ze světových jazyků, a to v témže, jímž je psán abstrakt a případně souhrn na konci článku. Pod ním následuje plné křestní jméno a příjmení autora (autorů), bez akademických titulů. Na konci článku, za citovanou literaturu, nutno uvést adresu autora (včetně PSC).

2. Všechny původní práce musí být doplněny krátkým úvodním souhrnem – abstraktem v české a některé světové řeči. Rozsah abstraktu, ve kterém mají být výstižně a stručně charakterizovány výsledky a přínos pojednání, nesmí přesahovat 15 řádek strojopisu.

3. U důležitých a významných studií doporučujeme připojit (kromě abstraktu, který je pouze informativní) podrobnější cizojazyčný souhrn; jeho rozsah není omezen.

Kromě toho se přijímají články psané celé cizojazyčně, s českým podtitulem, doplněné českým abstraktem a popřípadě i souhrnem.

4. Vlastní rukopis, tj. strojopis (30 řádek po 60 úzhozech na stránku o nejvýše s 5 překlepy nebo škrty a vpsy na stránku) musí být psán obyčejným způsobem. Zásadně není přípustné psaní autorových jmen vel. písmeny, prokládání nebo podtrhování slov či celých vět atd. To, co chce autor zdůraznit, smí provést v rukopise pouze tužkou (podtrhne přerušovanou čarou). Veškerou typografickou úpravu provádí výhradně redakce. Tužkou může autor po straně rukopisu označit, co má být vysázeno petitem.

5. Citace literatury: každý autor s úplnou literární citací je na samostatném řádku. Je-li od jednoho autora uváděno více citovaných prací, jeho jméno se vždy znovu celé vypisuje i s citací zkratky časopisu, která se opakuje (nepoužíváme „ibidem“). Za příjmením následuje (bez čárky) zkratka křestního jména, pak v závorce letopočet práce, za závorkou dvoječka a za ní úplná (nezkrácená) citace názvu pojednání nebo knihy. Po tečce za názvem místo, kde kniha vyšla, nebo zkrácená citace časopisu. Jména dvou autorů spojujeme latinskou spojkou „et“ a tří či více autorů čárkami; jen mezi posledními dvěma je spojka „et“.

6. Názvy časopisů používáme v mezinárodních smluvených zkratkách. Jejich seznam u nás dosud souborně nevyšel, jako vzor lze však používat zkratek periodik z 1. svazku Flory CSR – Gasteromycetes, z posledních ročníků České mykologie, z Lomského Soupisu cizozemských periodik (1955–1958) nebo z botanické bibliografie Futák-Domín: Bibliografie k flóře CSR (1960), kde je i stručný výklad o zkratkách časopisů a bibliografii vůbec.

7. Po zkratce časopisu nebo po citaci knihy následuje ročník nebo díl knihy vždy jen arabskými číslicemi a bez vypisování zkratk (roč. tom., Band., vol., etc.) a přesná citace stránek. Číslo ročníku nebo svazku je od citace stránek odděleno dvoječkou. U jednodílných knih píšeme místo číslice: 1: pouze p. (= pagina, stránka).

8. Při uvádění dat sběru apod. píšeme měsíce zásadně římskými číslicemi (2. VI.).

9. Všechny druhové názvy začínají zásadně malým písmenem (např. *Sclerotinia vesicifolia*), i když je druh pojmenován po některém badateli.

10. Upozorňujeme autory, aby se ve svých příspěvcích přidržovali posledního vydání Nomenklatorických pravidel (viz J. Holub: Mezinárodní kód botanické nomenklatury 1966; Zprávy Čs. bot. Spol. 3, Příl. 1, 1968; ibid., 8, Příl. 1, 1973). Jde především o uvádění typů u nově popisovaných taxonů, o přesnou citaci basionymu u nově publikovaných kombinací apod.

11. Ilustrační materiál (kresby, fotografie) k článkům číslyte průběžně u každého článku zvlášť arabskými číslicemi (bez zkratk obr., Abbild. apod.) v tom pořadí, v jakém má být uveřejněn.

12. Separáty se tisknou na účet autora. Na sloupcové korektuře autor sdělí, žádá-li a jaký počet separátů (nejvýše však 70 kusů).

13. Nevyžádané rukopisy včetně příloh a tabulí se nevracejí.

14. Přednostně se otištějí příspěvky členů Československé vědecké společnosti pro mykologii. Při citaci herbářových dokladů uvádějte zásadně mezinárodní zkratky všech herbářů (Index herbariorum 1974):

BRA – Slovenské národní múzeum, Bratislava

BRNM – Bot. odd. Moravského muzea, Brno

BRNS – Ústřední fyto-karanténní laboratoř při Ústř. kontr. a zkuš. úst. zeměd., Brno

BRNU – Katedra botaniky přírod. fak. J. E. Purkyně, Brno

OP – Bot. odd. Slezského muzea, Opava

PRM – Národní muzeum, mykologické oddělení, Praha

PRC – Katedra botaniky přírod. fak. Karlovy univ., Praha.

Soukromé herbáře nečitujeme nikdy zkratkou, nýbrž příjmením majitele, např. herb. J. Herink, herb. F. Smarda apod. Podobně u herbářů ústavů, které nemají mezinárodní zkratku.

Rukopisy neodpovídající výše uvedeným zásadám budou vráceny výkonným redaktorem zpět autorům k přepracování, aniž budou projednány redakční radou.

Redakce časopisu Česká mykologie

ČESKÁ MYKOLOGIE

The journal of the Czechoslovak Scientific Society for Mycology, formed for the advancement of scientific and practical knowledge of the Fungi

Vol. 34

Part 1

February 1980

Chief Editor: Doc. RNDr. Zdeněk Urban, DrSc.

Editorial Committee: RNDr. Petr Fragner; MUDr. Josef Herink; RNDr. Věra Holubová, CSc.; RNDr. František Kotlaba, CSc.; Ing. Karel Kříž; RNDr. Vladimír Musilek, CSc.; Doc. RNDr. Jan Nečásek, CSc.; Ing. Cyprián Paulech, CSc.; Professor Vladimír Rypáček, DrSc.; RNDr. Miloslav Staněk, CSc.

Editorial Secretary: RNDr. Mirko Svrček, CSc.

All contributions should be sent to the address of the Editorial Secretary: The National Museum, Václavské nám. 68, 115 79 Prague 1, telephone 269451-59. Address for exchange: Československá vědecká společnost pro mykologii, 111 21 Praha 1, P. O. Box 106.

Part 4 of the 33th volume was published on the 15th November 1979

CONTENTS

J. Nečásek: Prof. dr. Karel Cejp, DrSc. (1900-1979) in memoriam . . .	1
J. Kubička: Giftige Schleierlinge (Gattung Cortinarius) . . .	3
M. Kroupa, P. Kalač et K. Drbal: The variability of the contents of trace elements in some edible mushrooms . . .	9
V. Herverť, L. Marvanová et V. Kazda: Alternaria pluriseptata on cucumbers and remarks to its classification . . .	13
E. Sláviková et A. Kocková-Kratochvílová: The yeasts of the genus Debaryomyces transferred by insects on the lowlands of Záhorie . . .	21
P. Fragner: Pityrosporium ovale and its cultivation from the scalp . . .	29
R. Fellner: Russula pumila found in Czechoslovakia (with some notes about its distribution, ecology and sociology) . . .	35
J. Stangl et J. Veselský: Analytische Bestimmungstabelle der europäischen höckerig-eckigsporigen Risspilze. (Beiträge zur Kenntnis seltenerer Inocyben. Nr. 17.) . . .	45
References . . .	54
With black and white photographs: I. Univ. prof. Karel Cejp, DrSc. Contentus et index nominum generum atque specierum fungorum vol. 33 (1979) (M. Svrček)	