

ČESKOSLOVENSKÁ
VĚDECKÁ SPOLEČNOST
PRO MYKOLOGII

ČESKÁ
MYKOLOGIE

ROČNÍK
44

ČÍSLO
3

ACADEMIA/PRAHA

ZÁŘÍ 1990

ISSN 0009 — 0476

ČESKÁ MYKOLOGIE

Časopis Čs. vědecké společnosti pro mykologii k šíření znalosti hub po stránce
vědecké i praktické
pošt. příhr. 106, 111 21 Praha 1

Ročník 44

Číslo 3

Září 1990

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

Redakční rada: RNDr. **Dorota Brillová**, CSc.; RNDr. **Marie Červená**, CSc.;
RNDr. **Petr Fragner**; MUDr. **Josef Herink**; RNDr. **Věra Holubová**, CSc.; RNDr.
František Kotlaba, CSc. (zástupce vedoucího redaktora); RNDr. **Vladimír Musilek**,
DrSc., člen koresp. ČSAV; doc. RNDr. **Jan Nečásek**, CSc.; inž. **Cyprián Paulech**,
CSc.; RNDr. **Václav Sašek**, CSc.

Výkonný redaktor: RNDr. **Mirko Svrček**, CSc.

Příspěvky zasílejte na adresu výkonného redaktora: Národní muzeum, Václavské
nám. 68, 115 79 Praha 1, telefon 26 94 51—59.

2. sešit vyšel 22. června 1990

OBSAH

P. Fragner a P. Miřejovský: Klíč k histologickému určování původců systémových mykóz III	129
M. Svrček: Zpráva o mykologických exkurzích podniknutých v letech 1986—1989 do hor krkonošských	140
A. Volleková: <i>Anixiopsis stercoraria</i> — zriedkavý agens humánných dermatomykóz	147
E. Sláviková, R. Kovačovská a A. Kocková-Kratochvílová: Výskyt kvasiniek vo vode umelého jazera v Plaveckom Štvrtku	152
H. Gryndlerová: <i>Idriella bolleyi</i> na kořenech pšenice v Čechách	162
P. Bezděčka: Epizootické houby rodu <i>Aegeritella</i> Bal. et Wis. (Hyphomycetales, Blastosporae) na mravencích v Československu	165
A. Řepová: Půdní mikromycety Československa — seznam izolovaných druhů s bibliografií. IV.	170
V. Tichý: K osmdesátinám prof. RNDr. et PhMr. Vladimíra Rypáčka, DrSc., člena korespondenta ČSAV	179
J. Herink: MUDr. Jan Zdeněk Cvrček — 75 let	183
S. Šebek: Zpráva o činnosti Československé vědecké společnosti pro mykologii při ČSAV v roce 1989	186
Referáty o literatuře: R. Singer, New taxa and new combinations of Agaricales (A. Příhoda, str. 161); A. Grzywacz, C. N. Jienenz, Grzyby chronione (F. Kotlaba, str. 192); M. Lisiewska, M. Szmid, Przewodnik grzyboznawczy (E. Kotlaba, str. 182); J. Klán, Co vime o houbách (B. Hlůza, str. 190); V. J. Bilaj, E. E. Koval, Aspergilly (O. Fassatiová, str. 190).	
Přílohy: černobílé tabule:	
IX.—X. <i>Anixiopsis stercoraria</i> (Hansen) Hansen	

Klíč k histologickému určování původců systémových mykóz III

Key to histological identification of causative agents in systemic mycoses III

Petr Fragner a Pavel Měřejovský

Na základě vlastních zkušeností a údajů literatury se autoři pokusili o sestavení klíče, určujícího houby podle morfologie houbových elementů, nalezených v histologických preparátech z lidských a zvířecích tkání.

III. část obsahuje: Stručné informace o druzích a varietách, které zahrnují poznámky o výskytu a charakteru onemocnění lidí a zvířat, morfologii hub ve tkáních a histopatologické obrazy.

Based on authors' experience and data from literature the key suggests identification of microscopical fungi according to morphology of mycotic elements found in histological sections from human and animal tissues.

Part III: Concise information about species and varieties comprising remarks on occurrence and character of diseases in humans and animals, morphology of fungi in tissues and histopathological pictures.

Histoplasma capsulatum Darling 1906 var. *capsulatum*

J. Amer. Med. Ass. 46:1283—1285.

Teleomorfa: *Ajellomyces capsulatus* (Kwon-Chung) Mc Ginnis et Katz 1979, Mycotaxon 8:157—164.

Basionym: *Emmonsella capsulata* Kwon-Chung 1972, Science 177:368—369.

Výskyt geopolitní, ale endemický jen v několika oblastech: USA (Arkansas, Illinois, Indiana, Iowa, Kansas, Kentucky, Louisiana, Mississippi, Missouri, Ohio, Oklahoma, Tennessee, Texas), Střední a Jižní Amerika (Brazílie, Kolumbie, Ecuador, franc. Guayana, Honduras, Mexiko, Panama, Surinam a Venezuela), Kanada (Ontario, Quebec). Dále: východní a jižní Afrika, Austrálie, Malajsie, Singapur, jižní Vietnam, Filipíny, Japonsko, Indonésie, SSSR. Malý počet nebo ojedinělé případy byly hlášeny z Albánie, Anglie, ČSSR (Bednář et al. 1978), Francie, Itálie, Maďarska, Portugalska, Rakouska, Rumunska, Španělska, Švýcarska, Turecka a Jávky. Geofilní.

Lidská onemocnění. Histoplasmóza, přesněji histoplasmosis capsulati. Formy (podle Ajella 1983): 1) Benigní nebo asymptomatická tvoří 90—95 % všech infekcí. 2) Akutní plicní forma, „epidemická“, probíhá často pod obrazem „chřipky“. Prognóza je většinou příznivá. 3) Diseminovaná forma. U některých osob primární plicní forma diseminuje retikuloendoteliálním systémem do mnohých orgánů. Může být fatální. 4) Chronická plicní forma vzniká z akutní. Podobá se kavitární tuberkulóze.

Spontánní onemocnění zvířat. Psi (= epidemiologický indikátor Silva-Ribeiro et al. 1987), hovězí dobytek, koně, ovce, vepří, kočky, myši, krysy, svišti, vačice, činčily, fretky, lišky, skunkové, medvědi, mývali, jezevci, netopýři.

Nález houby v histologických preparátech. Kulovité nebo oválné, pučící kvasinkovité buňky, 2—4 (—5) μm , obvykle 3 \times 3,5 μm , s nezbarveným „dvorečkem“. Dvoreček je dobře patrný v preparátech barvených HE: bazofilní cytoplasma je odtržena od nezbarvené (nebo málo zbarvené) buněčné stěny, která spolu se vzniklou mezerou imituje pouzdro. Naproti tomu

při barvení GMS nebo PAS barví se pouze buněčná stěna a falešně „pouzdro“ není patrné. Proto také jsou buňky *H. capsulatum* var. *capsulatum* v preparátech HE menší než v preparátech barvených PAS nebo GMS. Pupen je s mateřskou buňkou spojen úzkým krčkem.

Dif. dg. *Leishmania donovani* má kinetoplast. *Toxoplasma gondii* nemá „dvoreček“. Obě se nebarví speciálními barvivy pro houby. *Pneumocystis carinii* se barví GMS, ale netvoří pupeny.

Histopatologie. Primární plicní infekce odpovídá multifokální pneumonii s proliferací makrofágů a vícejaderných buněk přeplněných histoplasmaty. Patří k němu stejná reakce v bronchopulmonální regionální uzlině. Později se mohou vyvíjet v plíci tuberkuloidní granulomy jako při sarkoidóze nebo může dojít ke kaseifikaci, případně vzniku kaverny. Menší ložiska se resorbují či jizví, z větších zůstávají fibrokaseózní často kalcifikující uzly (histoplasmomy). Uzlinová reakce i kalcifikace jsou charakteristicky výraznější než u tuberkulózy. Kalciová depozita typu kalkosférul lze zaměnit s houbovými buňkami podobně jako lipofuscinová Hamazakiho-Wesenbergova tělíska v uzlinách.

Diseminovaná ložiska se vyznačují proliferujícími makrofágy s množstvím fagocytovaných histoplasm a podle stavu imunity pacientů jsou provázeny kaseózními nekrózami a tuberkuloidní reakcí. V nekrózách jsou patrná extracelulární histoplasmata.

Histoplasma capsulatum Darling 1906 var. *duboisii* (Vanbreuseghem) Ciferri 1960

Manuale di micologia medica, II. parte speciale, 2. ed., Pavia, Casa Editrice Renzo Cortina.

Basionym: *Histoplasma duboisii* Vanbreuseghem 1953, Mycologia 45:803–816.

Teleomorfa: *Ajellomyces capsulatus* (Kwon-Chung) Mc Ginnis et Katz 1979, Mycotaxon 8:157–164.

Basionym: *Emmonsia capsulata* Kwon-Chung 1972, Science 175:326.

Výskyt. Africký kontinent: Angola, Benin, Kamerun, Čad, Gambie, Ghana, Guinea, Guinea Bissau, Horní Volta, Kongo, Malawi, Mali, Niger, Nigerie, Pobřeží Slonoviny, Rwanda, Senegal, Tanzanie, Uganda, Zair. Stručněji: na území mezi Saharou a Kalaharí. Histoplasmóza duboisii převažuje ve střední a západní rovníkové Africe, zatímco *H. capsulata* je nalézána hlavně ve východní a jižní Africe; pouze z Konga byla hlášena obě onemocnění. Jeden autochtonní případ z Japonska. Onemocnění bylo prokázáno též u osob mimo Afriku, ale všichni postižení Afriku dříve navštívili.

Lidská onemocnění. Africká histoplasmóza, přesněji histoplasmosis duboisii. Ačkoliv jde v zásadě o plicní onemocnění, vykazuje nejvíce projevy kožních a kostně kloubních, převážně lokalizovaných. Rozlišují se typy (Ajello 1983): kožní, podkožní, lymfatický, kostně kloubní, viscerální (zvětšení jater a sleziny, prognóza vážná), plicní.

Spontánní onemocnění zvířat. Pozorováno pouze u opic (*Papio cynocephalus*, *P. papio* a *Cynocephalus babuin*), importovaných z Gambie, Guiney a Senegalu. Diseminované, primární projevy v kůži a sekundární v kostech.

Nález houby v histologických preparátech. Kulovité a oválné, tenkostěnné, pučící buňky, (8–) 10–15 (–20) μm velké. Ve tkáních opic 6,9–10 \times 8,2–13 μm (Mariat a Segrétain 1956), 4,8–8,8 μm (Butler et al. 1988). Pupen je k mateřské buňce připojen malým, úzkým krčkem, kdežto u *B. dermatitidis* (možná záměna!) mají pupeny širokou bázi.

Histopatologie. Stereotypní tkáňová reakce je granulomatózní, respektive tuberkuloidní s velkým množstvím převážně intracelulárních houbových buněk, zvláště početných v rozměrných obchvatných elementech. Granulomy provází smíšená zánětlivá infiltrace (v polymorfonukleárech však fagocytované houbové buňky nejsou) a později fibróza. Odchyly od standardního obrazu představuje granulační tkáň tvořená výhradně epiteloidními buňkami a kaseózní nekrózy, které nemají tendenci ke kalcifikaci (na rozdíl od lézí vyvolaných *H. capsulatum* var. *capsulatum*).

Histoplasma capsulatum Darling 1906 var. *farciminosum* (Rivolta et Micellone) Weeks, Padhye et Ajello 1985
Mycologia 77:964—970.

Basionym: *Cryptococcus farciminosus* Rivolta et Micellone 1883, Giorn. Anat. Fisiol. Patol. Animali Domestici 15:143—162.

Synonymum: *Histoplasma farciminosum* (Rivolta et Micellone) Ciferri et Redaelli 1934, Boll. Sez. Ital. Soc. Int. Microbiol. 6:376—379.

Vyskytuje se na asijském a africkém kontinentu a ve středozevní oblasti Evropy, kde se hojně pěstují koně. Malý počet případů byl popsán z Anglie, Irska, Německa, Dánska a Švédska.

Lidská onemocnění jsou velmi vzácná.

Spontánní onemocnění zvířat. Histoplasmosis farciminosi, equine histoplasmosis, epizootická lymfngitis, je chronické onemocnění koní, mezků, oslů a jiných Equidae, postihující obvykle kůži a příslušné lymfatické uzliny. Na kůži se tvoří uzlíky a vředy podobné sporotrichóze. Často jsou postiženy oči v podobě konjunktivitid, keratitid a granulomatózních útvarů s tvorbou uzlíků a vředů podél lymfatických drah tváře. Byly popsány též plicní a další systémové změny.

Nález houby v histologických preparátech. Oválné až subglobózní, kvasinkovité buňky, (2—) 2,5—3 × (2,5—) 3—3,5 (—5) μm. Obvykle jeden pól je více zašpičatělý, takže buňky dostávají poněkud citrónovitý tvar. Tinkce a vznik „dvorečků“ při barvení HE jsou stejné jako u var. *capsulatum*. Podle některých autorů morfologické rozlišení obou variet v histologických preparátech obvykle není možné. Často rozhodne zvířecí původ a lokalita.

Histopatologie. Tkáňová reakce je stereotypní v kterékoli lokalizaci léze. Čerstvé léze mají ráz různě velkých granulomů s hojnými houbovými buňkami v makrofázích i mnohojaderných buňkách. V příslušných regionálních uzlinách se taková reakce nedá prokázat. Na pozdější hnisavé až abscedující složce zánětlivé reakce se pravděpodobně podílí sekundární bakteriální infekce. Snadno k ní dojde u kožních ulcerací, obklopených pseudoepiteliomatózní hyperplazií. V hojících se kožních lézích ubývá histoplasmat a neprojevuje se sklon ke kalcifikacím.

Chrysosporium parvum (Emmons et Ashburn) Carmichael 1962 var. *parvum*
Can. J. Bot. 40:1137—1173.

Basionym: *Haplosporangium parvum* Emmons et Ashburn 1942, Publ. Health Rep. U.S. 57:1715—1727.

Synonymum: *Emmonsia parva* (Emmons et Ashburn) Ciferri et Montemartini 1959, Mycopath. Mycol. Appl. 10:314.

Výskyt geopolitní.

Lidská onemocnění nejsou známa — viz var. *crescens*.

Spontánní onemocnění zvířat. Infekce se vyvíjí v plicích divoce žijících malých savců; též nálezy houby bez známek onemocnění.

Nález houby v histologických preparátech. V orgánech zvířat kulovité sféry (adiaspory) menší než 70 μm, nejčastěji 10—40 μm, podle některých autorů 23—46 μm, jednobuněčné. Pučení nebo tvorba endospor nebyly pozorovány.

Chrysosporium parvum (Emmons et Ashburn) Carmichael 1962 var. *crescens*
(Emmons et Jellison) Carmichael 1962

Can. J. Bot. 40:1137—1173.

Synonymum: *Emmonsia crescens* Emmons et Jellison 1960, Ann. N. Y. Acad. Sci. 89:91—101.

Výskyt geopolitní.

Lidská onemocnění. Adiaspiromycosis, haplomyocosis, Ajello doporučuje chrysosporiosis. Ojedinelá, nejčastěji plicní, počet případů nepřesahuje 10. První případ z Francie, další z Hondurasu a z ČSSR (Kožousek, Vortel et al. 1970, 1971). Podle Otčenáška et al. (1972) bylo při revizi patologického materiálu z minulých let zjištěno u nás dalších pět. Kožousek (1972) uvedl nález sférul ve vyoperovaném apendixu.

Spontánní onemocnění zvířat. U divoče žijících hlodavců jsou časté nálezy v plicích, též bez známek onemocnění. Velikost sférul kolísá podle druhu zvířete: 200—475 μm (*Apodemus sylvaticus*, *Clethrionomys glareolus*), 70—85 μm (*Mustela nivalis nivalis*, *Pitymys subterraneus*).

Nález houby v histologických preparátech. Kulovité sféry (adiaspory, odtud adiaspiromycosis) se silně kontrastní stěnou, 70—700 μm velké, nejčastěji 200—400 μm . Větší adiaspory jsou vícejaderné. Pučení nebo tvorba endospor nebyly pozorovány.

Některí autoři neuznávají var. *crescens* a považují ji za synonymum *Ch. parvum*.

Histopatologie adiaspiromykózy. V plicích jsou rozestry kolem jednotlivých adiaspor uzlíkovité granulomy (do velikosti 2 mm), které mohou navzájem splývat, ale neprogredují. Granulomy jsou tuberkuloidní, bez nekrotizace, s příměsí mnohojaderných obchvatných buněk, které bezprostředně obklopují adiasporu a při jejich rozpadu do nich vnikají. Periferní je v granulomech zóna epiteloidních buněk a jizvici se granulační tkáň se smíšeným zánětlivým infiltrátem. Starší „vyhaslé“ granulomy bez adiaspor jsou zjizvené v celém rozsahu. Polymorfonukleáry a eosinofily jsou ve výraznějším množství jen kolem malých nezralých adiaspor, vyskytly se však i nemocní s nepatrnou nebo vůbec chybějící zánětlivou reakcí na adiasporu.

Loboa lobo (Fonseca et Leao) Ciferri, Cordeiro de Azevedo, Campos et Carneiro 1956

Inst. of Micology Recife, Pernambuco, Publ. 53.

Basionym: *Glenospora lobo* Fonseca et Leao 1940.

Synonymum: *Blastomyces lobo* (Fonseca et Leao) Langeron et Vanbreuseghem 1952, Précis de mycologie, 2 éd., Masson et Cie., Paris.

Výskyt. Brazílie 135, Surinam 30, Panama 13, Venezuela 13, jiné státy 28, celkem 219 známých případů onemocnění (Lawrence et Ajello 1986). Převážně u mužů pracujících v pralese.

Lidská onemocnění. Lobomycosis, maladie de Jorge Lôbo, blastomycose queiloïdiana, la blastomycose chéloïdienne. Kožní a podkožní, velmi pomalu se vyvíjející projevy, které nikdy negeneralizují. Jen několik málo zpráv uvádí postižení regionálních mízních uzlin.

Spontánní onemocnění zvířat. Pouze u delfinů z pobřežních vod Floridy (*Tursiops truncatus*) a z vod Surinamu (*Sotalia guianensis*).

Nález houby v histologických preparátech. Kulovité nebo oválné (někdy současně také vejčité, hruškovité a půlměsíčitě) buňky, 7,5—9 \times 10—14 μm , nejčastěji kolem 9 μm , se silnou (1—2 μm), světlolomnou stěnou, rozmnožující se pučením. Pučících forem bývá málo. Jsou jednotlivé nebo v krátkých řetězcích po 3—5—8 buňkách, spojených tubulárními strukturami (připomínajícími krátké trubičky). Kultivace není možná.

Histopatologie lobomykózy. Stereotypní kožní projevy tvoří uzlovité tuberkuloidní granulomy ve škáře, v nichž jsou histiocyty, Langhansovy i mnohojaderné obchvatné buňky obsahující houbové elementy. V okolí granulomů je nevýznamná kulatobuněčná infiltrace a fibrotizace. Pokožka nad granulomy nabývá postupně verukózního vzhledu akantózou a hyperkeratózou a mohou vzniknout i ulcerace. U delfína byla v zánětlivé reakci prokázána i polymorfonukleární složka, provázející buď ulcerace nebo nekrózy v granulomech. Kolem některých houbových buněk lze zjistit homogenní eosinofilní vrstvičku materiálu se stejnými tinkěnými vlastnostmi jako při Splendorové-Hoepliho fenomenu.

Ochroconis gallopavum (W. B. Cooke) de Hoog 1983

in Howard et al.: Fungi pathogenic for humans and animals, M. Dekker, New York—Basel, p. 181.

Basionym: *Diplorhynchium gallopavum* W. B. Cooke 1964 in Georg, Bierer et Cooke: Sabouraudia 3:239—244.

Synonymum: *Dactylaria gallopava* (W. B. Cooke) Bhatt et Kendrick 1968, Can. J. Bot. 46:1253—1257.

Lidské onemocnění. Podkožní absces u pacienta s leukemií.

Spontánní onemocnění zvířat. Rozsáhlé epizootie encefalidity krutí drůbeže a brojlerových kuřat v Americe (Georg et al. 1964, Blalock et al. 1973, Waldrup et al. 1974, Ranck et al. 1974).

Nález houby v histologických preparátech z projevů krutí a kuřat. Světle žlutavá („dematiová“), větvená vlákna dosti nepravidelného průměru, 1,2 – 2,4 (–3,5) μm .

Histopatologie. V mozkové tkáni drůbeže jsou nepravidelné okrsky s centrální koagulační nekrózou obklopenou polynukleáry (a někdy eosinofily) s mnohojadernými obchvatnými buňkami a lemem tuberkuloidní granulační tkáně. Epiteloidní buňky jsou někdy kolem nekroz palisádovitě orientovány. Na periférii ložisek je reaktivní glióza. Hyfy jsou nepravidelně rozloženy v celém rozsahu ložisek.

Paecilomyces lilacinus (Thom) Samson 1974

Studies in mycology, CBS Baarn, 6:58–62.

Basionym: *Penicillium lilacinum* Thom 1910, Bull. Bur. Anim. Ind. U. S. Dep. Agric. 118:73.

Lidská onemocnění: Více než 12 případů endoftalmitidy a jiných očních infekcí pochází z USA, nejčastěji po očních operacích (např. po transplantaci rohovky: Gordon a Nortonová 1985). Popsány též maxilární sinusitis, infekce orbity a chronické kožní projevy.

Spontánní onemocnění zvířat. Infekce jater želvy, plic želvy, systémové onemocnění pásovice, nálezy ve slezině, plíci a v játrech krokodýla.

Nález houby v histologických preparátech. V rohovce větvená, septovaná vlákna, 2 – 3 μm v průměru; větve jsou nasazeny v různých úhlech; četné, vejčité konidie, 2,3 – 3,2 \times 3,5 – 5,3 μm , některé na konci zúženého konidioforu (Gordon a Nortonová 1985).

V kůži krátké, větvené řetízky nepravidelných buněk, kulovité, vejčité a protáhlé buňky izolovaně a větší kulovité buňky podobné chlamydosporám (Takayasu et al. 1977).

V játrech želvy větvená, septovaná vlákna, 5 – 10 μm (?) silná. V plicích želvy větvená, septovaná vlákna, 2 – 4 μm v průměru; v plicních dutinách konidiofory s lahvicovitými fialidami, nesoucími řetízky hladkých, kulovitých konidií.

V játrech a slezině krokodýla větvená, septovaná vlákna kolem 2 μm silná; větve jsou nasazeny většinou v úhlech o málo větších než 45° nebo téměř 45° – podle fotografií (Maslen et al. 1988).

Histopatologie. V lidské kožní lézi byla shledána zánětlivá reakce granulomatózní s epiteloidními a obchvatnými buňkami. V diseminovaných obrovskobuněčných granulomech u krokodýla byla patrná periferní nekrobiotická zóna, v níž byla soustředěna většina houbových elementů. V želvích plicích odpovídal nález nekrotizující pneumonii s dutinovými rozpady. V okolí byla jen nepatrná kulatobuněčná zánětlivá infiltrace. Houbové elementy se vyskytovaly hlavně v dutinách, méně v jejich stěnách.

Paecilomyces variotii Bainier 1907

Bull. Trimest. Soc. Mycol. Fr. 23:26.

Lidská onemocnění. Endocarditis po srdečních operacích (Kalish et al. 1982: jeden případ a čtyři ref.), endoftalmitis po implantaci čoček, maxilární sinusitis (Otčenášek et al. 1984), projevy v kůži a podkoží.

Spontánní onemocnění zvířat. Diseminovaná onemocnění psa a koně. Mykotoxikózy.

Nález houby v histologických preparátech. Větvená, septovaná vlákna, 1,5 – 2,5 – 3,5 μm ; shluky oválných spor; části konidioforů (mírně ztluštělé) končí fialidami; úlomky vláken s terminálními chlamydosporami; mycelium z „nafouklých“, oválných buněk 6,0 \times 9,5 μm , s krátkými řetízky stejných buněk, vyvíjejících se laterálně.

Histopatologie. Při endokarditidě se v okolí trombembolie našly změny rázu tuberkulomu. Ojedinelé pozorování maxilární sinusitidy mělo charakter aspergilomu a vyznačovalo se jen intenzivním zánětlivým infiltrátem ve sliznici.

Paracoccidioides brasiliensis (Splendore) Almeida 1930

An. Fac. Med. S. Paulo 5:125—141.

Basionym: *Zymonema brasiliensis* Splendore 1912, Bull. Soc. Path. Exot. 5: 313—319.

Synonymum: *Blastomyces brasiliensis* (Splendore) Conant et Howell 1942, J. Invest. Derm. 5:353—370.

Výskyt je omezen na latinskou Ameriku, od Mexika po Argentinu.

Lidská onemocnění. Paracoccidioidomycosis, granuloma paracoccidioides, jihoaamerická blastomykóza, morbus Lutz nebo m. Lutz-Splendore-Almeida. Postižení plic je nejčastější (Brass 1969, Washburn a Bennett 1986). Z plic dochází k diseminaci do lymfatických uzlin, jater, sleziny, střev, kostí a CNS. Hojně jsou formy slizniční nebo kožně-slizniční, s lokalizací nosní, orální, perianální, rektální a genitální. Popsána též aortitis (Brass 1975).

Spontánní onemocnění zvířat nejsou známa. Nalezeno v trusu netopýrů, ale nepředpokládá se, že by netopýři byli zdrojem infekce.

Nález houby v histologických preparátech. Velké kulaté buňky s jedním nebo více pupeny. Buňky s jedním pupenem měří 10 — 20 — 30 μm , s více pupeny 10 — 60 μm , jednotlivé pupeny 1 — 10 μm . Pupeny jsou s mateřskou buňkou spojeny úzkým krčkem, na rozdíl od *B. dermatitidis*, u něhož se dotýkají mateřské buňky širokou bází. Mateřská buňka s mnoha pupeny bývá přirovnávána ke kormidlovému kolu nebo k úboru sedmikrásy. Podle některých autorů nejde o pupeny, ale o blastospory.

Kromě těchto velkých buněk vyskytují se někdy „mikroformy“ (např. Bader a Baderová 1973), 2 — 6 μm , kulovité a oválné, často v řetězcích za sebou. „Mikroformy“ mohou být zaměněny s buňkami *H. capsulatum* nebo *B. dermatitidis*. Další možná záměna *P. brasiliensis* je s prázdnými sférulami *C. immitis*.

Histopatologie paracoccidioidomykózy je podobná blastomykóze i kokcidioidomykóze. Současně se vyskytují abscedující projevy vedle tuberkuloidně granulomatózních, které mohou propadnout kaseózní nekróze. Starší léze v různém rozsahu fibrotizují a zejména v plicích kalcifikují. Kalcifikovat mohou i zacházející houbové elementy, které pak bývají atypického tvaru i rozměrů.

V mukokutánních lézích jsou nad koriálními nekrotizujícími granulomy v epidermis mikroabscesy, pseudoepiteliomatózní hyperplazie i ulcerace. Houbové elementy se vyskytují v granulomech jak volně, tak fagocytované. Granulomatózní charakter změn byl zjištěn v meningách i v mozkové tkáni.

Penicillium marneffeii Segretain 1959

Mycopath. Mycol. Appl. 11:327—353, Bull. Soc. Mycol. Fr. 75:412—416.

Výskyt. Čína a jihovýchodní Asie (Vietnam, Thajsko), případy vyšetřované v USA byly rovněž asijského původu.

Lidská onemocnění. Systémová či izolované plicní onemocnění jsou podobná histoplasmóze nebo leishmanióze. Je známo celkem asi 22 případů (Di Salvo et al. 1973, Jayenetra et al. 1984, Pautler et al. 1984, Deng et al. 1986, Deng et al. 1988).

Spontánní onemocnění zvířat. Krysy (*Rhizomys sinensis*, *R. pruinosus*).

Nález houby v histologických preparátech. Oválné, vejčité a kulovité buňky, 2,5 — 4,5 μm , ojedinelé též buňky válcovité, 1 — 2 \times 3 — 6 μm ; obojí jsou často rozdělené příčným septem. Delší připomínají artrospory se zaoblenými konci.

Dif. Dg. Je možná záměna s *H. capsulatum* var. *capsulatum*, ale u *P. marneffeii* se nikdy nevyskytují pučící, kvasinkovité formy, vždy jen buňky rozdělené přehrádkou.

Histopatologie. Infekce se projevuje místně na orgánech hnisavě nekrotickými ložisky obklopenými palisádovitě orientovanými epiteloidními a mnohojadernými buňkami. O celkové reakci retikuloendoteliální tkáně svědčí zvětšení jater, sleziny a lymfatických uzlin. Jejím substrátem je retikulózu připomínající difúzní proliferace histiocytárních a mnohojaderných obchvatných elementů s fagocytovanými houbovými buňkami, která je v játrech omezena na okolí portálních polí.

Phialophora Medlar 1915

Mycologia 7:200.

- 1) *Phialophora verrucosa* Medlar 1915, Mycologia 7:200.
- 2) *Phialophora pedrosoi* (Brumpt) Emmons 1944 in Binford, Hess et Emmons, Arch. Derm. Syph. 49:398—402.

Basionym: *Hormodendrum pedrosoi* Brumpt 1922, Précis de parasitologie, 3. éd., Masson et Cie., Paris.

Synonymum: *Fonsecaea pedrosoi* (Brumpt) Carrión 1942, Mycologia 34:424—441.

- 3) *Phialophora compacta* (Carrión) Emmons 1944 in Binford, Hess et Emmons, Arch. Derm. Syph. 49:398—402.

Basionym: *Hormodendrum compactum* Carrión 1935, Puerto Rico J. Publ. Hlth. Trop. Med. 10:543.

Synonymum: *Fonsecaea compacta* (Carrión) Carrión 1940, Puerto Rico J. Publ. Hlth. Trop. Med. 15:340—361.

Uvedené tři druhy jsou původci chromomykóz (chromoblastomykóz). Počet známých případů onemocnění stěží přesahuje 500. Nejde tedy o chorobu příliš častou.

Výskyt téměř geopolitní s převahou v tropických a subtropických oblastech: Jižní Afrika, Alžír, Angola, Argentina, Austrálie, Brazílie, ČSSR (např. Horáček a Uličná 1969), Dominikánská republika, Etiopie, Finsko, Guatemala, franc. Guayana, Indie, Japonsko, Jáva, Kongo, Kostarika, Kuba, Madagaskar, Mexiko, Mosambik, Německo, Portoriko, Rhodesie, SSSR, Sumatra, Uruguay, USA, Venezuela.

Lidská onemocnění. Chromomycosis (chromoblastomycosis, dermatitis verrucosa, morbus Lane-Pedroso-Gomez, morbus Rudolph-Pedroso-Lane) vzniká po poranění a projevuje se tvorbou fialových nebo hnědavých uzlíků, verukózních a papilomatózních vegetací, obvykle na dolních končetinách. Během let může dojít k rozšíření po celé končetině, blokáde lymfatických uzlin a elephantiaze. Systémová onemocnění jsou velice vzácná a přešetřováním jednotlivých případů se postupně zjišťuje ex post, že byla vyvolána jinými houbami.

Nález houby v histologických preparátech je pro zmíněné tři druhy stejný. Kulovité nebo oválné, silnostěnné buňky, 2 — 7 — 12 μ m velké, větší z nich jsou uvnitř rozděleny septy na sebe kolmými (na způsob kladení cihel) a proto se označují jako „zdivovitě dělené“, „zdivovité“, „zdivovité“, dříve nevhodně „sklerotické“ nebo „sklerociové“. Ve tkáni se množí přehrádečným dělením, nikoliv pučením. Jsou jednotlivé nebo v hloučcích. Jen ve starších projevech, zvláště v povrchových vrstvách epidermis, se někdy vyskytují též septovaná, zaškrcovaná a větvená vlákna, kolem 3 μ m v průměru. Houbové elementy jsou většinou žlutohnědé až tmavě hnědé („dematiové“) zbarveny.

Histopatologie chromoblastomykózy. Tkáňová odpověď je jako u řady jiných mykóz kombinací hnisavých a granulomatózních změn, které jsou však téměř vždy omezeny na kůži a podkoží. Při zcela výjimečné hematogenní diseminaci, např. do CNS, vede houba ke vzniku drobných abscesů s granulomatózním lemem.

V kůži jsou nejčastěji ve škáře patrné tuberkuloidní granulomy, které mohou nekrotizovat či hnisavě kolikvovat. Zduření ložisek verukózního vzhledu s ulceracemi je podmíněno také okolním smíšeným zánětlivým infiltrátem a později fibrotizací, dále hyperkeratózou, akantózou a pseudoepiteliomatózní hyperplazií epidermis. Tmavě pigmentované houbové buňky se najdou jak volně v mikroabscesech, tak v obrovských buňkách obchvatných i Langhansova typu.

Rhinoclatidiella aquaspersa (Borelli) Schell, McGinnis et Borelli 1983

Mycotaxon 17:341—348.

Basionym: *Acrotheca aquaspersa* Borelli 1972, Acta Cient. Venez. 23:195.

Výskyt. Mexiko, Costa Rica, Brazílie.

Lidská onemocnění. Chromomykózy, viz *Phialophora*.

Nález houby v histologických preparátech. Zdivovité buňky, viz *Phialophora*.

Histopatologie. Změny odpovídají chromomykóze, popsané u rodu *Phialophora*.

Rhinosporidium seeberi (Wernicke) Ashworth 1923

Trans. R. Soc. Edinb. 53:301.

Basionym: *Coccidium seeberi* Wernicke 1900.

Výskyt. Indie (v některých oblastech až u 2,2 % obyvatel), Srí Lanka, Persie. Menší počet případů je z Paraguaye, Venezuely, Argentiny, SSSR. U nás dva zavlečené případy popsali Stolz et Zelenka (1966) a Novotný et Marek (1984).

Lidská onemocnění. Rhinosporidiosis se projevuje drobnými polypy na sliznicích nosu a hrtanu (až 90 % všech onemocnění), oka, uší, vagíny, na penisu a vzácně i jinde na kůži. Chorobné projevy jsou jednotlivé nebo mnohačetné, většinou stopkaté, růžové nebo červené, prostoupené šedými nebo bělavými, průsvitnými tečkami, které představují zralá sporangia.

Spontánní onemocnění zvířat. Hovězí dobytek, koně, muly, psi.

Nález houby v histologických preparátech. Velké, kulovité útvary (sporangia) se podle stáří a zralosti liší velikostí a vnitřní strukturou:

1) Mladé formy, 10 – 100 μm , s jedním, centrálním, bazofilním jádrem a amorfni cytoplasmou.

2) Zralé formy, 100 – 300 (–350) μm , obsahující sporangiospory, které se vytvářejí obvykle od jedné stěny sporangia, vyplňují střed a uvolňují se malým otvorem (lomem?) ve stěně sporangia. (Také nůž mikrotomu rozbíjí sporangia a uvolňuje spory!)

Sporangiospory, kterých bývá ve zralém sporangiu až 16.000, měří 6 – 10 \times 9 – 16 μm , podle jiných autorů 6 – 7 μm . Zralé spory obsahují 10 nebo více kulovitých, eosinofilních tělísek. Uvolněné sporangiospory se ve tkáni zvětšují a dorůstají opět ve sporangia. Stěna zralého sporangia je 2 – 5 μm silná a má dvě vrstvy: vnitřní celulózní, vnější chitinovou.

3) Prázdné, kolabované, promáčkklé formy, obvykle rohlíčkovitého tvaru, často nejsou příliš vzdálené od shluku uvolněných sporangiospor.

R. seeberi na živných půdách neroste. Kultivace se zdařila teprve v poslední době (Levy et al. 1986) ve tkáňových kulturách lidského tumoru (HRT).

Histopatologie rinosporidiosis. Jako reakce na infekci vzniká cévnatá granulární tkáň, v níž je měnlivý podíl polymorfonukleárů a tuberkuloidních granulomů. Tento podíl odráží konkrétní přítomnost různých forem houby podle reprodukčního cyklu. Sporangiospory čerstvě uvolněné zpravidla provází polymorfonukleární reakce, případně nekrotizace. Granulomatózní zánětlivá reakce s mnohojadernými buňkami obchvatnými i Langhansova typu obklopuje zralá sporangia i kolabované obaly vyprázdněných sporangií.

Zralá sporangia je třeba diferenciálně diagnosticky odlišit od povrchových, zřejmě iatrogenních artefaktů při fenomenu myosférolózy.

Scedosporium apiospermum (Saccardo) Castellani et Chalmers 1919

Manual of tropical medicine, 3. ed., p. 1122.

Basionym: *Monosporium apiospermum* Saccardo 1911, Ann. Mycol. 9:254.

Teleomorfa: *Pseudallescheria boydii* (Shear) McGinnis, Padhye et Ajello 1982, Mycotaxon 14:94—102.

Basionym: *Allescheria boydii* Shear 1922, Mycologia 14:239—343.

Výskyt geopolitní; geofilní. Evropa (též u nás), SSSR, USA, Kanada, Jižní Amerika, Afrika, Indie, N. Zéland.

Lidská onemocnění. Scedosporiosis, monosporiosis, allescheriosis, petriellidiosis, pseudallescheriosis. Nejčastější lokalizace je na nohou (mycetomy o bílých zrnech někdy s postižením kostí, maduromykóza, „madurská noha“). Onemocnění plic (např. Rippon et Carmichael 1976, Bakerspiegel et al. 1977), infekce maxilárních sinů (Gluckman et al. 1977), orbitálních a sfenoidálních dutin (Bryan et al. 1980), viscerální mykózy, endocarditis, endophthalmitis, oční keratomykózy, meningitis. Poměrně hojně mozkové abscesy (např. Gari et al. 1985). Diseminovaná onemocnění, postihující plíce, játra, slezinu, ledviny, gastrointestinální trakt, mozek, jsou popisována zvláště při leukémiích (např. Guyotat et al. 1987). Otomykózy, onychomykózy a kožní projevy.

Spontánní onemocnění zvířat. Tele, pes, kůň; zmetání u klisen a krav.

Nález houby v histologických preparátech. Značně nepravidelná, větvená, septovaná vlákna, 2–3 μm silná, s různými ztluštěninami. (Podobají se vláknům aspergilů, ale jsou více větvená v méně ostrých úhlech a nepravidelná). V plicích (za přístupu vzduchu) kromě vláken četné, jednotlivé, vejčité, hruškovité, kyjovité nebo subglobózní konidie, které se nevytvářejí v konidiových hlavičkách (jako u aspergilů), ale jednotlivě na vlákních na malých stopkách.

V mycetomech síť z propletených vláken a četné, značně velké chlamydo-spory (vesikuly?) nestejných rozměrů.

Histopatologie. V diseminovaných lézích zpravidla je granulomatózní reakce bohatá na mnohоядерné obchvatné buňky, které fagocytují část kompaktního mycelia. V placentách zmetajícího skotu se však vyskytly i nekrózy a hnisavý zánět. Ve stěně preformovaných dutin v plicích se může kolem proliferujícího mycelia (fungus ball) zjistit i reakce tuberkuloidní. V mycetomech jsou zánětlivé změny necharakteristické a neliší se od těch, které byly již zmíněny při jiné eumykotické etiologii (*Aspergillus*, *Curvularia*, *Exophiala*, *Fusarium*).

Sporothrix schenckii Hektoen et Perkins 1900 var. *schenckii*

J. Exp. Med. 5:77.

Výskyt geopolitní. Největší lokalitou jsou jihoafrické zlaté doly, kam se dostává s výdřevou. Další endemický výskyt: Jižní Amerika, Mexiko a střední část USA. Na území ČSSR celkem 7 případů onemocnění (poslední: Jirásek, Fragner a Pavlásková 1976).

Lidská onemocnění. Formy kožní a podkožní, lymfatické a systémové (pulmonální, gastrointestinální a cerebrospinální); ojediněle artritidy a osteomyelitidy.

Spontánní onemocnění zvířat. Koně, hovězí dobytek, muly, psi, kočky, šimpanzi, králíci, velbloudi, lišky, ovce, netopýři, pásovcí, krysy a myši.

Nález houby v histologických preparátech. Cigárovité, oválné, vzácně i kulovité buňky, 2–4 \times 3–6 μm , někdy s bezbarvým dvořečkem. Většinou se nachází malý počet buněk. Často hvězdicovité tvary (Splendore–Hoeppliho fenomén), vzácně formy vláknité.

Sporothrix schenckii Hektoen et Perkins 1900 var. *lurieii* Ajello et Kaplan 1969 Mykosen 12:633–644.

Výskyt. Z tumoriformního útvaru frontální oblasti hlavy s destrukcí kosti pacienta z Jižní Afriky.

Patogenita pro zvířata. V pokuse patogenní pro morče, křečka a myš. Nález houby v histologických preparátech. Současný výskyt tenkostěnných, pučících buněk, 1,6–4,8 \times 1,6–6,9 μm , a silnostěnných, 11,7–18,7 \times 14,0–23,4 μm , rozmnožujících se pučením i dělením.

Histopatologie sporotrichózy. Hnisavé granulomatózní změny provázené fibrotizací se vyskytují u všech forem onemocnění. V kůži mívají koriální granulomy z epiteloidních a obrovských buněk obyčejně v centru mikroabsces, nad nimi vznikají pseudoepiteliální hyperplazie a ulcerace pokožky. V granulomatózní

pneumonii bývá výrazná kaseózní nekrotizace v centrech zánětlivých uzlů, obdobně jako u *H. capsulatum* var. *capsulatum* či *C. immitis*. Houbové buňky se vyskytují, často v malém množství, jak volně v hnisavě kolikvovaném či nekrotickém materiálu, tak fagocytované v obchvatných buňkách. Četnější jsou v diseminovaných lézích.

Torulopsis glabrata (Anderson) Lodder et de Vries 1938

Mycopath. Mycol. Appl. 1:98—103.

Basionym: *Cryptococcus glabratus* Anderson 1917, J. Inf. Dis. 21:341—386.

Synonymum: *Candida glabrata* (Anderson) Meyer et Yarrow (Yarrow et Meyer 1978), Int. J. Syst. Bacteriol. 28:611—615.

Výskyt geopolitní.

Lidská onemocnění. Torulopsidózy, torulopsózy. Kolpitydy, vzácně sepse a fungemie, endocarditis, abscesy mozku, cholecystitis, peritonitis, diseminovaná onemocnění.

Spontánní onemocnění zvířat nejsou známa.

Nález houby v histologických preparátech. Krátce oválné nebo kulovité, pučící buňky, často s jedním menším pupenem pospolu, obvykle 1,7—2 × 2—3 μm, ojediněle i větší (2—3 × 3—4 μm). Mohou být, zvláště intercelulárně uložené, zaměněny s *H. capsulatum*. Vlákna se nikdy nevytvářejí.

Histopatologie. Zánětlivá reakce je velmi měnlivá. U preterminálních infekcí může být minimální nebo zcela chybět. Jindy jde o nekrotizující hnisavé či granulomatózní změny shodné s těmi, které byly již uvedeny u kandidóz. Intracelulárně fagocytované shluky houbových buněk připomínají *H. capsulatum* var. *capsulatum*, jsou však o něco větší, častěji pučí a vyskytují se i extracelulárně.

Wangiella dermatitidis (Kano) Mc Ginnis 1977

Mycotaxon 5:353—363; 6:367—369.

Basionym: *Hormiscium dermatitidis* Kano 1938, Arch. Derm. Syph., Berlin, 176:282—294.

Výskyt. Japonsko, Čína, Indie, Kanada, USA.

Lidská onemocnění. Feohyfyomykóza, dříve označovaná též jako chromomykóza. Kožní projevy a těžká, systémová onemocnění s poškozením lymfatických uzlin, orgánů dutiny břišní a mozku.

Nálezy houby v histologických preparátech. V kůži: kulovité buňky, 6—10 μm, jednotlivé, v hroznících nebo v krátkých řetězcích z 2—5 buněk. Ve vnitřních orgánech: úlomky septovaných vláken. Všechny houbové elementy jsou tmavě hnědé. Zdivovité buňky se nikdy nevytvářejí.

Histopatologie. Léze mají charakter feohyfyomykózy popsané již u *B. spicifera* (viz také *B. hawaiiensis*, *Exophiala*). Hluboko ve škáře vznikají vazivově opouzdřená ložiska z epiteloidních a mnohjaderných obchvatných buněk se smíšeným zánětlivým infiltrátem, která jsou v centru nekrotická. Shluky houbových elementů lze hledat zejména v obchvatných buňkách. Mozkové změny se neliší od těch, které vyvolává *Xylohypha* (viz dále).

Xylohypha bantiana (Sacc.) Mc Ginnis, Padhye, Borelli et Ajello 1986

J. Clin. Microbiol. 23:1148—1151.

Basionym: *Torula bantiana* Saccardo 1912, Ann. Mycol. 10:310—322.

Synonyma: *Cladosporium bantianum* (Sacc.) Borelli 1960, Riv. Anat. Patol. Oncol. 17:615—622.

Cladosporium trichoides Emmons 1952 in: Binford C. H., Thompson R. K., Gorham M. E. et Emmons C. W.: Amer. J. Clin. Path. 22:535—542.

Cladosporium trichoides Emmons 1952 var. *chlamydosporum* Kwon-Chung 1983 (invalid. publ.), Mycologia 75:320—323.

Lidská onemocnění. Chronické meningitidy, abscesy a jiná onemocnění mozku. Poškození plic a jiných orgánů je vzácné. Roku 1983 bylo známo celkem asi 20 případů.

Nález houby v histologických preparátech. Tmavá, septovaná vlákna a „moniliformní“ hyfy, někdy malé vesikuly či chlamydospory.

V mozku myši očkovaných i. v. suspenzi kultur se vyskytují demaciově zbarvené elementy: převažují dlouhá, septovaná, větvená vlákna, 3 – 6 μm v průměru, kvasinkovité buňky a řetízky pučících buněk. Moniliformní hyfy byly pozorovány jen příležitostně.

Histopatologie. Léze mají charakter feohyfomykózy (viz *B. spicifera*, *B. hawaiiensis*, *Exophiala*) a představují je abscesy se širokým lemem tuberkuloidní granulační tkáně. Mozkové abscesy provází reaktivní glióza, výjimečná je izolovaná granulomatózní leptomeningitis. Houbové elementy se vyskytují jak volně v kolikvovaných centrech abscesů, tak fagocytované v mnohojaderných obchvatných buňkách.

Xylohypha emmonsii Padhye, Mc Ginnis, Ajello et Chandler 1988

J. Clin. Microbiol. 26:702–708.

Lidská onemocnění. Kožní a podkožní projevy feohyfomykózy, nález v peritoneálním exsudátu.

Spontánní onemocnění zvířat. Podkožní projevy kočky.

Nález houby v histologických preparátech (Padhye et al. 1988). Kulovité až oválné kvasinkovité buňky, 6 – 15 μm v průměru s jednotlivými a příležitostně i mnohočetnými blastokonidiiemi; řetízky pučících buněk; buňky se septy v jedné, někdy i ve dvou rovinách; krátké, hustě septované hyfy; silnostěnné, zduřelé buňky až 25 μm v průměru. Tmavě hnědé zbarvení je nápadné v preparátech HE.

V mozku myši očkovaných i. v. suspenzi kultur se vyskytují větvená vlákna, 3 – 6 μm v průměru, moniliformní hyfy, řetízky pučících buněk, kulovité až oválné buňky 8 – 15 μm v průměru, kulovité nebo oválné buňky se septy v jedné a zřídka ve dvou rovinách, silnostěnné a ztlustělé buňky až 20 μm v průměru. Stěna buněk je tmavě hnědá a zřetelná v preparátech HE.

Histopatologie. Feohyfomykotická ložiska ve škáře pod hyperkeratotickou, akantotickou či pseudoepiteliomatózně hyperplastickou epidermis mají charakter histiocytárních granulomů s mnohojadernými buňkami obchvatnými i Langhansova typu. Mohou kaseózně nekrotizovat, jindy v nich větší polymorfonukleární složka vede ke vzniku mikroabscesů, které se mohou vyprazdňovat píštělemi. Houbové buňky jsou jak v nekrotickém a kolikvovaném materiálu, tak fagocytované v obchvatných buňkách.

Dodatek při korektuře:

Penicillium marneffei bylo zjištěno poprvé u nemocného AIDS. Pacient byl vyšetřován a léčen v Chicagu; odkud pocházel není uvedeno. Šlo o diseminované onemocnění s kultivačními nálezy v krvi, kostní dřeni, sputu, stolici a v kožních projevech. V histologických preparátech z kožních projevů a z kostní dřeni byly prokázány kulovité a oválné buňky 2–4 μm velké a protáhlé, septované buňky tvaru uzének až 8 μm dlouhé.

Piehl M. R., Kaplan R. L. et Haber M. H. (1988): Disseminated penicilliosis in a patient with acquired immunodeficiency syndrome. — Arch. Path. Lab. Med., Chicago, 112: 1262–1264.

Xylohypha bantiana. Uveřejněn soubor 30 případů onemocnění ze světové literatury, z nichž 26 představovalo postižení CNS.

Dixon D. M., Walsh T. J. et al. (1989): Infections due to *Xylohypha bantiana* (*Cladosporium trichoides*). — Rev. Inf. Dis., Chicago, 11: 515–525.

Xylohypha bantiana. Podle Kwon-Chungové et al. (1989) *Cladosporium trichoides* Emmons není totožné s *Cladosporium bantianum* (Sacc.) Borelli a také není důvod k jeho přefazování do rodu *Xylohypha*. Podrobnosti v originálu:

Kwon-Chung K. J., Wickes B. L. et Plaskowitz J. (1989): Taxonomic clarification of *Cladosporium trichoides* Emmons and its subsequent synonyms. — J. Med. Vet. Mycol., Abingdon, 27: 413–426.

(Pokračování.)

Adresy autorů: RNDr. P. Fagner, V Hodkovičkách 23/306, 147 00 Praha 4; Doc. MUDr. P. Mířejovský, DrSc., I. patologickoanatomický ústav FVL UK, Studničkova 2, 128 00 Praha 2.

A report on mycological trips to Krkonoše Mts. (Giant Mts.), Bohemia, in the years 1986—1989 — II.

Zpráva o mykologických exkurzích podniknutých v letech 1986—1989 do hor krkonošských. — II.

Mirko Svrček

In the second part of this report (the first part see Čes. Mykol. 44: 77—91, 1990) the results of mycological excursions undertaken by me in the years 1986—1989 to the eastern region of the highest Bohemian mountains are published. There are fungi belonging to the groups *Gasteromycetes*, *Aphylllophorales* ss. l., *Discomycetes*, *Pyrenomycetes*, *Uredinales*, *Deuteromycetes* and *Myxomycetes*. Similarly as in the first part, the species are alphabetically arranged and supplemented by numbers of records in single years, localities and altitude above sea level. The ecological and taxonomic notes will be published in the third part of this report.

V této druhé části výsledků mykologických exkurzí, které jsem podnikl v letech 1986 až 1989 do východní oblasti nejvyššího českého pohorí (první část viz Čes. Mykol. 44: 77—91, 1990) je publikován dosud zpracovaný materiál skupin *Gasteromycetes*, *Aphylllophorales* ss. l., *Discomycetes*, *Pyrenomycetes*, *Uredinales*, *Deuteromycetes* a *Myxomycetes*. Podobně jako v první části, druhy jsou abecedně seřazeny do tabulek s údaji o počtu nálezů, lokalitách a nadmořské výšce. Ekologická charakteristika a taxonomické poznámky k některým druhům budou pojednány ve třetím příspěvku.

During my two week's mycological excursions made in August and September of the years 1986—1989 most attention was paid — together with *Agaricales* — to *Discomycetes*, a very large group of *Ascomycetes* richly represented by numerous species occurring on various substrata and hosts in Krkonoše Mts., too. Not all material collected is published in this paper, many more specimens remain in the herbarium and must be examined and identified in the future. Several taxa are probably new and will be validly described in the next time.

The list of localities mentioned in the text with numbers assigned in the plates (and on the map — see the first part!) was also published in the first part cited above.

As the most interesting species collected in this region in 1986—1989 we can record e.g. from *Agaricales*: *Amanita battarrae*, *Conocybe microspora*, *Cortinarius castaneus*, *C. sertipes*, *Crepidotus cesatii*, *Cystoderma jasonis*, *Galerina pseudomniophila*, *Inocybe napipes*, *Lactarius aspideus*, *L. spinosulus*, *Mycena megaspora*, *Naucoria myosotis*, *Pluteus minutissimus*, *Psilocybe semilanceata*, *Russula rhodopoda*, *Tephrocycbe oldae*; from *Gasteromycetes*: *Mutinus caninus*; from *Aphylllophorales*: *Climacocystis borealis*, *Columnocystis abietina*, *Coniophora olivacea*, *Cyphellostereum laeve*, *Dacryobolus karstenii*, *Hymenochaete fuliginosa*, *Hyphoderma pallidum*, *Phellinus viticola*, *Poria corcontica* ad int. (probably a new species), *Pterula multifida*, *Stypella vermiformis*, *Tubulicrinis sororius*, *Typhula athyrii*; from *Discomycetes*: *Allophylaria clavuliformis*, *Ascophanus coemansii*, *Ciliolarina corcontica*, *Dendrotrichoscypha acerina*, *Gorgoniceps subviridula*, *Hymens cyphus myrtilli*, *H. sclerotigerus* ad int. (a new species), *Lachnum mughonicolum*, *L. relicinum*, *Leucoscypha erminea*, *Lophodermium caricinum*, *Nimbomollisia punctum*, *Olla ulmariae*, *Symphyosirinia chaerophylli*, *Urceolella spirotricha*; from *Pyrenomycetes*: *Nectria petasitidis* ad int. (probably a new species), *Xylaria filiformis*, *X. longipes*; from *Myxomycetes*: *Trichia alpina*.

species	number of records in				localities	occurrences above sea level (in metres)
	1986	1987	1988	1989		
Gasteromycetes						
<i>Lycoperdon perlatum</i> Pers.: Pers.	—	—	—	1	63	800
<i>pyriforme</i> Schff.: Pers.	—	—	—	1	64	750
<i>Mutinus caninus</i> (Huds.: Pers.) Fr.	—	—	1	—	63	775
<i>Nidularia farcta</i> (Roth: Pers.) Fr.	1	—	—	—	38	950
<i>Phallus impudicus</i> L.: Pers.	1	—	4	—	61, 63, 64, 72	775—1033
<i>Sphaerobolus stellatus</i> Tode: Pers.	1	—	1	1	6, 27, 44	800—1300
Aphylophorales ss. l.						
<i>Aleurodiscus aurantius</i> (Pers.: Fr.) Schroot.	—	—	1	—	73	980
<i>Amphinema byssoides</i> (Pers.: Fr.) J. Erikss.	—	—	2	1	19, 25, 47	775—1500
<i>Amylostereum chailletii</i> (Pers.) Boidin	1	—	—	—	30	900
<i>Antrodia heteromorpha</i> (Fr.) Donk	2	1	4	1	11, 24, 30, 37, 46, 48	850—1105
<i>Athelia arachnoidea</i> (Berk.) Jülich	—	—	—	3	63, 64, 65	700—900
<i>Bjerkandera adusta</i> (Willd.: Fr.) Karst.	1	—	—	—	28	850
<i>Botryobasidium subcoronatum</i> (H. et L.) Donk	1	—	—	—	72	1033
<i>Calocera cornea</i> (Batsch: Fr.) Fr.	—	—	2	1	37, 64, 66	750—950
<i>viscosa</i> (Pers.: Fr.) Fr.	3	2	6	4	17, 30, 32, 37, 47, 54, 59, 60, 61	725—1300
<i>Cantharellus cibarius</i> Fr.	—	1	—	—	54	895
<i>cinereus</i> Pers.: Fr.	1	—	—	—	58	750
<i>Ceraceomyces serpens</i> (Fr.) Ginns	—	1	—	—	41	950
<i>Clavulina cristata</i> (Holmsk.: Fr.) Schroot.	—	—	2	—	14	925—1050
<i>rugosa</i> (Bull.: Fr.) Schroot.	—	1	—	1	28	850
<i>Climacocystis borealis</i> (Fr.) Kotl. et Pouz.	1	—	1	1	6, 32, 72	1000—1300
<i>Coltricia perennis</i> (L.: Fr.) Murr.	1	—	—	1	62	860
<i>Columnocystis abietina</i> (Pers.: Fr.) Pouz.	1	—	—	—	33	950
<i>Coniophora olivacea</i> (Fr.) Karst.	1	—	—	—	30	950
<i>Cyphellostereum laeve</i> (Fr.) Reid	—	—	—	1	50	800
<i>Cytidia rutilans</i> (Fr.) Burt	1	—	—	1	28, 71	850—975
<i>Dacrymyces stillatus</i> Nees: Fr.	1	—	—	—	30, 47	850—1000
<i>Dacryobolus karstenii</i> (Bros.) Oberw. ex Parm.	—	1	—	—	32	1370

species	number of records in				localities	occurrences above sea level (in metres)
	1986	1987	1988	1989		
<i>Fomes fomentarius</i> (L.) Fr.	—	—	3	2	62, 63, 72	750—1033
<i>Fomitopsis pinicola</i> (Sw.: Fr.) Karst.	3	—	8	3	17, 30, 32, 45, 47, 59, 60, 62, 72	725—1370
<i>Ganoderma lipsiense</i> (Batsch) Atk.	—	—	2	1	63, 65	750—800
<i>Gloeophyllum sepiarium</i> (Wulf.: Fr.) Karst.	1	—	7	1	7, 28, 32, 59, 60, 72	725—1380
<i>Hapalopilus rutilans</i> (Pers.: Fr.) Karst.	—	—	1	—	65	850
<i>Heterobasidion annosum</i> (Fr.) Bref.	—	—	2	—	47, 60	725—1000
<i>Hydnum repandum</i> L.: Fr.	—	1	—	—	43	900
<i>Hymenochaete fuliginosa</i> (Pers.: Fr.) Bres.	—	1	—	—	32	1380
<i>Hyphoderma pallidum</i> (Bres.) Donk	1	—	—	—	47	900
<i>Inonotus radiatus</i> (Sow.: Fr.) Karst.	—	—	1	—	47	850
<i>Laetiporus sulphureus</i> (Bull.: Fr.) Murr.	—	—	—	1	66	875
<i>Osmoporus odoratus</i> (Wulf.: Fr.) Sing.	—	—	1	—	69	900
<i>Oxyporus obducens</i> (Pers.) Donk	—	—	1	—	65	925
<i>Peniophora erikssonii</i> Boidin	—	—	1	—	65	925
<i>incarnata</i> (Pers.: Fr.) Karst.	—	—	—	1	67	990
<i>Phellinus viticola</i> (Schw.: Fr.) Donk	2	—	2	—	16, 30, 32, 33	920—1380
<i>Phlebia merismoides</i> (Fr.) Fr.	—	—	1	2	60, 63, 65	725—900
<i>Physisporinus sanguinolentus</i> (A. et S.: Fr.) Pil.	—	—	1	—	47	850
<i>Piptoporus betulinus</i> (Bull.: Fr.) Karst.	—	—	1	—	63	750—800
<i>Polyporus badius</i> (Gray) Schw.	—	—	1	—	63	800
<i>Poria callosa</i> (Fr.) Cke.	1	—	—	—	47	950
<i>corcontica</i> sp. n. (ad int.)	—	—	1	—	46	1105
<i>reticulata</i> (Hoffm.: Fr.) Pers.	—	—	1	—	63	775
<i>Pterula multifida</i> E. P. Fr. ex Fr.	1	—	—	—	47	975
<i>Pycnoporus cinnabarinus</i> (Jacq.: Fr.) Karst.	—	—	—	1	26	800
<i>Resinicium bicolor</i> (Alb. et Schw.: Fr.) Parm.	—	—	1	—	50	800
<i>Steccherinum ochraceum</i> (Pers.: Fr.) Gray	1	—	1	—	44, 47	800—850
<i>Stereum rugosum</i> Pers.: Fr.	2	—	7	2	17, 47, 60, 62, 63, 68, 72	725—1033
<i>sanguinolentum</i> (Alb. et Schw.: Fr.) Fr.	3	1	4	—	5, 6, 18, 30, 49, 60	725—1363
<i>Stypella vermiformis</i> (Berk.) Reid	—	1	1	—	16, 30	900—1050
<i>Thelephora terrestris</i> Ehrh. ex Willd.: Fr.	—	—	1	—	60	925—750
f. <i>resupinata</i>	1	1	—	—	54, 62	895—975

species	number of records in				localities	occurrences above sea level (in metres)
	1986	1987	1988	1989		
<i>Trechispora vaga</i> (Fr.) Liborta	—	—	1	—	61	750 — 800
<i>Trametes hirsuta</i> (Wulf.: Fr.) Pilát	—	—	—	1	27	825
<i>versicolor</i> (L.) Pilát	—	—	1	—	64	750
<i>Trichaptum abietinum</i> (Pers.: Fr.) Ryv.	—	—	2	—	47, 63	800 — 1000
<i>Tubulicrinis sororius</i> (Bourd. et Galz.) Oberw.	—	1	—	—	54	895
<i>Typhula athyrii</i> Rømsbørg	1	—	—	—	38	900
<i>erythropus</i> (Pers.) ex Fr.	—	—	—	1	63	775 — 800
<i>sclerotoides</i> (Pers.) Fr.	—	1	1	1	25, 28, 37	775 — 850
<i>Tyromyces caesius</i> (Schrad.: Fr.) Murr.	3	—	3	1	16, 17, 23, 30, 60, 72	725 — 1200
<i>stypticus</i> (Pers.: Fr.) Kotl. et Pouz.	—	—	1	—	60	725 — 750
Discomycetes						
<i>Aleuria aurantia</i> (Fr.) Fuckel	2	1	2	—	32, 45, 46, 50	800 — 1000
<i>Allophylaria clavuliformis</i> (Karst.) Karst.	—	—	—	1	48	950 — 975
<i>subhyalina</i> (Rehm) Svr.	1	—	—	—	45	880
<i>Apostemidium fiscellum</i> (Karst.) Karst.	—	—	1	1	73	980
<i>leptosporum</i> (Berk. et Br.) Boud.	—	1	—	—	25	775
<i>Ascobolus furfuraceus</i> Pers.: Fr.	1	—	—	—	6	1250
<i>Ascocorticium anomalum</i> (Ell. et Harkn.) Schr.	—	1	—	—	20	1410
<i>Ascocoryne cylichnium</i> (Tul.) Korf	—	—	1	1	25, 47	775 — 900
<i>sarcoides</i> (Jacq.) Groves et Wilson	—	—	1	—	63	800
<i>Ascophanus coemansii</i> Boud.	1	—	—	—	7	1250
<i>Belonidium sulphureum</i> (Fr.) Raitv.	1	—	—	—	2	1356
<i>Bisporella citrina</i> (Batsch: Fr.) Korf et Carp.	—	—	1	1	63, 28	750 — 850
<i>Cheilymenia stercorea</i> (Pers.) Boud.	1	—	—	—	6	1250
<i>vitellina</i> (Pers.: Fr.) Dennis	1	—	—	—	44	800
<i>Ciliolarina corcontica</i> Svr.	1	—	—	—	30	900
<i>Clavidiisculum acutum</i> (Alb. et Schw.: Fr.) Svr.	3	—	—	—	48, 59, 69	900 — 1190
<i>Conchatium cyathoideum</i> (Bull.: Fr.) Svr.	5	—	3	3	11, 12, 17, 33, 40, 47, 48, 51, 69, 72	850 — 1356
<i>Cyathicula coronata</i> (Bull.) de Not. in Karst.	3	—	2	2	2, 28, 44, 51	800 — 1356
<i>Dendrotrichoscypha acerina</i> Svr.	—	—	—	1	63	800
<i>Fimaria cervina</i> (Phill.) Brumm.	1	—	—	—	7	1250

species	number of records in				localities	occurrences above sea level (in metres)
	1986	1987	1988	1989		
<i>Gorgoniceps aridula</i> (Karst.) Karst.	—	1	—	—	32	1380
<i>subviridula</i> Svr.	—	—	—	1	46	1100
<i>Helvella elastica</i> Bull.: Fr.	1	—	—	1	28	850
<i>Heterosphaeria patella</i> (Tode: Fr.) Grev.	2	—	—	1	2, 15, 40	1200—1440
<i>Hyaloscypha leuconica</i> (Cooke) Nannf.	5	1	1	1	6, 19, 20, 27, 33, 50, 72	800—1500
<i>perpusilla</i> Vol.	—	—	—	2	27, 73	825—980
<i>stevensonii</i> (Berk. et Br.) Nannf.	3	—	2	4	16, 25, 30, 32, 33, 46, 53, 47, 60	725—1100
<i>vitreola</i> (Karst.) Boud.	1	—	—	—	72	1033
<i>Hymenoscyphus calyculus</i> (Sow.: Fr.) Phill.	1	—	—	—	52	975
<i>caudatus</i> (Karst.) Dennis	—	—	—	2	63, 65	800—900
<i>herbarum</i> (Pers.: Fr.) Dennis	—	—	—	2	48, 73	950—980
<i>myrtilli</i> (Vol.) Svr.	—	—	1	—	19	1500
<i>repandus</i> (Phill.) Dennis	—	—	—	1	48	950
<i>salicellus</i> (Fr.) Dennis	—	—	1	1	28, 45	850
<i>scutula</i> (Pers.: Fr.) Phill.	1	—	2	8	27, 28, 44, 47, 48, 62, 69, 73	825—1000
<i>sclerotigerus</i> Svr.	—	—	—	1	25	775
<i>Inermisia aggregata</i> (Berk. et Br.) Svr.	—	1	—	—	48	975
<i>Lachnellula abietis</i> (Karst.)	1	1	—	2	1, 5, 20	1285—1410
<i>calyciformis</i> (Willd.: Fr.) Dharme	—	—	1	—	49	975
<i>hahniana</i> (Seaver) Dennis	—	1	2	1	47, 54	850—895
<i>willkommii</i> (Hartig) Dennis	—	—	1	—	47	895
<i>Lachnum bicolor</i> var. <i>rubi</i> Dennis	2	2	1	3	25, 27, 28, 37, 44, 60, 73	750—980
<i>clandestinum</i> (Bull.: Fr.) Karst.	—	1	—	1	25, 73	750—980
<i>mughonicolum</i> (Svr.)	1	—	—	—	20	1410
<i>nudipes</i> (Fuckel) Dennis	1	—	—	—	48	950—975
<i>pygmaeum</i> (Fr.) Bres.	1	—	—	—	31	1050
<i>relicinum</i> (Fr.) Karst.	1	—	—	—	71	950—975
<i>Lanzia luteovirescens</i> (Robergo) Korf	2	—	—	1	45, 58, 63	750—880
<i>Lasiobolus ciliatus</i> (Schmidt: Fr.) Boud.	1	—	1	—	5, 6	1250—1330
<i>Leptotrochila bistortae</i> (DC.) Schüöpp	—	1	—	—	37	950
<i>ranunculi</i> (Fr.) Schüöpp	—	—	1	—	10	1100

species	number of records in				localities	occurrences above sea level (in metres)
	1986	1987	1988	1989		
<i>Leucoscypha erminea</i> (Bomm. et Rouss.) Boud.	—	—	—	1	25	775
<i>Lophodermium caricinum</i> (Roberge) Duby	—	—	—	1	26	800
<i>Melastiza chateri</i> (W. G. Smith) Boud.	2	3	2	1	43, 46, 47, 49	800—1000
<i>Micropodia chrysostigma</i> (Fr.) Svr.	1	—	—	—	15, 30	850—1420
<i>Mitrella paludosa</i> Fr.	—	1	—	—	43	900
<i>Mollisia benesuada</i> Tul.	—	—	1	—	25	775
<i>cinerea</i> (Batsch: Fr.) Karst.	—	—	1	1	60, 63	725—780
<i>revincta</i> (Karst.) Karst.	1	—	1	3	28, 48, 61	800—975
<i>Nimbomollisia punctum</i> (Rehm) Nannf.	1	—	—	1	32, 52	900—1250
<i>Neottiella vivida</i> (Nyl.) Dennis	3	3	4	1	9, 29, 30, 31, 33, 35, 45, 46, 49	850—1100
<i>Olla ulmariae</i> Völ.	1	—	1	—	48	950—975
<i>Orbilbia ulnea</i> Völ.	1	—	—	—	72	1033
<i>botulispora</i> Höhn.	—	—	2	3	25, 32, 46, 47, 60	750—1370
<i>Peziza badia</i> Pers.: Fr.	4	2	2	1	17, 30, 37, 43, 45, 60, 61, 69, 76	750—1100
<i>succosella</i> (Le Gal et Romagn.)	1	—	—	—	71	975
<i>Phaeohelotium imberbe</i> (Bull.: Fr.) Svr.	1	—	—	—	28	850
<i>Polydesmia pruinosa</i> (Berk. et Br.) Boud.	1	—	—	—	44	800
<i>Psilachnum inquilinum</i> (Karst.) Dennis	1	1	1	—	48	950—975
<i>Pyrenopeziza galii-veri</i> (Karst.) Sacc.	—	—	—	1	68	1001
<i>rubi</i> (Fr.) Rehm	1	—	1	2	44, 49, 67, 73	800—980
<i>Rhytisma salicinum</i> Pers.: Fr.	—	—	3	3	27, 37, 67, 69	780—1000
<i>Rutstroemia macrospora</i> (Peck) Kanouse in Wehm.	—	—	—	1	28	850
<i>Scutellinia cervorum</i> (Völ.) Svr.	—	—	1	1	28, 65	850
<i>Setoscypha lachnabrachya</i> (Desm.) Svr.	1	—	—	1	45, 65	800—900
<i>Symphyosirinia chaerophylli</i> Svr.	—	1	—	—	48	950—975
<i>Tapesia fusca</i> (Pers.: Fr.) Fuckel	2	—	—	—	72	1033
<i>melaleucoides</i> Rehm	—	—	1	—	47	900
<i>Trichophaea woolhopeia</i> (Cke. et Phill.) Boud.	—	—	—	2	25	775
<i>Urceolella spirotricha</i> (Oud.) Boud.	1	—	—	—	22	1356

species	number of records in				localities	occurrences above sea level (in metres)
	1986	1987	1988	1989		
Pyrenomycetes						
<i>Diatrype bullata</i> (Hoffm.: Fr.) Fr.	—	—	—	1	28	850
<i>stigma</i> (Hoffm.: Fr.) Fr.	1	—	—	—	44	800
<i>Erysiphe cichoracearum</i> DC.: Fr.	—	—	1	—	17	1033
<i>Hypocrea pulvinata</i> Fuckel	1	—	—	1	58, 69	750—980
<i>Hypomyces aurantius</i> (Pers.: Fr.) Tul.	—	—	1	—	63	800
<i>Lasiosphaeria ovina</i> (Fr.) Cos. et de Not.	—	—	1	—	72	1033
<i>Nectria petasitidis</i> Svr.	—	—	—	1	25, 28	775—850
<i>Nectriopsis violacea</i> (Schm. in Fr.) Maire	—	—	1	—	60	725—750
<i>Phomatospora berkeleyi</i> Sacc.	—	—	—	1	26	800
<i>Rosellinia mammiformis</i> (Pers.: Fr.) Cos. et de Not.	—	—	—	1	48	950
<i>Ustilina deusta</i> (Fr.) Petrak	—	—	—	1	65	850
<i>Xylaria fuliformis</i> (Fr.) Fr.	1	—	—	2	25, 26, 48	775—950
<i>longipes</i> Nitschke	—	—	1	—	63	750
<i>polymorpha</i> (Pers.: Fr.) Gräv.	—	—	—	1	63	800
Uredinales						
<i>Coleosporium tussilaginis</i> (Pers.) Berk.	—	—	1	—	60	700
<i>Puccinia arenariae</i> (Schum.) Wint.	—	1	—	—	57	700
<i>chaerophylli</i> Purton	1	—	—	—	44	800
<i>Uromyces geranii</i> (DC.: Fr.) Fr.	—	1	—	—	45	800
<i>rumicis</i> (Schum.) Wint.	—	—	—	1	40	1200
Myxomycetes						
<i>Arcyria nutans</i> (Bull.) Gräv.	1	—	—	—	49	975
<i>oerstedtii</i> Rost.	—	—	1	—	46	1105
<i>Ceratiomyxa fruticulosa</i> (Müll.) Macbr.	2	—	—	—	30, 47	850—1000
<i>Fuligo septica</i> (L.) Weber	1	—	—	1	47, 53	900—961
<i>Lycogala epidendrum</i> (L.) Fr.	—	—	—	1	53	961
<i>Trichia alpina</i> (R. E. Fries) Meylan	—	—	—	2	69, 73	980—990
Deuteromycetes						
<i>Beauveria bassiana</i> (Bals.) Vuill.	—	—	1	—	48	950
<i>Catenularia heimii</i> Mangenot	1	—	—	—	72	1033
<i>Cylindrium clandestinum</i> (Corda) Sacc.	—	—	—	1	63	800
<i>Phoma deusta</i> Fuckel	—	—	1	—	48	950
<i>Pseudolachnea hispidula</i> (Schrad.: Fr.) Sutton	—	—	—	1	63	800
<i>Tilachlidium tomentosum</i> (Schrad.) Lindau	—	—	1	—	60	725—750
<i>Volutella ciliata</i> (Alb. et Schw.: Fr.) Fr.	—	—	—	1	28	850

(to be continued)

Anixiopsis stercoraria — zriedkavý agens humánných dermatomykóz

Anixiopsis stercoraria — a rare agent of human dermatomycoses

Anna Volleková

Anixiopsis stercoraria, keratinofilná askomycéta, rozšírená geopolitne v rôznych biotopoch, najmä v pôdach, sa v ostatných rokoch sporadicky zaznačil ako pôvodca humánnych dermatomykóz. Lézie ním spôsobené sa klinicky nedajú odlišiť od dermatofytóz. Infekcie vznikajú pravdepodobne po kontaminácii kožného povrchu a nechťov pôdou, obsahujúcou propaguly *A. stercoraria*, rezervoármí môžu byť i zvieratá.

V práci sa predkladá stručný náčrt morfológie *A. stercoraria*, kmeňov, izolovaných od 6 pacientov s klinicky suspektnou dermatomykózou; z toho u 5 pacientov sa posudzuje ako náhodný nález pri negatívnom mikroskopickým vyšetrení patologických materiálov. Sledoval sa rast a produkcia kleistotécii na viacerých živných médiách.

Anixiopsis stercoraria, a keratinophilic ascomycetous fungus, is distributed in different biotopes in world, mainly in soils. In the past years it was seldom seemed as a source of human dermatomycoses. Lesions caused by this micromycete cannot be distinguish clinically from lesions which were provoked by dermatophytes. The infections probably arise by contamination of skin surface and nails with the soil which contains *A. stercoraria* propagules. As the vectors can serve some animals, too.

In this paper a morphology of six *A. stercoraria* isolates from patients with clinically suspected dermatomycosis is submitted. At five patients these isolations were considered as accidental contaminants, because the microscopic investigations of skin or nail scraping were negative at them. The growth and production of cleistothecia on several media were followed.

Úvod

Anixiopsis stercoraria (Hansen) Hansen 1897 (*Ascomycetes*, *Eurotiales*, *Onygenaceae*) je jedným zo štyroch v súčasnosti známych druhov tohoto rodu: *A. stercoraria*, *A. reticulispora*, *A. terrea*, *A. biplanata* (Guého et De Vroey 1986). Tieto mikroskopické keratinofilné huby s anamorfoom typu *Chrysosporium* (Ch.) boli izolované metódou vlasovej návnady z pôdných vzoriek v rôznych krajinách sveta (Randhawa et Sandhu 1964, Böhme et Ziegler 1965, De Vroey et Recacochea 1977, Vanbreuseghem et De Vroey 1980, Guého et De Vroey 1986). Najviac rozšírený druh *A. stercoraria* sa opakovane zaznačil aj v pôdach Československa (Kunert 1966, Chmel et Vlácilíková 1975, 1977, Volleková 1982, 1984, 1985). Ako pôdny saprofyt, príležitostne kontaminujúci rôzne substráty, sa izoloval z peria a z hniezd vtákov (Hubálek et al. 1973), zo srsti perskej mačky (Danilla et Volleková 1983), z trusu koní (Piontelli et al. 1981), zo suchých rastlín (Volleková 1985). Jeho biotopy sú teda rozmanité a rozšírenie geopolitné.

A. stercoraria bol zriedkavo opísaný ako pôvodca dermatomykóz ľudí (Rippon et al. 1970, De Vroey 1976, Albala et al. 1982, Marin et Campos 1984, Guého et al. 1985), prípadne zvierat (Vanbreuseghem et De Vroey 1980). U experimentálnych zvierat alebo humánnych dobrovoľníkov po intradermálnej inokulácii môže vyvolať vznik lézií, podobných dermatofytózam (Rippon et al. 1970, Vanbreuseghem et De Vroey 1980).

Materiál, metódy a výsledky

V r. 1981–88 sme izolovali *A. stercoraria* zo šupín kože a nechtovej šiestich spomedzi niekoľko tisíc pacientov s klinicky suspektnou dermatomykózou (tab. 1). Rast tejto mikromycéty sme zaznačili pri rutinnom kultivačnom vyšetrení kožných patologických materiálov na Sabouraudovom agare IMUNA s kvasničným extraktom 3 g.l⁻¹ a s chloramfenikolom 0,1 g.l⁻¹, potažne na Mycobiotic agare DIFCO. U piatich pacientov bolo mikroskopické vyšetrenie šupín alebo nechtovej šiesti v KOH negatívne a kultivačná záchytnosť nízka (6–12% z celkového počtu inokúl). Iba u jednej pacientky sme v šupinách z planty našli hýfy a *A. stercoraria* vyrástol z 1/3 inokúl.

Od desiatok ďalších pacientov sme v uvedenom období izolovali z kožných patologických materiálov druhy rodu *Chrysosporium* (*Ch. keratinophilum*, *Ch. pannorum*, *Chrysosporium* spp., niektoré z nich sú anamorfami *Anixiopsis* spp.), ale ich výskyt bol ojedinelý a mikroskopické vyšetrenie negatívne.

Morfológiu izolátov *A. stercoraria* sme sledovali na Sabouraudovom agare pri laboratórnej teplote a pri 37 °C a na niektorých iných živných médiách.

Morfológia kolónii *A. stercoraria* na Sabouraudovom agare (SA)

Kolónie pri laboratórnej teplote (21–25 °C) rýchlo rastúce (priemer 25–30 mm za 7 dní, 60–70 mm za 21 dní) s redším plstnatým vzdušným mycéliom, ploché alebo mierne vyvýšeným centrom, špinavo bielo-krémové. Asi o 2–3 týždne sa na okraji a po celom povrchu kolónii tvorili hnedosivé až svetlo fialové „granulky“ – kleistotécia, ktoré dodávali podobné zafarbenie povrchu kolóniám. Spodná strana so žltohnedým, fialovo až čokoládovohnedým pigmentom. Schopnosť produkovať kleistotécia sa v ďalších subkultúrach pomerne rýchlo strácala, čomu zodpovedala tiež zmena sfarbenia a textúry kolónii (vzdušné mycélium biele, vyššie, vatovité).

Pri teplote 37 °C bol rast kolónii obmedzený (priemer 10 mm za 14 dní). Kolónie nepravidelne vrásnité, zamatové, špinavo biele na povrchu, so žltohnedou spodinou. Pri 37 °C sa kleistotécia netvorili. (tab. 2).

Rast *A. stercoraria* na iných živných médiách pri 21–25 °C.

Izoláty *A. stercoraria* rástli dobre na agare s aktidionom (Mycobiotic agar DIFCO) a o niečo pomalšie i na médiu so sladinkovým extraktom (Malt extract agar OXOID). Na oboch týchto médiách v primokultúrach príp. prvých subkultúrach sa tvorili kleistotécia. Vynikajúcu tvorbu kleistotécií sme pozorovali na povrchu varených ryžových zrn. Iba slabou alebo submerzne a bez kleistotécií rástli izoláty na ostatných sledovaných médiách (Potato dextrose agar OXOID, Corn meal agar OXOID, Czapek-Doxov agar IMUNA, Christensenov agar IMUNA). Produkcia ureázy na poslednom spomenutom médiu bola pozitívna za 7–10 dní (tab. 2). Kmene *A. stercoraria* boli schopné rásť na základných médiách s kazeinovým hydrolyzátom a amóniumnitratom, prídavok vitamínov ani aminokyselín (*Trichophyton* agar DIFCO č. 1–7) ich rast nestimuloval.

Mikromorfológia *A. stercoraria* (SA, 21–25 °C)

Anamorfné štádium: pravé septované vetvené mycélium, raketovité hýfy. Chlamydokonidii neprítomné alebo ojedinele. Konidii (aleuriospóry) 1-bunkové, potažne s jedným septom ako 2-bunkové, v hojnom počte, hruškovité až kyjakovité, často s predĺženou stopkou a širokou jazvou po hýfe, s hladkým povrchom, umiestnené sú na hýfach terminálne alebo laterálne, niekedy 2–3 za sebou. Pri interkalárne umiestnených aleuriospórach je tvar súdkovitý. Konidii sú väčšie (3,5–5 × 6–15 μm) než mikrokonidii dermatofytov (obr. 1, 2).

Teleomorfné štádium: homotalický druh. Uzavreté askokarpy – kleistotécia – sa v primokultúrach a prvých subkultúrach tvorili spontánne za 2–3 týždne, po viacerých preočkovaniach sa táto schopnosť strácala. Kleistotécia boli hnedé, guľovité.

VOLLEKOVÁ: ANIXIOPSIS STERCORARIA

200–300 μm v priemere (mladé menšie, zrelé i väčšie). Mladé kleistotécia mali na povrchu hýfy, často i s aleuriospórami, zrelá bez nich. Stena kleistotécia je z niekoľkých vrstiev polygonálnych sploštených buniek. Po prasknutí steny sa z kleistotécii uvoľňujú oválne asky s jemnou priehľadnou stenou, obsahujú po 8 askopór. Tieto sú v mase žlté až hnedé, šošovkovité (hrúbka „šošovky“ 2,2–3,5 μm , priemer 3,5–5 μm , na povrchu drsné až ostnité pri pozorovaní svetelným mikroskopom (obr. 3, 4).

Tabuľka 1. Prehľad pacientov s klinicky suspektnou mykózou a s kultivačným nálezom *A. stercoraria*.

č.	vek	o	lokalizácia lézií	doba vyšetrenia (mesiac)	mykologické vyšetrenie	
					mikrosk. v KOH	kultivačná záchytnosť % z 16–30 inokúl
1.	36	0	planta DK	jún	pozitívne (hýfy)	33
2.	14	0	interdig. DK	október	negatívne	12
3.	60	0	necht DK	december	negatívne	8
4.	51	0	necht DK	september	negatívne	8
5.	41	0	necht DK	máj	negatívne	6
6.	45	0	dlaň HK	júl	negatívne	

LLegenda: DK = dolná končatina, HK = horná končatina

Diskusia

A. stercoraria (uvádzaný i pod syn. *Aphanoascus fulvescens*, *Anixiopsis fulvescens* var. *stercoraria*) známy už viac než 100 rokov, sa v ostatnej dobe zaznačil sporadicky ako pôvodca tinea corporis (Albala et al. 1982, Marin et Campos 1984) a tinea pedis (De Vroey 1976). Už v r. 1970 Rippon a spol. izolovali *A. stercoraria* opakovane z lézie na kolene 21-ročného študenta, ktorá klinicky pripomínala trichophytia superficialis (v šupinách mikroskopicky hý-

Tabuľka 2. *Anixiopsis stercoraria* – rast, tvorba kleistotécii a produkcia ureázy na živných médiách (prvé subkultúry, 25 °C, 37 °C*).

Živné médium	Mohutnosť rastu	Produkcia kleistotécii
Sabouraudov a.	+++	+++
Sabouraudov a.*	++	-
Mycobiotic a.	+++	+++
Malt extract a.	+++	+++
Ryžové zrná varené	+++	++++
3 % peptónový a.	+++	+
Potato dextrose a.	++	-
Corn meal a.	±	-
Czapek-Doxov a.	±	-
Christensenov a.	+	-
(ureáza + za 7–10 dní)		

Legenda: a' = agar; - = kleistotécia sa netvorila

±, + až ++++ = rast kolónii príp. tvorba kleistotécii slabá až hojná

fy). Pacient 3 týždne pred vznikom lézie manipuloval ako pomocník veterinára s hospodárskymi zvieratami. Lézia sa zhojila až po opakovanej terapii griseofulvinom. Z mykózy kapilícia bez postihnutia vlasov u 10-ročného chlapca, ktorá sa zopakovala po 6 mesiacoch, izolovali *A. stercoraria* Guého a spol. (1985). Autori zaznačili väčší počet kolónií, ale mikroskopicky negatívny nález v šupinách z lézií. Predpokladajú, že prvá infekcia u chlapca vznikla po kontakte s pôdou, pri opakovanej infekcii ako zdroj slúžil psík s podobnými léziami, chovaný v domácnosti. Terapia griseofulvinom bola úspešná.

Pri izolácii *A. stercoraria* z kožných šupín a nechťov, podobne ako je tomu i pri iných druhoch potenciálne patogénnych mikromycét, je nutné posúdiť patogénnu úlohu izolátov podľa známych kritérií (prítomnosť hubových elementov v patologických materiáloch pri mikroskopickom vyšetrení v KOH alebo ich histologický dôkaz, opakovaná izolácia rovnakého druhu s určitým časovým odstupom z lézie, príp. i vyššia kultivačná záchytnosť, experimentálna infekcia vnímavého zvierata, odpoveď na špecifickú antimykotickú terapiu), ale súčasne všimaj si tiež faktory, predisponujúce pacienta ku vzniku kožnej mykózy.

Niektorí z vyššie citovaných autorov nezistili pri mikroskopickom vyšetrení patologických materiálov z pacientov žiadne hubové elementy. Keďže boli splnené niektoré z ďalších kritérií (opakovaná izolácia, úspešná terapia griseofulvinom, experimentálna infekcia zvierata) bolo možné označiť *A. stercoraria* za pôvodcu dermatomykózy.

Pri rutinnom vyšetrovaní kožných patologických materiálov sme izolovali rôzne druhy rodu *Chrysosporium* i tzv. geofilných dermatofytov od viacerých a *A. stercoraria* od 6 pacientov. S výnimkou jedného bolo priame mikroskopické vyšetrenie materiálov negatívne a počet izolátov bol nízky (po 1 až 2 kolóniách). Takéto nálezy sme považovali za náhodné izolácie z kontaminovanej kože pacientov. Je pravdepodobné, že sa životaschopné propaguly týchto mikromycét udržali určitú dobu na koži znečistenej prachom, pôdou, napr. v léziách iného pôvodu alebo poškodených nechťoch: *A. stercoraria* sme izolovali z patologických materiálov v rôznych mesiacoch počas roka, vrátane zimných.

Spomedzi šiestich našich pacientov iba u jednej sme mohli *A. stercoraria* považovať za pôvodcu mycosis pedis: mikroskopicky v šupinách sa našli hýfy, rast huby z 1/3 inokúl, dermatofyty ani kvasinky sa neizolovali. Potvrdenie vyvolávateľa opakovaným kultivačným vyšetrením však nebolo možné pre začatie lokálnej liečby.

Vzhľadom na keratinofilné vlastnosti je prítomnosť *A. stercoraria* na zmenej koži alebo nechťoch pacientov zaujímavá. Pre určitú morfológickú podobnosť mladých kultúr *A. stercoraria* na niektoré druhy dermatofytov (napr. *Trichophyton mentagrophytes* var. *interdigitale*, *T. rubrum*), ako aj schopnosť rásť na médiu s aktidionom, alkalizovať živné médium, produkovať ureázu či perforovať vlasy in vitro, je možná ich vzájomná zámena. Naopak, nerozpoznané izoláty môžu byť vyradené ako kontaminanty a vyšetrenie uzavreté ako negatívne i pri mikroskopicky pozitívnom náleze. V oboch prípadoch môže byť na základe nesprávneho laboratórneho výsledku zahájena neadekvátna terapia.

I keď terapeuticky nie je rozdiel v liečbe dermatofytóz a kožných mykóz, spôsobených *A. stercoraria*, je presná identifikácia pôvodcu mykózy dôležitá z epidemiologického aj vedeckého hľadiska.

Literatúra

- ALBALA F., MOREDA A. et LOPEZ G. (1982): Isolement de *Anixiopsis stercoraria* sur lésions dermiques humaines en Zaragoza (Espagne). — Bull. Soc. Franc. Mycol. Med., Paris, 11: 287–290.
- BÖHME H. et ZIEGLER H. (1965): Verbreitung und Keratinophilie von *Anixiopsis stercoraria* (Hansen) Hansen. — Arch. Klin. Exp. Derm., Berlin, 223:422–428.
- DANILLA T. et VOLLEKOVÁ A. (1983): Prehľad výsledkov mykologického vyšetrenia mačiek z II. národnej výstavy v Bratislave. — Čs. Derm., Praha, 58: 310–313.
- DE VROEY CH. (1976): Sur quelques Ascomycetes isolés de lésions cutanées chez l'homme. — Bull. Soc. Franc. Mycol. Med., Paris, 5: 161–164.
- DE VROEY CH. et RECACOCHEA M. (1977): Champignons kératinophiles isolés de la terre du Népal (Nord-Quest). — Bull. Soc. Franc. Mycol. Med., Paris, 6: 207–210.
- GUÉHO E. et DE VROEY CH. (1986): A new species of *Anixiopsis*. — Can. J. Bot., Ottawa, 64: 2207–2210.
- GUÉHO E., VILLARD J. et GUINET R. (1985): A new human case of *Anixiopsis stercoraria* mycosis: discussion on its taxonomy and pathogenicity. — Mykosen, Berlin, 28: 430–436.
- HUBÁLEK Z., BALÁT F., TOUŠKOVÁ I. et VLK J. (1973): Mycoflora of birds' nests in nest-boxes. — Mycopathologia, Den Haag, 49: 1–12.
- CHMEL L. et VLÁČILJKOVÁ A. (1975): The ecology of keratinophilic fungi at different depths of soil. — Sabouraudia, Glasgow, 13: 185–191.
- CHMEL L. et VLÁČILJKOVÁ A. (1977): Keratinofilné huby v niektorých pôdnych typoch a faktory ovplyvňujúce ich zastúpenie. — Biológia, Bratislava, 32: 53–59.
- KULNERT J. (1966): Sezónní změny výskytu dermatofytů na přirozeném stanovišti. — Čs. Epidem., Praha, 15: 94–101.
- MARIN G. et CAMPOS R. (1984): Dermatofitosis por *Aphanoascus fulvescens*. — Sabouraudia, Glasgow, 22: 311–314.
- PIONTELLI E., TORO SANTA-MARIA M. A. et CARETTA G. (1981): Coprophilous fungi of the horse. — Mycopathologia, Den Haag, 74: 89–105.
- RANDHAWA H. S. et SANDHU R. S. (1964): *Keratinophyton terreum* gen. nov., sp. nov., a keratinophilic fungus from soil in India. — Sabouraudia, Glasgow, 3: 251–256.
- RIPPON J. W., LEE F. C. et McMILLEN S. (1970): Dermatophytic infection caused by *Aphanoascus fulvescens*. — Arch. Derm., Chicago, 102: 552–555.
- VANBREUSEGHEM R. et DE VROEY CH. (1980): Dermatophytic infection by *Anixiopsis stercoraria* in wild boar (*Sus scrofa*). — Mykosen, Berlin, 23: 183–187.
- VOLLEKOVÁ A. (1982): Prvá izolácia *Microsporum racemosum* Borelli 1965 v Československu. — Biológia, Bratislava, 37: 715–723.
- VOLLEKOVÁ A. (1984): *Microsporum persicolor* a iné keratinofilné huby v pôde a v nore hlodavcov. — Biológia, Bratislava, 39: 899–904.
- VOLLEKOVÁ A. (1985): Keratinofilné huby v norách hlodavcov a v ich okolí. — Čes. Mykol., Praha, 39: 97–105.

Adresa autorky: RNDr. Anna Volleková, CSc., katedra dermatovenerológie ILF, NsP Šmidkeho 6, 826 06 Bratislava, Czechoslovakia.

On the occurrence of yeasts in fresh-water of the artificial lake in Plavecký Štvrtok

Výskyt kvasiniek vo vode umelého jazera v Plaveckom Štvrtku

Elena Sláviková, Renáta Kovačovská and Anna Kocková-Kratochvílová

The occurrence of yeasts and yeasts-like organism in fresh water of the artificial lake in Plavecký Štvrtok located in the area of the Lowland Záhorie was investigated. Out of 94 water samples 14 different yeast species were identified. Representatives of the genus *Candida*, *Hansenula*, *Aureobasidium* and *Rhodotorula* occurred most frequently.

At the beginning of tourist season was found 3.5 times more yeast colonies in 1 L than after the season. The strains which were isolated are characterized by some physiological features.

Študoval sa výskyt kvasiniek a kvasinkovitých organizmov vo vode umelého jazera v Plaveckom Štvrtku, v oblasti Záhorskej nížiny. Z 94 vzoriek vody bolo identifikovaných 14 rôznych druhov kvasiniek. Najčastejšie sa vyskytovali zástupcovia rodu *Candida*, *Hansenula*, *Aureobasidium* a *Rhodotorula*.

Na začiatku turistickej sezóny bol výskyt kvasinkových kolónií v 1 l 3,5krát väčší ako po sezóne. Izolované kmene sú charakterizované niektorými fyziologickými vlastnosťami.

Introduction

Many strains of yeasts and yeast-like organisms were isolated from the nature (Suzuki et al., 1987; Starmer et al., 1987; Barker et al., 1984). Some authors have studied yeasts isolated from lakes, rivers, seas and oceans (Spencer, Gorin et Gardner, 1974; Goto, Ohwada et Yamasato, 1974; Yamasato et al., 1974; Hagler et Mendonca-Hagler, 1979).

Yeasts were shown to be common inhabitants of water. The number and kind of them depends on the type of water as well as its purity. Small yeast amounts, about 10 cells $\cdot L^{-1}$ are typical for open ocean water. Clean lakes usually contain below 100 cells $\cdot L^{-1}$ (Yamasato et al., 1974, Rose et Harrison, 1987). The number of yeasts increases in the presence of pollution or algae. In that cases yeast counts can reach a few thousand cells per liter or more (Hagler et Mendonca-Hagler, 1981). Yeasts constitute a major part of the fungi of sewage so that the presence of yeasts in any numbers in water could be taken as an indication of the presence of sewage as well. (Cooke, 1965; Spencer, Gorin et Gardner, 1974).

This paper deals with identification of yeasts and yeast-like organisms, which were isolated from fresh water of the lake located near the village Plavecký Štvrtok, in the middle of the Lowland Záhorie. The underground water of this artificial lake is filtered through the layers of sand and it could be hygienically not defective. This lake is used mostly for tourist purposes during summer months. The yeasts could come into the water with swimming people, plants, fishes and other animals.

Materials and methods

Collection of samples. Water samples were collected aseptically in steril bottles, which were submerged to a depth of 20 cm below the lake surface. The location of sampling sites is shown in Fig. 1. Samples were taken at the beginning of the tourist season 1st July 1987 and after the season 5th October 1987. The water

SLÁVIKOVÁ ET AL.: YEASTS OF THE LAKE IN PLAVECKÝ ŠTVRTOK

temperature during the first collection ranged from 19 to 21 °C and during the second one from 14 to 16, respectively. pH reached about 7.7 at the beginning as well as after tourist season.

Isolation of yeast pure cultures. Aliquots of 10 ml were coagulated with a colloidal solution containing 0.5 ml 10 % sodium carbonate and 0.25 ml ferric

Topographic schema of the locality studied.

sulphate and 2 min. centrifugated. Three drops of 20 % sodium-potassium tartrate were added and the mixtures were streaked on wort agar plates containing 100 µg. ml⁻¹ chloramphenicol. The yeast colonies were purified by using penicillin (100 µg. ml⁻¹) and several times by dilution method according to Koch.

Identification. Morphological characteristics were used for the identification of genera (description of colonies or streaks, the kind of reproduction, character of growth in liquid media, sporulation, characteristics of growth in liquid media, characteristics of asci and spores, pseudomycelium formation, pigmentation, etc). Physiological tests were shortened to the fermentation of D-glucose (Glc), maltose (Mal), sucrose (Sac), galactose (Gal) lactose (Lac) and raffinose (Raf), assimilation of nitrate, maltose, sucrose, lactose, raffinose, melezitose (Mlz), D-xylose (Xyl), L-arabinose (Ara), cellobiose (Cel), trehalose (Tre), inulin (Inl) and soluble starch (Aml). Urease presence was estimated by the method of Christensen. The isolated cultures were identified according to Kreger-van Rij (1984). Kocková-Kratochvílová (1984, 1986) and Kocková-Kratochvílová et Sláviková (1985).

Results and discussion

Ninety-four water samples (47 on July and 47 on October) were taken from 47 different sites of the lake (Fig. 1 and Table 1, 2). These sites were grouped into 6 areas according to the ecological characteristics:

- No 47, 1 to 11 — grassy and sandy bank, broad-leaved trees
- No 12 to 18 — grassy bank, cane-brake, water plants, algae

- No 19 to 31 — frequently visited by swimmers, grassy bank
 No 32 to 34 — frequently visited by swimmers, sandy bank, sporadically fishing
 No 35 to 41 — cane-brake, water plants, broad-leaved trees, small shrubs
 No 42 to 46 — grass and flowers, algae, mud

Ninety-four samples offered the possibility to isolate forty-four yeast strains belonged to ten genera. Fourteen species of identified yeasts are following:

- Aureobasidium pullulans* (de Bary) Arnaud
Candida famata (Harrison) Meyer et Yarrow
Candida krusei (Castellani) Berkhout
Candida lambica (Lindner et Genoud) van Uden et Buckley
Cryptococcus albidus (Saito) Skinner var. *albidus*
Cryptococcus laurentii (Kufferath) Skinner
Geotrichum candidum Link
Hanseniaspora guilliermondii Pijper
Hanseniaspora uvarum (Niehaus) Shehata, Mrak et Phaff
Hansenula anomala (Hansen) H. et P. Sydow
Hyphopichia burtonii (Boidin, Pignal, Lehodey, Vey et Abadie) von Arx et van der Walt
Kloeckera apis Lavie ex Smith, Simione et Meyer
Kluyveromyces marxianus (Hansen) van der Walt. var. *drosophilae* (Shehata, Mrak et Phaff) Johannsen et van der Walt
Rhodotorula glutinis (Fresenius) Harrison.

At the beginning of tourist season we have found 3.5 times more yeast colonies in 1 L than after the season (Table 1). We found *Candida*, *Hansenula*, *Aureobasidium* and *Rhodotorula* to be most frequently isolated genera from the fresh water of lake which is in basic agreement with existing literature (Woollett et Hendrick, 1970, Spencer et al. 1974, 1974a). The dominate species in our samples of fresh water were *Candida krusei*, *Aureobasidium pullulans*, *Rhodotorula glutinis* and *Hansenula anomala* (Table 1).

The relatively high population levels of fermentative yeasts, especially of *Candida krusei* as found in sediments of a polluted estuary in Rio de Janeiro are reported characteristic for sewage (Hagler et al., 1982). Woollett et Hendrick (1970) reported that the presence of human wastes was especially associated with large increases in the proportion of *Candida* yeasts in the environment.

We isolated 12 strains of the genus *Candida*, namely 10 strains of the species *Candida krusei*, 1 strain was identified as *C. lambica* and 1 strain as *C. famata*. *C. krusei* is the pellicle forming and glucose fermenting species and may be an indicator of the presence of human wastes. It does not assimilate saccharides (table 3). *C. lambica* assimilated D-xylose only and the possibility to grow in medium without vitamin is negative. *C. famata* does not ferment saccharides, but can assimilate some of them (table 3).

Urease positive strains belonged to the genera *Aureobasidium*, *Rhodotorula* and *Cryptococcus*.

The "black yeasts" *A. pullulans* are ubiquitous organisms, which were often isolated from all types of water. We isolated this organism very frequently,

SLÁVIKOVÁ ET AL.: YEASTS OF THE LAKE IN PLAVECKÝ ŠTVRTOK

Tab. 1. The survey of individual samples of lake water

No of samples	Characteristics of the environment	Number of yeast cells in 1 L of lake water	
		At the beginning of the tourist season	After the tourist season
1	Cane-brake, sand	2 400 <i>H. anomala</i>	100 <i>Rh. glutinis</i>
2	Sand	200 <i>G. candidum</i>	100 <i>C. krusei</i>
		700 <i>H. anomala</i>	400 <i>Rh. glutinis</i>
3	Grass, sand	300 <i>H. anomala</i>	200 <i>C. krusei</i>
4	Leaved trees, grass	600 <i>H. anomala</i>	100 <i>A. pullulans</i>
			100 <i>K. apis</i>
5	Leaved trees, sand	100 <i>C. krusei</i>	100 <i>C. krusei</i>
		200 <i>H. anomala</i>	200 <i>A. pullulans</i>
6	Leaved trees, sand	200 <i>H. anomala</i>	100 <i>C. famata</i>
7	Grass	300 <i>H. anomala</i>	100 <i>C. krusei</i>
8	Grass	800 <i>H. anomala</i>	500 <i>C. krusei</i>
9	Sand, grass	1 300 <i>H. anomala</i>	Filamentous fungi
10	Grass	Filamentous fungi	Filamentous fungi
11	Grass	600 <i>A. pullulans</i>	100 <i>C. krusei</i>
		1 300 <i>Rh. glutinis</i>	
12	Grass	400 <i>H. anomala</i>	300 <i>Rh. glutinis</i>
			100 <i>H. anomala</i>
13	Grass, algae	300 <i>H. anomala</i>	100 <i>Rh. glutinis</i>
14	Grass, water plants	200 <i>Rh. glutinis</i>	100 <i>Kl. marzianus</i> var. <i>drosophilorum</i>
			400 <i>H. anomala</i>
15	Sand, grass	100 <i>C. krusei</i>	Filamentous fungi
		100 <i>H. anomala</i>	
		100 <i>C. krusei</i>	
		100 <i>G. candidum</i>	
16	Cane-brake, water plants, algae	100 <i>H. anomala</i>	Filamentous fungi
17	Sand, small shrubs	Filamentous fungi	100 <i>A. pullulans</i>
18	Cane-brake, grass	600 <i>Rh. glutinis</i>	300 <i>A. pullulans</i>
		500 <i>H. anomala</i>	
19	Sand, swimmers	1 200 <i>C. krusei</i>	Filamentous fungi
		100 <i>A. pullulans</i>	
20	Grass, swimmers	600 <i>H. anomala</i>	400 <i>C. famata</i>
21	Grass, swimmers	100 <i>C. krusei</i>	100 <i>C. famata</i>
		500 <i>H. anomala</i>	
		100 <i>Cr. albidus</i> var. <i>albidus</i>	
22	Grass, cane-brake	1 400 <i>H. anomala</i>	Filamentous fungi
		300 <i>G. candidum</i>	
23	Grass	200 <i>G. candidum</i>	100 <i>H. anomala</i>
		200 <i>Rh. glutinis</i>	
		100 <i>A. pullulans</i>	
		100 <i>Cr. albidus</i> var. <i>albidus</i>	
24	Grass	200 <i>H. anomala</i>	Filamentous fungi
25	Grass	1 800 <i>A. pullulans</i>	Filamentous fungi
26	Grass, cane-brake	400 <i>H. spora uwarum</i>	200 <i>Cr. laurentii</i>
27	Grass, swimmers	500 <i>H. anomala</i>	200 <i>C. krusei</i>
		100 <i>G. candidum</i>	200 <i>K. apis</i>
		100 <i>C. lambica</i>	
28	Grass, swimmers	200 <i>Rh. glutinis</i>	200 <i>H. anomala</i>
		1 300 <i>A. pullulans</i>	400 <i>Hyphopichia</i>

Tab. 1. cont.

No of samples	Characteristics of the environment	Number of yeast cells in 1 L of lake water	
		At the beginning of the tourist season	After the tourist season
		200 <i>H'spora uvarum</i>	<i>burtonii</i>
		100 <i>C. krusei</i>	
29	Grass	1 600 <i>H'spora uvarum</i>	1 100 <i>H. anomala</i>
		200 <i>H. anomala</i>	200 <i>A. pullulans</i>
30	Grass, algae	200 <i>G. candidum</i>	300 <i>H. anomala</i>
		1 600 <i>H'spora uvarum</i>	200 <i>H'spora guilliermondii</i>
			200 <i>A. pullulans</i>
			200 <i>Rh. glutinis</i>
31	Grass	300 <i>Rh. glutinis</i>	Filamentous fungi
		300 <i>C. krusei</i>	
		30 000 <i>H. anomala</i>	
32	Sand, swimmers	100 <i>C. lambica</i>	100 <i>Rh. glutinis</i>
		1 600 <i>H. anomala</i>	200 <i>H'spora guilliermondii</i>
			100 <i>Hyphopichia burtonii</i>
			Filamentous fungi
33	Grass, sand	100 <i>C. krusei</i>	
		2 500 <i>H. anomala</i>	
34	Sand, fishing	1 700 <i>H. anomala</i>	100 <i>Cr. laurentii</i>
		600 <i>C. krusei</i>	
35	Grass	400 <i>C. krusei</i>	100 <i>H. anomala</i>
		4 200 <i>H. anomala</i>	
		400 <i>G. candidum</i>	
36	Cane-brake, small shrubs	200 <i>C. krusei</i>	200 <i>K. apis</i>
		1 700 <i>H. anomala</i>	
37	Cane-brake, leaved trees, small shrubs	1 100 <i>H. anomala</i>	4 200 <i>A. pullulans</i>
		100 <i>G. candidum</i>	
38	Cane-brake, leaved trees, water plants	2 500 <i>H. anomala</i>	700 <i>A. pullulans</i>
39	Cane-brake, leaved trees	700 <i>G. candidum</i>	Filamentous fungi
		400 <i>Cr. albidus</i> var. <i>albidus</i>	
		5 000 <i>H. anomala</i>	
40	Cane-brake, leaved trees	2 500 <i>H'spora uvarum</i>	400 <i>A. pullulans</i>
			100 <i>C. krusei</i>
41	Small shrubs, leaved trees	100 <i>Rh. glutinis</i>	400 <i>C. krusei</i>
			15 000 <i>A. pullulans</i>
42	Cane-brake, grass and flowers	200 <i>A. pullulans</i>	Filamentous fungi
		1 300 <i>C. krusei</i>	
		4 500 <i>H. anomala</i>	
43	Cane-brake, algae grass and flowers	400 <i>G. candidum</i>	200 <i>C. krusei</i>
		100 <i>A. pullulans</i>	200 <i>A. pullulans</i>
		10 500 <i>H. anomala</i>	
44	Grass, algae, flowers	Filamentous fungi	no sample
45	Grass, mud	10 000 <i>H. anomala</i>	no sample
46	Grass	2 000 <i>H. anomala</i>	100 <i>A. pullulans</i>
		500 <i>Rh. glutinis</i>	
		200 <i>C. krusei</i>	
47	Sand	2 700 <i>H. anomala</i>	1 100 <i>A. pullulans</i>

SLÁVIKOVÁ ET AL.: YEASTS OF THE LAKE IN PLAVECKÝ ŠTVRTOK

Tab. 2. Survey of identified yeasts

Yeast species	Number of identified strains	
	before the turistical season	after
<i>Aureobasidium pullulans</i>	3	6
<i>Candida famata</i>	0	1
<i>Candida krusei</i>	4	6
<i>Candida lambica</i>	1	0
<i>Cryptococcus albidus</i> var. <i>albidus</i>	1	0
<i>Cryptococcus laurentii</i>	0	1
<i>Geotrichum candidum</i>	3	0
<i>Hanseniaspora guilliermondii</i>	0	1
<i>Hanseniaspora uvarum</i>	2	0
<i>Hansenula anomala</i>	5	1
<i>Hyphopichia burtonii</i>	0	2
<i>Kloeckera apis</i>	0	2
<i>Kluyveromyces marxianus</i> var. <i>drosophilae</i>	0	1
<i>Rhodotorula glutinis</i>	1	3

often at high densities. Its giant colonies had been cream to pinkish at the beginning and by a few subculturing turned to black.

The genus *Rhodotorula* was consistently present at all locations, but the genus *Cryptococcus* was a major component of the yeast population only in non-polluted or lightly polluted fresh water (Woollett et Hedrick, 1970). The genus *Rhodotorula* was represented by the species *Rh. glutinis*, which can utilize nitrate as sole source of nitrogen. Two species *Cr. albidus* var. *albidus* and *Cr. laurentii* belong to the next urease positive genus *Cryptococcus*.

The species *Hansenula anomala* usually occurring in association with trees (Spencer et al. 1974a) was isolated from 41 samples of fresh water (table 1). It can ferment and assimilate saccharides, assimilation of nitrate is positive, too. The other ascosporegenous yeasts found were *Hanseniaspora uvarum*, *Hanseniaspora guilliermondii* and its imperfect state *Kloeckera apis*. *Kluyveromyces marxianus* var. *drosophilae* was isolated from one sample only.

Among fourteen species *Geotrichum candidum* was identified. This species with disarticulated hyphae into arthroconidia has been often found in human and animal wastes, too. It produces velvety white skin-like pellicle on liquid nutrient media, it does not ferment saccharides and assimilates D-xylose only. The highly denticulate form of *Hyphopichia burtonii* was isolated from two samples coming from area frequently visited by swimmers. This organism was found in the lake Rudava, too. Its detailed description is in our previous paper (Kocková—Kratochvilová et al., 1989).

The strains which were isolated are characterized by some features, e. g. 57% of strains fermented saccharides, 66% utilized D-xylose, what is in the connection with decaying wood and plants in water. The majority of yeasts (73%) was able to grow in vitamine-free medium and more than half of the population (57%) was capable to grow at 37°C. Almost half of the species

Tab. 3. Properties of isolated species

Species	N	Fermentation								Assimilation									
		Mal	Sac	Lac	Glc	Gal	Raf	Mal	Sac	Lac	Raf	Mal	Sac	Lac	Raf				
<i>Candida krusei</i>	10	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-
<i>Candida lambica</i>	1	-	-	-	+	-	-	-	-	-	-	-	-	+	-	-	-	-	-
<i>Candida famata</i>	1	-	-	-	-	-	-	+	+	-	-	+	+	+	-	-	+	+	-
<i>Geotrichum candidum</i>	3	-	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-
<i>Aureobasidium pullulans</i>	9	-	-	-	-	-	-	+	+	-	+	+	+	+	-	+/w	+/w	+	+
<i>Rhodotorula glutinis</i>	4	-	-	-	-	-	-	+	+	-	+	+	+	-/+	-	-	+	+	+
<i>Cryptococcus albidus</i>																			
var. <i>albidus</i>	1	-	-	-	-	-	-	+	+	+	+	-	+	+	-	-	+	+	+
<i>Cryptococcus laurentii</i>	1	-	-	-	-	-	-	+	+	+	+	+	+	+	-	w	+	+	-
<i>Hansenula anomala</i>	6	+	+	-	+	+/-	w	+	+	-	-/w	+	+	-	-	w	+	+	+
<i>Kluyveromyces marzianus</i>																			
var. <i>droso- philarum</i>	1	-	+	-	+	+	w	+	+	-	+	+	w	-	-	-	+	+	-
<i>Hanseniaspora uvarum</i>	2	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	+	-	-
<i>Hanseniaspora guilliermondii</i>	1	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	+	-	-
<i>Kloeckera apis</i>	2	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	+	-	-
<i>Hyphopichia burtonii</i>	2	+	+	-	+	+	w	+	+	-	-/w	-	+	-	-	w	+	+	-

Notice: N number of isolated strains

- test negative, + test positive, w weak positive, +/- test variable

Tab. 3. cont.

Species	N	Urease	Growth in vitamin-free medium	Growth in medium with 60 % saccharose	Growth at temperature				Pseudo- mycelium	Sporulation
					5 °C	28 °C	37 °C	42 °C		
<i>Candida krusei</i>	10	-	+	+	w/-	+	+	+	+	-
<i>Candida lambica</i>	1	-	-	+	w	+	+	-	+	-
<i>Candida famata</i>	1	-	+	+	+	+	w	-	-	-
<i>Geotrichum candidum</i>	3	-	+	+	w	+	+	-	+	-
<i>Aureobasidium pullulans</i>	9	+	+/w	+/w	w	+	-	-	+	-
<i>Rhodotorula glutinis</i>	4	+	w	+/w	+/w	+	-	-	-	-
<i>Cryptococcus albidus</i> var. <i>albidus</i>	1	+	-	w	w	+	-	-	-	-
<i>Cryptococcus laurentii</i>	1	+	+	+	w	+	+	-	-	-
<i>Hansenula anomala</i>	6	-	+	+	w	+	+	-	-/+	hat-shaped ascospores
<i>Kluyveromyces marxianus</i> var. <i>drosophilae</i>	1	-	w	+	w	+	+	-	-	ascospores spherical
<i>Hanseniaspora uvarum</i>	2	-	-	+	w	+	-	-	-	ascospores

(45 %) was capable to utilize nitrate as the sole nitrogen source. All the strains studied here were able to grow in the presence of 60 % saccharose (only some grew weaker). Some physiological features are summarized in table 3.

Some biochemical characteristics of the isolates from this lake were similar to that found in freshwater of the lake Rudava and described in our previous paper (Kocková—Kratochvílová et al., 1989).

This study has shown, that the occurrence as well as the number of yeast colonies decreased after tourist season. It could be connect with lowering of water temperature and purification processes in water.

References

- BARKER J. S. F., EAST P. D., PHAFF H. J. et MIRANDA M. (1984): The ecology of the yeast flora in necrotic *Opuntia* cacti and of associated *Drosophila* in Australia. — *Microb. Ecol.*, 10: 379—399.
- COOKE W. B. (1965): The enumeration of yeast population in a sewage treatment plant. — *Mycologia*, 57: 696—703.
- GOTO S., OHWADA K. et YAMASATO K. (1974): Identification of yeasts isolated from seawater and sediment in Aburatsubo Inlet. — *J. Gen. Appl. Microbiol.*, 20: 317—322.
- HAGLER A. N. et MENDONCA-HAGLER L. C. (1979): Vitamin requirements of yeasts isolated from polluted seawater of Rio de Janeiro. — *Rev. Microbiol. (S. Paulo)*, 10: 88—91.
- HAGLER A. N. et MENDONCA-HAGLER L. C. (1981): Yeasts from marine and estuarine waters with different levels of pollution in the state of Rio de Janeiro, Brazil. — *Appl. Environ. Microbiol.*, 41: 173—178.
- HAGLER A. N., De OLIVEIRA R. B. et MENDONCA-HAGLER L. C. (1982): Yeasts in the intertidal sediments of a polluted estuary in Rio de Janeiro, Brazil. — *Antonie van Leeuwenhoek*, 48: 53—56.
- KOCKOVÁ-KRATOCHVÍLOVÁ A. (1984): Classification principles for yeast-like genera. — *Biológia*, Bratislava, 39: 717—728.
- KOCKOVÁ-KRATOCHVÍLOVÁ A. (1986): Identification tests and screenings. — In: VRANÁ D. (editor): *Yeasts in research and practice*, p. 305—339, Academia, Praha, (in Slovak).
- KOCKOVÁ-KRATOCHVÍLOVÁ A. et SLÁVIKOVÁ E. (1985): Classification principles for the identification of the yeast-like species. — *Biológia*, Bratislava, 40: 305—311.
- KOCKOVÁ-KRATOCHVÍLOVÁ A., SLÁVIKOVÁ E. et KOVAČOVSKÁ R. (1989): Two amyolytic species of yeast-like organisms isolated from lake water. — *Folia Microbiol.*, 34: in press.
- KOCKOVÁ-KRATOCHVÍLOVÁ A., SLÁVIKOVÁ E., KOVAČOVSKÁ R. et TOMANOVÁ E. (1989): The yeasts and yeast-like organisms in fresh water of the lake Rudava. — *Čes. Mykol.* 43: 227—234.
- KREGER-van RIJ N. J. W. (editor) (1984): *The yeasts, a taxonomic study*. 3rd ed. — Elsevier, Amsterdam.
- ROSE A. H. et HARRISON J. S. (editor) (1987): *The yeasts*. Vol. 1. Second edition. — Academic Press London.
- SPENCER J. F. T., GORIN P. A. J. et GARDNER N. R. (1974): Yeasts isolated from some lakes and rivers of Saskatchewan. — *Can. J. Microbiol.*, 20: 949—954.
- SPENCER J. F. T., GORIN P. A. J. et GARDNER N. R. (1974a): Yeasts occurring in the effluent disposal basins of a pulp mill in Saskatchewan. — *Can. J. Microbiol.*, 20: 993—998.
- STARMER W. T., GANTER P. F., ABERDEEN V., LACHANCE M. A. et PHAFF H. J. (1987): The ecological role of killer yeasts in natural communities of yeasts. — *Can. J. Microbiol.*, 33: 783—796.
- SUZUKI M., NAKASE T., DAENGSUBHA W., CHAOWSANGKET M., SUYANAN-DANA P. et KOMAGATA K. (1987): Identification of yeasts isolated from fermented foods and related materials in Thailand. — *J. Gen. Appl. Microbiol.*, 33: 205—220.

- WOOLLETT L. L. et HEDRICK L. R. (1970): Ecology of yeasts in polluted water. — *Antonie van Leeuwenhoek*, 36: 427—435.
- YAMASATO K., GOTO S., OHWADA K., OKUNO D., ARAKI H. et IIZUKA H. (1974): Yeasts from the Pacific Ocean. — *J. Gen. Appl. Microbiol.*, 20: 289—307.

Address of authors: Ing. Elena Sláviková, CSc., Ing. Renáta Kovačovská, RNDr. Anna Kocková-Kratochvilová, DrSc., Centre of the Chemical Research, Institute of Chemistry of the Slovak Academy of Sciences, Dúbravská cesta 9, 842 38 Bratislava.

R. Singer: *New taxa and new combinations of Agaricales* (Diagnoses fungorum novorum Agaricalium IV.). — *Fieldiana, Botany, New Series*, No 21, Publication 1402 published by Field Museum of Natural History (August 31, 1989), Chicago, USA. — 133 stran, cena neuvedena.

Předcházející části této práce přinášející popisy nových druhů řádu *Agaricales* vycházely v časopisu *Sydowia*: 1948, ser. 2, 3: 26—42; 1961, ser. 2, 15: 45—83; 1973, Beiheft VII.: 1—106. V recenzované čtvrté části je popsáno 276 nových druhů, z toho 1 z čeledi *Polyporaceae*, 10 *Hygrophoraceae*, 182 *Tricholomataceae*, 1 *Amanitaceae*, 15 *Pluteaceae*, 8 *Agaricaceae*, 4 *Coprinaceae*, 9 *Bolbitiaceae*, 15 *Strophariaceae*, 5 *Cortinariaceae*, 7 *Crepidotaceae*, 3 *Entolomataceae*, 5 *Boletaceae*, 11 *Russulaceae*, dále 13 nových variet v čeledích *Tricholomataceae*, *Pluteaceae*, *Bolbitiaceae*, *Cortinariaceae*, *Boletaceae* a *Russulaceae*. Uvedeno je 21 nových kombinací v čeledích *Tricholomataceae*, *Pluteaceae*, *Agaricaceae*, *Coprinaceae*, *Bolbitiaceae*, *Strophariaceae*, *Cortinariaceae*, *Boletaceae* a *Russulaceae*. Čeledě a rody jsou podle Singrovky knihy *The Agaricales in modern taxonomy*, 4. vydání z roku 1986 v nakladatelství Koeltz, Koenigstein.

Většina nově popsaných taxonů pochází z Jižní a Střední Ameriky, jsou tam však i houby z USA, Asie (Japonsko, Indonésie, Indie, Čína), Afriky, Austrálie i Evropy (Spanělsko, Švýcarsko, Rakousko a Československo). Československa se týkají tyto druhy: *Mycena kuthanii* Sing. (str. 78), *Omphalina infumata* Sing. (str. 13), *Pluteus kuthanii* Sing. (str. 96), *Conocybe digitalina* (Velen.) Sing., comb. nov. a *Conocybe echinata* (Velen.) Sing., comb. nov. (str. 103), *Naematoloma umbrorum* (Velen.) Sing., comb. nov. (str. 108), *Alnicola fusispora* (Velen.) Sing., comb. nov. (str. 116), *Galerina tatrensis* Sing. (str. 118—119), *Xerocomus carnosus* (Rostk.) Sing., comb. nov., neotypus z Moravy (str. 124), *Russula gelatinascens* Sing. (str. 129).

Dále je na str. 42 opravena chyba v bližší necitované Pilátově publikaci *Agaricus tenerimus* namísto správného *tenuissimus* Schwein. (jde o Pilátovu monografii rodu *Pleurotus* v Atlasu hub evropských; v pozdějším svazku, kde je zpracován rod *Lentinus*, uvedl už Pilát správné označení). Tuto houbu přefadil Singer jako *Hohenbuehelia tenuissima* (Schwein.) Sing. a uvádí, čím se liší od *H. angustata* (Berk.) Sing. Jde o houbu popsanou v USA, kterou Pilát zařadil jen jako formu k *Pleurotus petaloides* (Bull.) Fr., podobně jako americký *Panus angustatus* Berkeley přiřadil k *Pleurotus petaloides* var. *eupetaloides* Pilát jako f. *americana* Pilát.

V Československu by mohl být nalezen i nově popsaný druh *Simocybe coniferarum* Sing. z hniječích dřeva ve smrčíně ve Švýcarsku.

Protože recenzovaná publikace bude pro většinu československých mykologů špatně dostupná, zasloužily by si nově popsané druhy z našeho území podrobnější informace nebo i úplný překlad latinských diagnóz v některém z našich časopisů, neboť pak mohou být potvrzeny i z dalších nalezišť u nás a měla by být věnována zvýšená pozornost i ochraně lokalit, odkud byly typy popsány.

Antonín Přihoda

Idriella bolleyi on the wheat roots in Bohemia

Idriella bolleyi na kořenech pšenice v Čechách

Hana Gryndlerová

Studies on the occurrence of actively growing fungi on the wheat roots revealed *Idriella bolleyi* (Sprague) v. Arx as their common inhabitant. This species was not reported from Czechoslovakia hitherto. It was found on 42% of the roots. Cultural and morphological characteristics of the isolates are described.

Studiem aktivně rostoucího mycelia na povrchu kořenů pšenice bylo zjištěno, že velkou část tvoří druh *Idriella bolleyi* (Sprague) v. Arx, který doposud nebyl z Československa hlášen. Houba byla nalezena na 42% sledovaných kořenů. Jsou popsány morfologické znaky druhu a vzhled kultur.

Introduction

Idriella bolleyi (Sprague) v. Arx was initially described by Sprague (1948) as *Gloeosporium bolleyi*. This fungus was isolated from 121 species of cereals and grasses in the USA. Arx (1957) designated this fungus as *Aureobasidium bolleyi*. Hoog and Hermanides-Nijhof (1977) transferred it to *Microdochium* on the basis of mutual resemblance of their conidiogenous cells and conidia. Arx (1981) precisely defined the genera *Microdochium* and *Idriella*. He distinguished these two genera by the shape of their conidia and by their habitat. Species of *Microdochium* are plant parasites, characterized by narrow, clavate, obclavate, fusiform or filiform conidia. Species of *Idriella* are soil-borne or are collected on litter; their conidia are falcate or lunate. Arx included the studied species into *Idriella*. In this paper Arx's nomenclature is accepted.

I. bolleyi was commonly isolated from rotten roots and crowns of cereals in the USA (Sharp 1959). Hoes (1962) repeatedly collected this species from rotting and healthy roots of wheat. Murray and Gadd (1981) found this fungus in rhizodermal cells of barley and on surface of barley corns in south Africa. They considered *I. bolleyi* to be a facultative pathogen of cereals. Hannukkala and Koponen (1988) isolated this species from roots and stem bases of barley and wheat in Finland.

Material and methods

Roots of *Triticum aestivum* L. were collected from fields in two regions in Bohemia (Nechanice near Hradec Králové and Přerov n./L. near Nymburk) three times during the season 1988. The roots were examined by modified method of Harley and Waid (1955). The roots were put into flasks and shaken on a rotary shaker ten times in tap water and then five times in sterile water for two minutes. Each root was cut into ten 1.5 mm pieces in the sterile flow box. The pieces were placed on soil extract agar with Bengal red. After a few days of cultivation at 22 °C the fungal mycelium was grown sufficiently from the cut pieces and was transferred on potato-dextrose and malt extract agar. The drawings were taken from slides made in lactophenol with methylen blue.

Results and discussions

Colonies of *I. bolleyi* grew slowly on PDA, reaching 5–6 cm diam. in 7 days. Mycelium was white, rose, pale orange to greyish. Some specimens produced mycelium in form of discrete covers clustered into small cushions. The pigment was grey-brown on PDA, orange to orange-brown on MEA; on both

agars the colonies later, during the maturation of the chlamyospores, became dark brown to brown-black. Conidia are one-celled, lunate, $5 - 10 \times 1.5 - 2.5 \mu\text{m}$ (fig. 1a). Conidiogenous cells are hyaline, obpyriform; a cylindrical, often curved rhachis may be formed, $3.5 - 5.5 \times 1.5 - 2.5 \mu\text{m}$ (fig. 1b). Sometimes the conidia were developed directly on hyphal lateral pegs to $1.5 \mu\text{m}$ length (fig. 1c). Dark brown chlamyospores irregularly globose, $6 - 9 \mu\text{m}$ (fig. 1d)

Idriella bolleyi (Sprague)v.Ar.x. — a — conidia; b — conidiogenous cells and conidia; c — lateral pegs and conidia; d — chlamyospores.

developed abundantly in chains or clusters. The older colonies turned dark with powdery appearance. The use of the roots preparation technique developed by Harley and Waid (1955), enabled us to find fungi which were present on the roots in the form of growing mycelia. Altogether 50 roots of wheat were examined, on 42% of them *I. bolleyi* was found. Hannukkala and Koponen (1988) report only 11% of the roots infected, but these authors examined 625 roots and used other methods of cultivation.

All studied roots were cut into 496 pieces; *I. bolleyi* was found on 12 0/0 of the segments. On the examined pieces grew 702 colonies, 8.4 0/0 of them was *I. bolleyi*.

Acknowledgements

I would like to thank to RNDr. V. Holubová-Jechová, CSc., from the Botanical Institute of the Czechoslovak Academy of Sciences (ČSAV) for her assistance in the determination *I. bolleyi* and to RNDr. V. Kratochvilová for linguistic advice.

References

- ARX J. A. (1957): Revision der zu Gloeosporium gestellten Pilze. — Verhandelingen der Koninklijke Nederlandse Akademie van Wetenschappen, Afd. Natuurkunde, Amsterdam, 51: 5—153.
- ARX J. A. (1981): Notes on Microdochium and Idriella. — Sydowia, Horn, 34: 30—38.
- HANNUKALA A. et KOPONEN H. (1988): Microdochium bolleyi, a common inhabitant of barley and wheat roots in Finland. — Karstenia, Helsinki, 27: 31—36.
- HARLEY J. L. et WAID J. S. (1955): A method of studying active mycelia on living roots and other surfaces in the soil. — Trans. Brit. Mycol. Soc., Cambridge, 38: 104—118.
- HOES J. A. (1962): Dynamics of the mycoflora of subterranean parts of winter wheat in the dryland area of Washington. — Phytopathology, Lancaster, 52: 737.
- HOOG G. S. et HERMANIDES-NIJHOF E. J. (1977): Survey of black yeasts and allied Hyphomycetes. — Studies in Mycology, Baarn, 15: 178—222.
- MURRAY D. I. L. et GADD G. M. (1981): Preliminary studies on Microdochium bolleyi with special reference to colonization of barley. — Trans. Brit. Mycol. Soc., Cambridge, 76: 397—403.
- SHARP E. L. (1959): Two previously unreported fungi on cereals in Montana. — Pl. Disease Rep., Washington, 43: 12—13.
- SPRAGUE R. (1948): Gloeosporium decay in Gramineae. — Phytopathology, Lancaster, 38: 131—136.

Adresa autorky: RNDr. Hana Gryndlerová, Katedra botaniky Pff UK, Benátská 2, 128 01 Praha 2.

Epizootické houby rodu *Aegeritella* Bal. et Wis. (Hyphomycetales, Blastosporae) na mravencích v Československu

Epizootische Pilze der Gattung *Aegeritella* Bal. et Wis. (Hyphomycetales, Blastosporae) an Ameisen in der Tschechoslowakei

Pavel Bezděčka

Je podána informace o výskytu epizootických hub *Aegeritella superficialis* Bal. et Wis. 1974 a *Aegeritella tuberculata* Bal. et Wis. 1982 v Československu. Uveden přehled dosavadních nálezů těchto hub a hostitelských druhů mravenců. Pro houbu *Aegeritella tuberculata* jsou poprvé uváděny jako hostitelské druhy mravenci *Lasius distinguendus* E., *L. rabaudi* Bondr. a *L. umbratus* Nyl.

Eine Information über das Vorkommen von epizootischen Pilzen *Aegeritella superficialis* Bal. et Wis. 1974 und *Aegeritella tuberculata* Bal. et Wis. 1982 in der Tschechoslowakei. Eine Übersicht von bisherigen Funden, einschliesslich der Arten der Gastgeber-Ameisen, wird angeführt. Für den Pilz *Aegeritella tuberculata* werden zum erstenmal als neue Gastgeberarten von Ameisen *Lasius distinguendus* Em., *L. rabaudi* Bondr. und *L. umbratus* Nyl. genannt.

Poměrně nedávno byly popsány tři druhy blastosporických hub rodu *Aegeritella* parazitujících na mravencích. Dva z nich, *Aegeritella superficialis* Bal. et Wis. 1974 a *Aegeritella tuberculata* Bal. et Wis. 1982 byly zjištěny v Evropě na mravencích rodu *Formica* a *Lasius*. Třetí druh, *Aegeritella lenkoi* Bal. et Wis. 1977 byla nalezena v Brazílii na mravencích *Camponotus sericeiventris* Guerin.

Mycelium rodu *Aegeritella* vytváří na hrudích, nohách a zadečích mravenců bradavicovité útvary. Barva těchto útvarů je hnědá až černá. Velikost je velmi proměnlivá. Průměr základny dosahuje 50 – 400 μm , výška útvaru je 20 – 200 μm . Jednotlivé druhy uvedeného rodu se liší v mikrostruktuře. Na obr. č. 2 a 3 je rozkreslena *A. tuberculata*.

V centrální části bradavicovitých útvarů jsou buňky největší a zpravidla kulovitého či vejčitého tvaru. Směrem k okraji bradavic se buňky zmenšují a jejich tvar je více zploštělý, nepravidelně kulovitý, hruškovitý až kónický. Okrajové buňky jsou nejmenší. Uvedenou diferenciaci buněk je možné dobře pozorovat jen u vzorků odebraných počátkem léta. U vzorků odebraných na podzim není již mezi buňkami tak výrazný rozdíl. Téměř všechny jsou velké, nepravidelně kulovitého až vejčitého tvaru. Z největších buněk povrchové vrstvy vyrůstají nerozvětvené, kónické až ampulovité aleuriofory, dlouhé 8 – 40 μm . Aleuriofory jsou tenkostěnné a velmi křehké. Jsou průhledné a na vrcholcích nesou oválné aleuriospóry o rozměrech cca 2,5 – 3 \times 2 – 2,5 μm .

Podstata spojení houby s hostitelem a způsob její výživy zůstávají zatím nejasné. Mycelium zřejmě nepoškozuje kutikulu a není znám negativní vliv houby na zdravotní stav mravenců. Avšak vzhledem k tomu, že některé dělnice nesou i několik desítek bradavic, lze u nich očekávat snížení aktivity a zkrácení délky života. Všechny dosud známé hostitelské druhy mravenců vytváří velmi početná společenstva. Nositelem houby bývá většina dělnic v hníždě, u samic a sameček jsem houby dosud nepozoroval. Způsob šíření rodu *Aegeritella* není zatím známý.

Při průzkumu myrmekofauny Československa jsem v letech 1978 až 1988 našel *Aegeritella superficialis* u čtyř druhů mravenců na 15 lokalitách, z toho

v Čechách 1, na Moravě 11 a na Slovensku 3 lokality. *Aegeritella tuberculata* jsem za stejné období našel na osmi lokalitách, z toho v Čechách na 3, na Moravě na 2 a na Slovensku na 3 lokalitách. Při revizích některých muzejních i soukromých sbírek mravenců jsem rod *Aegeritella* nikdy nenašel.

1. *Aegeritella superficialis* na mravenci *Formica rufa* (7170 Radějov, 11. IX. 1982) — (×10).
2. *Aegeritella tuberculata* na mravenci *Lasius rabaudi* (7267 Charvátská Nová Ves 20. X. 1984). Na tomto vzorku odebraném na podzim jsou již vyvinuty aleuriofory i aleuriospóry. (×350).

Přehled dosavadních nálezů

(Čtyřmístná čísla uvedená před názvem lokality označují příslušný čtverec v síťové mapě Československa běžně užívané v entomologii.)

Aegeritella superficialis Bal. et Wis. 1974:

- u mravence *Formica rufa* L.:
Moravia — 7170 Radějov 11. IX. 1982, 7267 Charvátská Nová Ves 22. VII. 1984.
- u mravence *Formica polyctena* Först.:
Bohemia — 6048 Týřov 16. VIII. 1987.
Moravia — 6468 Lhota pod Kosířem 20. IV. 1985, 6171 Slezská Harta 12. VII. 1987, 7066 Popice 19. VIII. 1987, 7171 Javorník nad Veličkou 20. IV. 1988, 5667 Nýznerov 16. VII. 1988.
- Slovakia — 7570 Smolenice 19. IV. 1987, 6984 Liptovský Hrádok 18. IX. 1987, 6875 Zubák 8. V. 1988.
- u mravence *Formica pratensis* Retz.:
Moravia — 6068 Hrabšířin 19. IX. 1978.
- u mravence *Formica truncorum* Fabr.:
Moravia — 6069 Nová Ves u Rýmařova 20. V. 1979, 5769 Rejvíz 26. VII. 1982, 6968 Nechvalín 18. IX. 1982.

BEZDEČKA: AEGERITELLA

3. *Aegeritella tuberculata* na mravenci *Lasius umbratus* (5459 Studenec, 12. VIII. 1984). — 2a ($\times 20$), — 2b ($\times 50$), — 2c ($\times 300$).

4. Mapa rozšíření *Aegeritella superficialis* Bal. et Wis. v Československu.

***Aegeritella tuberculata* Bal. et Wis. 1982:**

— u mravence *Lasius distinguendus* Em.:

Moravia — 7069 Bzenec 4. IV. 1978

Slovakia — 7480 Breziny 27. IV. 1984, 8178 Štúrovo 26. V. 1984, 7198 Klokočov 18. V. 1985.

— u mravence *Lasius rabaudi* Bondr.:

Moravia — 7267 Charvátská Nová Ves 22. VII. 1984 a 20. X. 1984.

— u mravence *Lasius umbratus* Nyl.:

Bohemia — 5460 Dolní Olešnice 10. VIII. 1984, 5459 Studenec 12. VIII. 1984, 6048 Týřov 16. VIII. 1987.

Ve všech uvedených případech platí leg. et coll. Bezděčka, mravenci det. Bezděčka, houby det. Balazy.

5. Mapa rozšíření *Aegeritella tuberculata* Bal. et Wis. v Československu.

Diskuse

Uvedené nálezy jsou prvními doklady o výskytu dvou druhů epizootických hub rodu *Aegeritella* v Československu. Jako hostitelé *Aegeritella tuberculata* jsou poprvé vůbec uváděny druhy mravenců *Lasius distinguendus*, *L. rabaudi* a *L. umbratus*. Vzhledem k areálu rozšíření, obdobnému způsobu života a typu hnízd lze předpokládat, že *A. tuberculata* bude nalezena i u dalších druhů mravenců podrodu *Chthonolasius*. Dále lze předpokládat, že oba druhy rodu *Aegeritella* jsou souvisle rozšířeny na území celého Československa, třebaže dosud unikaly pozornosti odborníků.

Poděkování

Děkuji za rady a pomoc, kterou mi poskytl prof. dr. hab. J. Wisniewski (Katedra ochrany lasu, Academia rolnicza, Poznań) a za determinaci hub, kterou provedl doc. dr. hab. S. Balazy (Laboratorium podstawowych problemow lesnictwa i drzewnictwa, Poznań).

Literatura

- BALAZY S. et WISNIEWSKI J. (1974): *Aegeritella superficialis* gen. et sp. nov., epifityczny grzyb na mrowkach z rodzaju *Formica* L. — Pozn. Tow. Przyj. Nauk Prace Kom. Nauk Roln. Les. 38:3—15.
- BALAZY S. et WISNIEWSKI J. (1982): A new species of epizootic fungus on ants, *Aegeritella tuberculata* sp. nov. — Bull. Acad. Pol. Sci. 30:85—88.
- FASSATIOVÁ O. (1979): Plísňe a vláknité houby v technické mikrobiologii. — Pp. 211, Praha.
- CHERIX D. (1982): Note sur la présence d'*Aegeritella superficialis* Bal. et Wis. sur des espèces du genre *Formica* en Suisse. — Bull. Soc. Ent. Suisse 55:337—339.
- WISNIEWSKI J. (1977): Occurrence of fungus *Aegeritella superficialis* Bal. et Wis. 1974 on *Formica lugubris* Zett. in Italian Alps. — Bull. Soc. Ent. Ital. 109:83—84.
- WISNIEWSKI J. et BUSHINGER A. (1982): *Aegeritella superficialis* Bal. et Wis., ein epizootischer Pilz bei Waldameisen in der Bundesrepublik Deutschland. — Waldhygiene 14:139—140.
- WISNIEWSKI J. et SOKOŁOWSKI A. (1983): Nowe stanowiska grzybow *Aegeritella superficialis* Bal. et Wis. i *Erynia myrmecophaga* (Tur. et Wusst) Rem. et Henn. na mrowkach w Polsce — Pozn. Tow. Przyj. Nauk Prac. Kom. Nauk Roln. Lesn. 47:137—144.

Adresa autora: Pavel Bezdečka, Výzkumný ústav lesního hospodářství a myslivosti, výzkumná stanice Uherské Hradiště, 686 02 Uherské Hradiště.

Soil micromycetes from Czechoslovakia — a list of isolated species with bibliography. IV.

Půdní mikromycety Československa — seznam izolovaných druhů s bibliografií. IV.

Alena Řepová

A list of micromycetes (saprophytic, keratinophilic, rhizosphere, nematophagous, ovidical, dermatophytes, and cellular slime moulds) isolated from various Czechoslovak soils is presented. Records about species distribution in Czechoslovakia and bibliography are included for each micromycete species.

V práci je uveden seznam mikromycetů (saprofytické, keratinofilní, rhizosférické, nematofágní, ovidiční, dermatofyty, buněčné hlenky), které byly izolovány z různých půd Československa. U každého druhu jsou uvedeny údaje o bibliografii a o rozšíření v Československu.

- Talaromyces flavus* (Klöcker) Stolk et Samson
S: Bernát, Dubovská et Braunová (1984), Braunová (1981b)
- Talaromyces luteus* (Sacc.) Stolk et Samson
S: Bernát, Dubovská et Braunová (1984), Braunová (1981b)
- Talaromyces purpureus* (Müller et Pacha-Ane) Stolk et Samson
S: Bernát, Dubovská et Braunová (1984)
- Talaromyces trachyspermus* (Scheer) Stolk et Samson
S: Bernát, Dubovská et Braunová (1984), Braunová (1981b)
- Talaromyces wortmanii* (Klöcker) Benj.
B: Černý (1985), S: Bernát, Dubovská et Braunová (1984), Braunová (1981b)
- Tetracoccusporium parianum* Szabó
S: Bernát (1954), Bernát, Dubovská et Braunová (1984)
- Thamnidium elegans* Link ex Gray
B: Dyr (1938, 1941), S: Bernát (1958, 1976b), Bernát, Dubovská et Braunová (1984)
- Thamnidium verticillatum* van Tiegh. = *Thamnidium elegans* Link ex Gray
S: Bernát (1976b)
- Thielavia basicola* Zopf
S: Bernát, Dubovská et Braunová (1984), Braunová (1981b)
- Thielavia terricola* (Gilman et Abbott) Emons
S: Vláčilíková (1978)
- Thumenella* sp.
M: Grunda et Šarman (1985)
- Thysanophora penicillioides* (Roum.) Kendrick
B: Černý, Hřelová et Cudlín (1987), M: Grunda et Šarman (1985)
- Thysanophora* sp.
B: Řepová (1985)
- Tolypocladium geodes* W. Gams
B: Fassatiová (1978), Řepová (1980, 1983, 1985)
- Tolypocladium inflatum* W. Gams = *Tolypocladium niveum* (Rostrup) Bissett
B: Fassatiová (1982a), Řepová (1980)
- Tolypocladium niveum* (Rostrup) Bissett
B: Řepová (1985)
- Torula convoluta* Harz = *Acremonium murorum* (Corda) W. Gams
S: Vláčilíková (1978)
- Torula expansa* Persoon et Fr.
S: Vláčilíková (1978)
- Torula graminis* Desm. ex Fr.
M: Grunda et Marvanová (1982)
- Torula chartarum* (Link) Corda
S: Vláčilíková (1978)
- Torula monilioides* Corda
S: Vláčilíková (1978)
- Torula pulveracea* Corda
S: Vláčilíková (1978)

ŘEPOVÁ: SOIL MICROMYCETES FROM CZECHOSLOVAKIA IV

Torula sp.

B: Fassatiová (1964, 1966), Chvátalová (1986)

Torula spp.

B: Čatská (1963a), Čatská, Macura et Vágnerová (1960), Kubíková (1963a, b, 1968)

Trichocladium asperum Harz

B: Černý (1985), Fassatiová (1982a), Řepová (1985), M: Grunda et Šarman (1985), S: Bernát, Dubovská et Braunová (1984)

Trichocladium opacum (Corda) Hughes

B: Černý (1985), Černý, Hršelová et Cudlín (1987), Fassatiová (1982a), Řepová (1985), M: Grunda et Marvanová (1982), S: Bernát, Dubovská et Braunová (1984)

Trichoderma album Preuss = *Trichoderma polysporum* (Link ex Pers.) Rifai

S: Bernát, Dubovská et Braunová (1984), Braunová (1981a, b), Vláčilíková (1978)

Trichoderma aureoviride Rifai

B: Holubová-Jechová et Jančařík (1980), Řepová (1985)

Trichoderma glaucum Abbott = ? *Trichoderma viride* Pers. ex S. F. Gray

M: Fassatiová (1969), S: Braunová (1981a, b), Ondřišová et Gašpířiková (1982)

Trichoderma hamatum (Bonord.) Bainier

B: Černý (1985), Černý, Hršelová et Cudlín (1987), Chvátalová (1986), Krátká (1987), M: Grunda et Šarman (1985)

Trichoderma harzianum Rifai

B: Černý (1985), Černý, Hršelová et Cudlín (1987), Holubová-Jechová et Jančařík (1980), Krátká (1987), Řepová (1980, 1985)

Trichoderma koningii Oudem.

B: Černý (1985), Holubová-Jechová et Jančařík (1980), Chvátalová (1986), Krátká (1987), Niethammer (1933), Řepová (1980, 1983, 1985), M: Fassatiová (1969), Grunda et Šarman (1985), S: Bernát (1954, 1958), Bernát, Dubovská et Braunová (1984), Braunová (1981a, b), Ondřišová et Gašpířiková (1982), Šimonovičová (1980), Vláčilíková (1978)

Trichoderma lignorum (Tode) Harz = *Trichoderma viride* Pers. ex S. F. Gray

B: Krátká (1987), Niethammer (1933), M: Fassatiová (1969), S: Bernát (1954, 1958), Ondřišová et Gašpířiková (1982), Šimonovičová (1980), Vláčilíková (1978)

Trichoderma longibrachiatum Rifai

B: Holubová-Jechová et Jančařík (1980), Gryndler (1985), Chvátalová (1986), Řepová (1985)

Trichoderma piluliferum Webster et Rifai

B: Černý, Hršelová et Cudlín (1987), Krátká (1986)

Trichoderma polysporum (Link ex Pers.) Rifai

B: Černý (1985), Černý, Hršelová et Cudlín (1987), Fassatiová (1978), Krátká (1987), Řepová (1985), M: Grunda et Šarman (1985)

Trichoderma pseudokoningii Rifai

B: Gryndler (1985)

Trichoderma viride Pers. ex S. F. Gray

B: Černý (1985), Černý, Hršelová et Cudlín (1985), Fassatiová (1964, 1966, 1978), Holubová-Jechová et Jančařík (1980), Chvátalová (1986), Krátká (1987), Řepová (1980, 1983, 1985), M: Grunda et Marvanová (1982), Grunda et Šarman (1985), S: Bernát, Dubovská et Braunová (1984), Braunová (1981a, b)

Trichoderma sp.

B: Krátká (1987)

Trichoderma spp.

B: Čatská (1963a), Čatská, Macura et Vágnerová (1960), Čatská et al. (1982), Kubíková (1963a, b, 1968)

Trichophyton ajelloi (Vanbr.) Aj.

S: Chmel et Vláčilíková (1975), Volleková (1985)

Trichophyton georgii Varsavsky et Ajello

S: Chmel et Vláčilíková (1975)

Trichophyton mentagrophytes (Robin) Blanchard

CS: Dvořák et al. (1965)

Trichophyton mentagrophytes (Robin) Blanchard var. *moravicum* Otčenášek =

Trichophyton mentagrophytes (Robin) Blanchard

M: Otčenášek (1963)

Trichophyton terrestre Durie et Frey

B: Otčenášek et Dvořák (1964), M: Hejtmánek (1963b), Hejtmánek et Parolek (1962), Hejtmánková-Uhrová et Kunert (1964), Kunert (1965b, 1966), Otčenášek

- (1963), Otčenášek et Dvořák (1964), Šimordová et Hejtmánek (1969, 1971), S: Chmel et al. (1967, 1972), Chmel et Vlácilíková (1975, 1977), Palenčárová (1977), Hejtmánek (1963b), Vlácilíková (1975), Steinerová et Buchvald (1967b), Volleková (1982, 1984, 1985), CS: Hejtmánek (1963), Dvořák et al. (1965), Kunert et Hejtmánek (1964), Otčenášek, Dvořák et Kunert (1967)
- Trichophyton vanbreuseghemii* Rioux, Tarry et Tuminer
S: Chmel et al. (1972), Chmel et Vlácilíková (1975, 1977), Volleková (1982)
- Trichophyton* sp.
S: Volleková (1985)
- Trichophyton* spp.
B: Čatská (1963a)
- Trichosporium populinum* L. et F.
M: Rozsypal (1934)
- Trichothecium roseum* Link
B: Fassatióvá (1964, 1966), S: Bernát, Dubovská et Braunová (1984)
- Trichothecium* sp.
B: Chvátalová (1986)
- Trichothecium* spp.
B: Čatská (1963a), Čatská, Macura et Vágnerová (1960)
- Trichurus spiralis* Hasselbring
S: Bernát, Dubovská et Braunová (1984)
- Trichurus terrophilus* Swift et Povah
S: Bernát (1958)
- Tritirachium oryzae* (Vincens) de Hoog
B: Černý (1985)
- Truncatella truncata* (Lev.) Steyaert
S: Vlácilíková (1978)
- Ulocladium atrum* Preuss
B: Fassatióvá (1978), Řepová (1985), M: Grunda et Šarman (1985)
- Ulocladium botrytis* Preuss
S: Bernát, Dubovská et Braunová (1984)
- Ulocladium chartarum* (Preuss) Simmons
B: Řepová (1983)
- Verticillium alboatrum* Reinke et Berth.
S: Bernát, Dubovská et Braunová (1984), Braunová (1981a, b)
- Verticillium candelabrum* Bonord. = *Sesquicillium candelabrum* (Bonord.) W. Gams
S: Bernát (1958)
- Verticillium bulbiliosum* W. Gams et Malla
B: Černý, Hršelová et Cudlín (1987)
- Verticillium catenulatum* (Kamyschko ex Barron et Onions) W. Gams
B: Řepová (1985)
- Verticillium chlamydosporium* Goddard
B: Fassatióvá (1978), Ipserová (1982), Řepová (1985), Vinduška (1980)
- Verticillium cellulosa* Daszewska
S: Bernát (1954, 1958), Vlácilíková (1978)
- Verticillium cephalosporum* W. Gams
M: Lýsek et Vingrálková (1985)
- Verticillium cinnabarium* (Cooke) Reinke et Berth. = *Verticillium tenerum* (Nees ex Pers.) Link
S: Bernát (1954)
- Verticillium falcatum* (Petch) W. Gams
B: Ipserová (1982), Vinduška (1979, 1980)
- Verticillium fungicola* (Preuss) Hassebr.
B: Fassatióvá (1982a), Řepová (1980, 1983, 1985)
- Verticillium glaucum* Bonord.
S: Bernát (1954, 1958), Bernát, Dubovská et Braunová (1984)
- Verticillium griseum* (Petch) W. Gams
B: Řepová (1980)
- Verticillium lamellicola* (F. E. V. Smith) W. Gams
B: Černý (1985)
- Verticillium lateritium* (Ehrenb. ex Link) Rabh. = *Verticillium tenerum* (Nees ex Pers.) Link
S: Bernát (1958), Bernát, Dubovská et Braunová (1984)

REPOVÁ: SOIL MICROMYCETES FROM CZECHOSLOVAKIA IV

- Verticillium lecanii* (Zimm.) Viégas
B: Repová (1980, 1985, 1983), M: Grunda et Šarman (1985), Lýsek et Vingrálková (1985)
- Verticillium malthousei* Ware = *Verticillium fungicola* (Preuss) Hassebr.
B: Chvátalová (1986)
- Verticillium nigrescens* Pethybr
B: Fassatiová (1978)
- Verticillium psalliotae* Treschow
B: Černý (1985), Řepová (1985)
- Verticillium tenerum* (Nees ex Pers.) Link
B: Černý (1985), Krátká (1987), Repová (1985)
- Verticillium* sp.
B: Fassatiová (1964, 1966), Holubová-Jechová et Jančařík (1980)
- Verticillium* spp.
Čatská, Macura et Vágnerová (1963), Čatská et al. (1982)
- Volutella ciliata* Alb. et Schw. ex Fr.
B: Černý (1985), Fassatiová (1964, 1966), Řepová (1985), S: Vláčilíková (1978)
- Wardomyces anomalus* Brooks et Hansf.
S: Bernát, Dubovská et Braunová (1984)
- Wardomyces pulvinatus* (Marchal) Dickinson
S: Bernát, Dubovská et Braunová (1984)
- Westerdykella multispora* (Cejp et Mil'ko) Saito et Minoura
S: Bernát, Dubovská et Braunová (1984)
- Westerdykella ornata* Stolk
S: Bernát, Dubovská et Braunová (1984)
- Zygorhynchus exponens* Burgelf
S: Bernát (1976b), Bernát, Dubovská et Braunová (1984)
- Zygorhynchus griseo-cinereus* Pišpek = *Zygorhynchus moelleri* Vuill.
B: Dyr (1941)
- Zygorhynchus heterogamus* (Vuill.) Vuill.
B: Fassatiová (1964, 1966), Holubová-Jechová et Jančařík (1980), Řepová (1985),
M: Fassatiová (1969), S: Bernát (1976b, 1954, 1958), Vláčilíková (1978)
- Zygorhynchus macrocarpus* Ling-Young
B: Dyr (1939), M: Fassatiová (1969), S: Bernát (1976b)
- Zygorhynchus moelleri* Vuill.
B: Fassatiová (1964, 1966), Dyr (1938, 1941), Holubová-Jechová et Jančařík (1980),
Gryndler (1985), Řepová (1980, 1985), S: Bernát (1954, 1958, 1976b), Braunová (1981a, b),
Bernát, Dubovská et Braunová (1984), Ondřišová et Gašpířiková (1982)
- Zygorhynchus vuilleminii* Namysłowski = *Zygorhynchus moelleri* Vuill.
B: Fassatiová (1964, 1966), Dyr (1939, 1941), M: Fassatiová (1969), S: Bernát (1976b)
- Zygorhynchus* sp.
B: Chvátalová (1986)
- Zygorhynchus* spp.
B: Čatská, Macura et Vágnerová (1960), Kubíková (1963b, 1968)

References

- BARRON G. L. (1968): The genera of Hyphomycetes from soil. — 364 p., Baltimore.
- BERNÁT J. (1954): Mykoflóra lesných pód. — Preslia, Praha, 26: 277—284.
- BERNÁT J. (1958): Mikroflóra smrekových porastov. — Acta Fac. Rer. Natur. Univ. Comen. — Botanica, Bratislava, 2: 343—353.
- BERNÁT J. (1976a): Rozšírenie rodu *Cunninghamella* Matruchot. — Acta Fac. Rer. Natur. Univ. Comen. — Microbiologia, Bratislava, 4: 153—160.
- BERNÁT J. (1976b): The Mucorales in the soil of spruce forest. — Acta Fac. Rer. Natur. Univ. Comen. — Microbiologia, Bratislava, 5: 1—12.
- BERNÁT J., DUBOVSKÁ A. et BRAUNOVÁ O. (1984): Micromycetes in agricultural soils of Slovakia. — Acta Fac. Rer. Natur. Univ. Comen. — Microbiologia, Bratislava, 13: 3—21.
- BISSETT J. (1983): Notes on *Tolypocladium* and related genera. — Can. J. Bot., Ottawa, 61: 1311—1329.
- BOOTH C. (1971): The genus *Fusarium*. — 237 p., Kew.
- BRAUNOVÁ O. (1981a): Mikromycety v pódach experimentálnych báz I. Druhové

- zloženie a častot výskytu. — Ved. Pr. Výsk. Úst. Podoznan. Výž. Rastl., Bratislava, 10: 195—205.
- BRAUNOVÁ O. (1981b): Mikromycety v poľnohospodárskych pôdach. — 110 p., ms., (Kand. disert. pr., depon. in: Katedra mikrobiológie PF KU Bratislava).
- BROWN A. H. S. et SMITH G. (1957): The genus *Paecilomyces* Bainier and its perfect state *Byssochlamys* Westling. — Trans. Brit. Mycol. Soc., Worcester, 40: 17—89.
- BUCHVALD J., STEINEROVÁ E. et HRAŠKO J. (1966): Neue Aspekten auf vorkommen keratinophiler Pilze in verschiedenen Erdbodensubstraten. — In: III. Symposium dermatologicum internationale, Bratislava, Abstracta, 12.
- CARMICHAEL J. W. (1962): *Chrysosporium* and some other aleuriosporic hyphomycetes. — Can. J. Bot., Ottawa, 40: 1137—1181.
- COLE G. T. et KENDRICK B. (1981): Biology of conidial fungi. Vol. 2. — 660 p. New York etc.
- ČATSKÁ V. (1963a): Význam kořenových výměšků pro osídlování kořenů pšenice houbami. — 264 p., ms. (Kand. disert. pr., depon. in: Knihovna MBÚ ČSAV, Praha).
- ČATSKÁ V. (1963b): Colonization of wheat roots by fungi in relation to root excretion. — In: Macura J. et Vančura V. (red.), Plant Microbes Relationship, p. 60—68.
- ČATSKÁ V. et MACURA J. (1963): Význam kořenových výměšků pro osídlování kořenů pšenice houbami. — Rostl. Výroba, Praha, 9: 692—969.
- ČATSKÁ V., MACURA J. et VÁGNEROVÁ K. (1960): Rhizosphere microflora of wheat III. Fungal flora of wheat rhizosphere. — Folia Microbiol., Praha, 5: 320—330.
- ČATSKÁ V. et al. (1982): Rhizosphere micro-organisms in relation to apple replant problem. — Pl. a Soil., The Hague, 69: 187—197.
- ČERNÝ M. (1985): Ukazatelé funkce organismů při rekultivaci mrtvých substrátů — půdní mikromycety. — 33 p., ms. (Závěrečná zpráva DÚ SPZV VI-3-1/05, depon. in: ÚKE ČSAV Most).
- ČERNÝ M., HRŠELOVÁ H. et CUDLÍN P. (1987): Mikromycety v mykorhizosféře smrku ztepilého. — In: Ekologie mykorhiz a mykorhizních hub. Imise a mykorhiza, Špindlerův Mlýn 1987, p: 50—57.
- CHMEL L. et al. (1967): Die Rolle der Naturfaktoren bei Entstehung der Naturherde der Dermatomykosen. — Mykosen, Berlin, 10: 263—270.
- CHMEL L. et al. (1972): The influence of some ecological factors on keratinophilic fungi in the soil. — Sabouraudia, London, 10: 26—34.
- CHMEL L. et VLÁČILÍKOVÁ A. (1975): The ecology of keratinophilic fungi at different depths of soil. — Sabouraudia, London, 13: 185—191.
- CHMEL L. et VLÁČILÍKOVÁ A. (1977): Keratinofilné huby v niektorých pôdnych typoch a faktory ovplyvňujúce ich zastúpenie. — Biológia, Bratislava, 32: 53—59.
- DOMSCH K. H., GAMS W. et ANDERSON T.-H. (1980): Compendium of Soil Fungi. Vol. 1. — 860 p., London etc.
- DVORÁK J. et al. (1959): Pokusy o izolaci deratofytů z půdy. — Čs. Epidem., Praha, 8: 259—262.
- DVORÁK J. et al. (1965): Contribution to mycoses of man on the theory of E. N. Pavlovskiy. — In: Rosický B. et Heyberger K. (red.), Theoretical questions of natural foci of diseases, p. 489—495, Praha.
- DVORÁK J. et OTČENÁŠEK M. (1969): Mycological Diagnosis of Animal Dermatophytoses. — 213 p., Praha.
- DYR J. (1938): Vertikální rozšíření plísní v lesních půdách. — Preslia, Praha, 16—17: 29—49.
- DYR J. (1939): Specifita plísní podle substrátů. — Příroda, Brno, 4: 159—165.
- DYR J. (1941): Zygomyceten in Waldboden der Böhmisches Länder. — Stud. Bot. Čech., Praha, 4: 73—168.
- ELLIS M. B. (1971): Dematiaceous Hyphomycetes. — 608 p., Kew.
- ELLIS M. B. (1976): More Dematiaceous Hyphomycetes. — 505 p., Kew.
- FASSATIOVÁ O. (1964): Půdní mikromycety vrchu Doutnáče v Českém krasu (Ekologicko-systematická studie). — 89 p., ms. (Kand. disert. pr., depon. in: Knihovna katedry botaniky P. f. UK Praha).
- FASSATIOVÁ O. (1965): Druhá variabilita *Penicillium albidum* Sopp emend. Fassatiová a jeho tvorba konidií. — Čes. Mykol., Praha, 19: 104—110.
- FASSATIOVÁ O. (1966): Bodenmikromyceten am Hügel Doutnáč im Böhmisches Karst. — Preslia, Praha, 38: 1—14.

ŘEPOVÁ: SOIL MICROMYCETES FROM CZECHOSLOVAKIA IV

- FASSATIOVÁ O. (1969): Bodenmikromyzeten im Gebirge Ždánický les (Steinitzer Wald) und in der Steppe bei Pouzdřany (Pausram). — *Čes. Mykol.*, Praha, 23: 243—252.
- FASSATIOVÁ O. (1978): Soil micromycetes in abandoned fields in Bohemia Karst. — *Čes. Mykol.*, Praha, 32: 226—234.
- FASSATIOVÁ O. (1982a): New or rare records of some Deuteromycetes and Ascomycetes from Czechoslovakia. — *Čes. Mykol.*, Praha, 36: 100—108.
- FASSATIOVÁ O. (1982b): Species of the genus *Acremonium* Link ex Fr. in Czechoslovakia (Hyphomycetes). — *Novit. Bot. Univ. Carol.*, Praha, 1: 7—13.
- FASSATIOVÁ O. et LÝSEK H. (1982): Ovicidal fungi in soil ecological system. — *Acta Univ. Carol. — Biologica*, Praha, 9: 297—334.
- GAMS W. (1971): *Tolypocladium*, eine Hyphomyzetenart mit geschwollenen Phialiden. — *Persoonia*, Leiden, 6: 185—191.
- GAMS W. (1971): *Cephalosporium*-artige Schimmelpilze (Hyphomycetes). — 251 p., Stuttgart.
- GERLACH W. et NIRENBERG H. (1982): The genus *Fusarium* — a pictorial atlas. — 406 p., Berlin.
- GRUNDA B. et MARVANOVÁ L. (1982): Micromycetes in soil of a floodplain forest., *Scripta Fac. Sci. Univ. Purk. Brun.*, Brno, 12: 359—370.
- GRUNDA B. et ŠARMAN J. (1985): Dekompoziční procesy a struktura půdní mikroflory pod smrkovou monokulturou. — 64 p., ms. (Závěrečná zpráva DÚ SPZV VI-2-3/08b — projekt Rájec, depon. in: Knihovna VŠZ Brno).
- GRYNDLER M. (1985): Půdní mikromycety Liblického luhu u Poděbrad. — 67 p., ms. (dipl. pr., depon. in: Knihovna katedry botaniky Př. f. UK Praha).
- HEJTMÁNEK M. (1957): Saprophytická stádia dermatofytů v přírodě. — *Biologie*, Bratislava, 12: 928—938.
- HEJTMÁNEK M. (1958a): Dermatofyta v půdě Hrubého Jeseníku. — *Přírod. Sborn. Ostrav. Kraje*, Ostrava, 19: 1—6.
- HEJTMÁNEK M. (1958b): Příspěvky k epidemiologii dermatomykos. II. Dermatofyt *Microsporium gypseum* v půdě na Moravě. — *Acta Univ. Palack. Olomouc.*, Olomouc, 14: 39—45.
- HEJTMÁNEK M. (1958c): Význam saproparasitismu dermatofytů pro epidemiologii mykos. — *Scripta Medica*, Brno, 31: 145—146.
- HEJTMÁNEK M. (1962a): První izolace *Microsporium cookei* Ajello 1959 na území ČSSR. — *Čs. Epidem.*, Praha, 11: 127—130.
- HEJTMÁNEK M. (1962b): Neue Dermatophytenart für Tschechoslowakei. — *Scripta Medica*, Brno, 35: 72.
- HEJTMÁNEK M. (1963): The biology of geophilic dermatophytes. — *Folia Microbiol.*, Praha, 8: 187, 188.
- HEJTMÁNEK M. (1963b): Trichophyton terrestre Durie et Frey — izolace konidiového a perfektního stádia. — *Čes. Mykol.*, Praha, 17: 195—199.
- HEJTMÁNEK M. (1966): Patogenní plísň ve vzduchu, vodě a půdě. — In: Sborník konference „Hygienu vody“, Olomouc 16.—17. 9. 1965, 110 p., Brno.
- HEJTMÁNEK M. et KUNERT J. (1965): A dwarf form of *Keratinomyces ajelloi*. — *Sabouraudia*, London, 4: 3—5.
- HEJTMÁNEK M. et PAROLEK M. (1962): Izolace dermatofytů z půdy a vody. — *Čs. Epidem.*, Praha, 11: 276, 278.
- HEJTMÁNKOVÁ-UHROVÁ N. et HANELOVÁ A. (1962): Über die Destruktion der Dermatophyten im Boden. — *Mykosen*, Berlin, 5: 91—97.
- HEJTMÁNKOVÁ-UHROVÁ N. et KUNERT J. (1964): Untersuchungen zur Frage der biologischen Regulation des Wachstums und der Verbreitung der geophilen Dermatophyten im Erdboden. — *Mycopathologia*, The Hague, 23: 256—262.
- HOLUBOVÁ-JECHOVÁ V. et JANČARIK V. (1980): Mykoflora rašeliny a rašeliných substrátů. — *Lesnictví*, Praha, 53: 1085—1104.
- IPSEROVÁ E. (1982): Nematofágní houby a jejich výzkum u hádátka řepného. — 38 p., ms. (Závěr. pr. postgraduál. studia, depon. in: Knihovna katedry botaniky Př. f. UK Praha).
- JEČNÝ V. (1982): První kultivační záchyt buněčných myxomycet v ČSSR. — *Sborn. Muz. ser. natur.*, Most, 4/1982: 7—20.
- JEČNÝ V. (1983a): Pokus o zhodnocení výskytu buněčných hlenek v procesu re-kultivace devastovaných půd v SUR. — 9 p., ms. (dílní etapová zpráva SPZV VI-3-1/05, depon. in: ÚKE ČSAV Most).

- JECNÝ V. (1983b): Experience with isolation and cultivation of cellular slime moulds. — *Čes. Mykol.*, Praha, 37: 127.
- JECNÝ V. (1984): Výskyt mycetozoí v substrátech z fyto toxických podloží vybraných výsypek SHP a jeho srovnání s výskytem v zemědělských a lesních půdách. — 16 p., ms. (Zpráva cílového úkolu SPZV, depon. in: ÚKE ČSAV Most).
- JECNÝ V. (1985): Mycetozoa a jejich výskyt v půdních substrátech výsypek a jiných geosystémů krajiny. — 10 p., ms. (Závěrečná zpráva tématu k DÚ SPZV, depon. in: ÚKE ČSAV Most).
- JECNÝ V. (1987a): Buněčné hlenky řádu Dictyosteliales u nás. — *Mykol. Listy*, Praha, 28: 4—6.
- JECNÝ V. (1987b): Výskyt buněčných mycetozoí v některých typech půdních substrátů v Severočeské hnědouhelné pánvi. — *Sborn. Okres. Muz. Most* 6/1984: 5—7.
- KRÁTKÁ H. (1987): Mykoflóra povrchu kořenů pšenice, ječmene a jílku v polních podmínkách. — 77 p., ms. (dipl. pr. depon. in: Knihovna katedry botaniky Pf. f. UK Praha).
- KŘIVANEC K., JANEČKOVÁ V. et OTČENÁŠEK M. (1976): *Arthroderma melis* spec. nov. — a new dermatophyte species isolated from badger burrows in Czechoslovakia. — *Čes. Mykol.*, Praha, 30: 91—99.
- KUBÍKOVÁ J. (1963a): The surface mycoflora of ash roots. — *Trans. Brit. Mycol. Soc.*, Worcester, 46: 107—114.
- KUBÍKOVÁ J. (1963b): Dominantní výskyt houby *Cylindrocarpum radicolica* Wr. na povrchu kořenů rostlin. — *Rostl. Výroba*, Praha, 9: 706—710.
- KUBÍKOVÁ J. (1965): Mycoflora synusias on the roots of woody plants. — *Rozp. Čs. Akad. Věd, cl. math.-natur.*, Praha, 75: 1—53.
- KUBÍKOVÁ J. (1968): *Fusarium oxysporum* (Schlecht.) Sny. et Hans. — a dominant fungus species on the root-surface of woody plant seedlings. — *Pl. a. Soil.*, The Hague, 28: 306—312.
- KUNERT J. (1965a): Nové keratinofilní houby v ČSSR. — *Čes. Mykol.*, Praha, 19: 226—229.
- KUNERT J. (1965b): Plošné rozmístění dermatofytů na přirozeném stanovišti. — *Čs. Epidem.*, Praha, 14: 209—214.
- KUNERT J. (1966): Sezónní změny výskytu dermatofytů na přirozeném stanovišti. — *Čs. Epidem.*, Praha, 15: 94—101.
- KUNERT J. et HEJTMÁNEK M. (1964): Izolace nového dermatofyta rodu *Keratinomyces* Vanbreuseghem 1952. — *Čs. Epidem.*, Praha, 13: 293—297.
- LUNDQVIST N. (1972): Nordic Sordariaceae s. lat. — *Symb. Bot. Uppsala*, Uppsala, 20: 1—374.
- LÝSEK H. (1963): Effect of certain soil organisms on the eggs of parasitic roundworm. — *Nature*, London, 199: 925.
- LÝSEK H. (1969): Rol' rozličných počevných mikroorganizmů v rozvíjení jajiček geogelmintů v počve i v sochraneniji ich žirnesposobnosti. — *Acta Univ. Palack. Olomouc*, Olomouc, 52: 87—91.
- LÝSEK H. et VINGRÁLKOVÁ J. (1985): Correlation between auto-dehelminthizing ability of the soil and occurrence of geohelminth eggs. — *Acta Univ. Palack. Olomouc, Fac. Med.*, Olomouc, 111: 57—64.
- MIL'KO A. A. (1974): *Opređelitel' mukoral'nych gribov.* — 302 p., Kijev.
- NIETHAMMER A. (1933): Studien über die Pilzflora Böhmischer Böden. — *Arch. Mikrobiol.*, Praha, 4: 78—92.
- NOVOTNÁ J. (1987): Mikroskopické houby na cystách hárđátka bramborového (*Globodera rostochiensis* Woll.). — 122 p., ms. (dipl. pr. depon. in: Knihovna katedry botaniky Pf. f. UK Praha).
- NOVOTNÁ J. et FASSATIOVÁ O. (1988): Tři druhy rodu *Penicillium* Link izolované z cyst *Globodera rostochiensis* Woll v Československu. — *Čes. Mykol.*, Praha, 42: 90—96.
- ONDRIŠOVÁ M. et GAŠPIERIKOVÁ M. (1982): Cellulolytic microflora in some agricultural soils. — *Acta Fac. Rer. Natur. Univ. Comen.* — *Microbiologia*, Bratislava, 10: 41—49.
- ONIONS A. H. G., ALLSOPP D. et EGGINS H. O. W. (1981): *Smith's Introduction to Industrial Mycology*. 7th edition. — 398 p., London.
- van OORSCHOT C. A. N. (1980): A revision of *Chrysosporium* and allied genera. — *Studies in Mycology*, Baarn, 20: 89 p.
- OTČENÁŠEK M. (1963): Dermatofyty a jejich extrahumanní rezervoáry ve volné

- přírodě z hlediska ohniskovosti nákaz. — 155 p., ms. (Kand. disert. pr., depon. in: knihovna JčBC CSAV C. Budejovice).
- OTCENÁSEK M. et DVORÁK J. (1964): The isolation of *Chrysosporium keratinophilum* (Frey) Carmichael 1962 and similar fungi from Czechoslovakian soil. — *Mycopathologia*, The Hague, 23: 121—124.
- OTCENÁSEK M. et DVORÁK J. (1973): *Pictorial Dictionary of Medical Mycology*. — 229 p., Praha.
- OTCENÁSEK M., DVORÁK J. et KUNERT J. (1967): Geographic distribution of the geophilic dermatophytes in the soil. — *Mycopathologia*, The Hague, 31: 151—162.
- OTCENÁSEK M. et HUMPOLÍČKOVÁ M. (1979): K frekvenci výskytu dermatofytů tzv. *Microsporium gypsum* komplexu v zahradních půdách a k experimentální patogenitě těchto agens. — *Čs. Epidem.*, Praha, 28: 332—337.
- PALEŇČAROVÁ E. (1977): Príspevok k poznaniu geograficko-vertikálneho rozšírenia keratinofilých húb v pôde podhorskej a horskej oblasti. — *Biológia*, Bratislava, 32: 61—67.
- PITT J. I. (1979): The genus *Penicillium* and its teleomorphic states *Eupenicillium* and *Talaromyces*. — 634 p., London etc.
- RAMÍREZ C. (1982): *Manual and atlas of the Penicillia*. — 874 p., Amsterdam etc.
- RAPER K. B. et FENNEL D. I. (1965): The genus *Aspergillus*. — 686 p., Baltimore.
- RAPER K. B. et THOM C. (1949): *A manual of the Penicillia*. — 875 p., Baltimore.
- ROZSYPAL J. (1934): Houby na hádátku řepném *Heterodera Schachtii* Schmidt v moravských půdách. — *Věstn. Čs. Akad. Zeměd.*, Praha, 10: 413—422.
- ŘEPOVÁ A. (1980): Půdní mikromycety vybraných lesních porostů v okolí Jevan a jejich ovlivnění aplikací herbicidů. — 60 p., ms. (dipl. pr., depon. in: Knihovna katedry botaniky Př. f. UK Praha).
- ŘEPOVÁ A. (1983): Soil micromycetes of forest reserve „Voděradské bučiny“ in Central Bohemia. — *Čes. Mykol.*, Praha, 37: 19—34.
- ŘEPOVÁ A. (1984): New records of soil microfungi from Czechoslovakia. — *Čes. Mykol.*, Praha, 38: 240—242.
- ŘEPOVÁ A. (1985): Půdní mikroskopické houby a jejich ovlivnění herbicidy. — 130 p., ms. (Kand. disert. pr., depon. in: Knihovna katedry botaniky Př. f. UK Praha).
- STALPERS J. A. (1984): A revision of the genus *Sporotrichum*. — *Studies in Mycology*, Baarn, 24: 1—105.
- STEINEROVÁ E. et BUCHVALD J. (1967a): Prvý důkaz výskytu *Ctenomyces seratus* v půdních vzorcích v ČSSR. — *Čs. Dermatol.*, Praha, 42: 14—15.
- STEINEROVÁ E. et BUCHVALD J. (1967b): *Bewertung der Boden-Mykoflora der südwestlichen Slowakei in deren Beziehung zu den qualitativen Eigenschaften des Bodens*. — *Mykosen*, Berlin, 10: 475—478.
- SAFRÁNEK J. et VLČKOVÁ H. (1980): Fungi on the horse bean (*Faba vulgaris* Moench) roots in Czechoslovakia. — In: Šebesta J. [red.], *Proceedings of VIIIth Czechoslovak Plant Protection Conference, Prague 1980*, p. 253.
- SIMONOVICHOVÁ A. (1980): Mikroskopické houby vo vybraných pôdach Slovenska. — *Biológia*, Bratislava, 35: 213—220.
- SIMORDOVÁ M. et HEJTMÁNEK M. (1969): Výskyt dermatofytů v půdě a vodách aglomerace Gottwaldov. — *Čs. Hyg.*, Praha, 14: 89—96.
- SIMORDOVÁ M. et HEJTMÁNEK M. (1971): Beitrag zum Vorkommen von dermatophyten und keratinophilen Pilzen im Boden. — *Acta Univ. Palack. Olomouc.*, Olomouc, 59: 5—16.
- VÁŇOVÁ M. (1968): Contribution to the taxonomy of the genus *Absidia* (Mucorales). — *Absidia macrospora* spec. nov. — *Čes. Mykol.*, Praha, 22: 296—300.
- VÁŇOVÁ M. (1971): Contribution to the taxonomy of the genus *Absidia* (Mucorales). III *Absidia fassatiae* spec. nov. — *Čes. Mykol.*, Praha, 25: 173—176.
- VÁŇOVÁ M. (1980): Rod *Absidia* van Tiegh. (Mucorales) v Československu. — *Čes. Mykol.*, Praha, 34: 113—122.
- VÁŇOVÁ M. (1983) Rod *Absidia* van Tiegh. (Mucorales) v Československu II. — *Čes. Mykol.*, Praha, 37: 151—171.
- VÁŇOVÁ M. (1985): Rod *Absidia* van Tiegh. (Mucorales) v Československu III. — *Čes. Mykol.*, Praha, 39: 85—96.
- VANČURA V. et ČATSKÁ V. (1979): Biologické aspekty únavy půdy. — *Rostl. Výroba*, Praha, 25: 1191—1201.
- VINDUŠKA L. (1979): Houby na cystách *Heterodera schachtii*. — *Čes. Mykol.*, Praha, 33: 170—175.

- VINDUŠKA L. (1980): Parazitické houby v boji proti háďátku řepnému. — In: Proceedings of VIIIth Czechoslovak Plant Protection Conference, Prague 1980, p. 313—314.
- VLÁČILÍKOVÁ A. (1978): Micromycetes in some forest soils of Slovakia. — Acta Fac. Rer. Natur. Univ. Comen. — Microbiologia, Bratislava, 6: 109—123.
- VOLLEKOVÁ A. (1982): Prvá izolácia *Microsporium racemosum* Borrelli 1965 v Československu. — Biológia, Bratislava, 37: 715—723.
- VOLLEKOVÁ A. (1983): *Microsporium persicolor* — prvá izolácia z pôdnych vzoriek v ČSSR. — Biológia, Bratislava, 38: 653—664.
- VOLLEKOVÁ A. (1984): *Microsporium persicolor* a iné keratinofilné huby v pôde a v nore hlodavcov. — Biológia, Bratislava, 39: 899—904.
- VOLLEKOVÁ A. (1985): Keratinofilné huby v norách hlodavcov a v ich okolí. — Čes. Mykol., Praha, 39: 97—105.
- de VRIES G. A. (1952): Contribution to the knowledge of the genus *Cladosporium* Link ex Fries. — 121 p., Baarn.
- ZYCHA H., SIEPMANN R. et LINNEMANN G. (1969): Mucorales. — 353 p., Hann. Münden.

Address of the author: RNDr. Alena Řepová, CSc., Ústav půdní biologie ČSAV, Na sádkách 7, 370 05 České Budějovice.

**K osmdesátinám prof. RNDr. et PhMr. Vladimíra Rypáčka, DrSc.,
člena korespondenta ČSAV**

80. anniversarium prof. RNDr. et PhMr. Vladimír Rypáček, DrSc., ad salutem!

Vladimír Tichý

Dne 10. října 1990 se v plné svěžesti dožívá osmdesáti let univerzitní profesor RNDr. et PhMr. Vladimír Rypáček, DrSc., člen korespondent ČSAV. Časopis Česká mykologie věnoval v uplynulých letech (1960, 1970, 1975 a 1980)

k jubilantovým narozeninám články o jeho životě a práci, na které tato stať časově i věcně navazuje.

Profesor Rypáček, rodák z Okrouhlé Radouň v jižních Čechách, maturoval na gymnáziu v Jindřichově Hradci a vysokoškolská studia vykonával na Karlově univerzitě. Jeho učitelé byli především profesori K. Domin, B. Němec a F. A. Novák, u nichž také v roce 1934 vykonával rigorózní zkoušku z botaniky soustavně a fyziologie rostlin. Ještě v téže roce nastoupil jako asistent na Botanickém ústavu University Karlovy, ale na základě 10%ní restrikce státních zaměstnanců, kterou vláda vyhlásila, byl jako nejmladší pracovník ústavu propuštěn. Naštěstí hned v následujícím roce dostal místo na Ústavu fyziologie rostlin brněnské univerzity u profesora Vladimíra Ůlehly, po jehož předčasném skonu v roce 1947 byl pověřen vedením tohoto institutu. Jeho vědeckou práci řídil v dosavadních směrech, k nimž však záhy připojil směr nový, totiž studium biologie dřevokazných hub. Pro práci v tomto výzkumném zaměření byla pak při katedře fyziologie a anatomie rostlin zřízena v roce 1956 vědecko-výzkumná laboratoř, jejímž vedoucím se profesor Rypáček stal. Řešil zde se svými spolupracovníky otázky fyziologie hub, otázky enzymatického rozkladu dřeva jimi způsobeného, studoval změny ultrastruktury a chemické skladby dřeva, k nimž při rozkladu docházelo. Zvláštní pozornost věnoval při tom vzniku látek humusových a jejich biologické aktivitě, stejně jako aktivitě nativních rostlinných stimulatorů.

Volbou tohoto vědeckého zaměření laboratoře a dosaženými výsledky předstihl profesor Rypáček nejméně o dvě desetiletí svou dobu: dnes by byly tyto práce jako progresivní biotechnologie akceptovány, podporovány a dotovány — kdyby ovšem zmíněná laboratoř, která je prováděla, nebyla mezitím neuváženým administrativním rozhodnutím školy zrušena.

Po ukončení svého vědeckopedagogického působení na přírodovědecké fakultě UJEP pokračoval profesor Rypáček ve své vědecké práci na pracovišti Botanického ústavu ČSAV v Brně. Pokud nebyly práce z oblasti mykologie z tohoto období uvedeny v bibliografii profesora Rypáčka uveřejněné v článku profesora Laštůvky z roku 1980 (Z. Laštůvka: *Česká Mykologie* 34: 222—223, 1980), uvádíme je v závěru této stati. Jde o práce zabývající se růstovou dynamikou hub, jejich substrátovou specificitou, agresivitou a rezistencí dřeva studovaných pomocí kalusových kultur, dále dynamikou rozkladu dřeva a změnami jeho spalných tepel během tohoto rozkladu. Stranou pozornosti nezůstávají ani otázky konzervace dřeva a konečně vznik humusových látek při rozkladu dřeva houbami.

Tyto práce, spolu s oněmi, které byly publikovány již dříve i činnost organizační a pedagogická, představují rozsáhlé dílo, které bylo oceněno přijetím profesora Rypáčka do řady vědeckých společností a udělením četných vyznamenání a medailí, z nichž některé na tomto místě uvádíme:

Členství v mezinárodních a zahraničních společnostech a čestná členství: International Academy of Wood Science (Zvolen 1972), International Peat Society (Zvolen 1970) a čestný člen jejího rašelinářského komitétu v ČSSR (1979), Polskie Towarzystwo Botaniczne (čestný člen od roku 1968), Čs. botanická společnost při ČSAV (čestný člen od roku 1978) a čestný předseda její fyziologické sekce (od roku 1987), Slovenská botanická spoločnosť (čestný člen od roku 1980), Čs. mykologická společnost (čestný člen od roku 1981), Čs. vědecká společnost pro mykologii při ČSAV (čestný člen od roku 1982) a její čestný předseda (od roku 1986).

Profesoru Rypáčkovi byla udělena další ocenění, z nichž kromě řady pamětních medailí vyjímáme: Státní cena Klementa Gottwalda, Vyznamenání „Za obětavou práci pro socialismus“, Zlatá čestná plaketa Řehoře Mendela ČSAV za zásluhy

v biologických vědách, Zlatá čestná plaketa SAV za zásluhy v biologických vědách, Zlatá čestná plaketa J. E. Purkyně CSAV za zásluhy o rozvoj v biologických vědách, Zlatá medaile Vysoké školy zemědělské v Brně za zásluhy o rozvoj zemědělské vědy, Zlatá medaile Čs. akademie zemědělských věd za zásluhy o rozvoj vědy a výzkumu, Zlatá čestná plaketa CSAV „Za zásluhy o vědu a lidstvo“, Zlatý diplom Vysoké školy zemědělské v Brně „Za zásluhy o zemědělskou vědu a vzdělání“. Dále mu byla udělena čestná uznání „Za záslužnou spolupráci při rozvoji a činnosti St. dřevárského výzkumného ústavu v Bratislavě“, „Za dlouholetou aktivní spolupráci a pomoc při plnění úkolů Vysoké školy lesnické a dřevářské ve Zvolenu“ a „Za zásluhy o rozvoj čs. rašelinářství“.

Přes všechny tyto počty zůstal profesor Rypáček prostým člověkem s přátelským úsměvem pro každého spolupracovníka i studenta. To bylo vždy zvlášť patrné na exkurzích a pracích v terénu, jak o tom mnohem povolaněji píše profesor Zdeněk Laštůvka, DrSc. v citovaném článku k jubilantovým sedmdesátinám v České mykologii. K tomu bych však rád dodal, že to nebyly vždy jen citové reminiscence a nostalgie vzpomínek, co vedlo profesora Rypáčka do lesů, luk a k řekám naší přírody. On — podobně jako profesor Vladimír Ůlehla — vycházel ve své práci vždy z pohledu na přírodu a její problémy, analyzoval je na místě nebo v laboratoři pod mikroskopem i jinými vědeckými metodami na různých úrovních biologických systémů; poté však z laboratoře opět vycházel, aby se — obohacen novými experimentálními poznatky — znovu na přírodu či krajinu z nového hlediska podíval a lépe jí porozuměl. Takto konečně dospíval ve svém oboru k ekologickému pohledu na svět kolem nás a této metodě učil i své žáky a spolupracovníky. A nejen to. Je odborníkem nejen tam, kde se biomasa — dřevo — tvoří a roste a tam, kde tato hmota vlivem hub podléhá zkáze a poskytuje půdě humus, ale i tam, kde je dřevo člověkem zpracováváno, tedy ve výrobní praxi. Přihlížejíce k účasti hub se tak znovu dostáváme k biotechnologii dřeva jako jednoho ze směrů zájmu profesora Rypáčka a vidíme jeho aktuálnost a potřebu řešení.

A my, jeho spolupracovníci a žáci, mu přejeme, aby mohl k tomuto řešení svou vědeckou prací, svými znalostmi, zkušenostmi a podněty i nadále v podobě a dlouhá léta úspěšně přispívat.

Seznam prací profesora Vladimíra Rypáčka

- z oboru biologie dřevokazných hub, výzkumu jejich přirozených substrátů, tvorby humusu a jeho biologické aktivity od roku 1978.
- Some aspects of the substrate specificity of wood-destroying fungi. — *Ces. Mykol.* 32: 103—104, 1978 (spolu s J. Hřibem).
- Rozklad dřeva houbami. — Sborník referátů z konference „Konzervace památkových předmětů ze dřeva“. VŠCHT Praha, str. 25—39, 1979.
- Growth dynamics of hyphae of *Fomitopsis pinicola*. — *Ces. Mykol.* 34: 183—187, 1980 (spolu s J. Novákem).
- A simple callus test to determine the aggressiveness of wood-destroying fungi. — *Eur. J. Forest Path.* 11: 270—274, 1981 (spolu s J. Hřibem).
- Spalné teplo dřeva v průběhu bílé a hnědé hniloby. — *Dřevársky Výskum* 26: 1—21, 1981 (spolu s J. Coufalíkovou).
- Vývoj a perspektivy československé mykologie. — Sborník hlavních referátů VII. celostátní mykologické konference. České Budějovice, str. 5—13, 1982.
- In vitro testing for the resistance of conifers to the fungus *Phaeolus schweinitzii* (Fr.) Pat. on callus culture. — *Eur. J. Forest Path.* 13: 86—91, 1983 (spolu s J. Hřibem).
- Relation between combustion heat and chemical wood composition during white and brown rot. — *Wood Sci. Technol.* 20: 137—144, 1986 (spolu s J. Dobrým a A. Dziurzyńskim).

- Wood attack by fungi: Dynamics of wood decomposition. — Acta Sci. Nat. Brno 20 (10): 1—25, 1986 (spolu s J. Dobrým a A. Dziurzyńskim).
 Některé zajímavé způsoby infekce dřeva houbami. — Čes. Mykol. 40: 193—202, 1986.
 Rozklad čerstvého a vysušeného borového dřeva houbami. — Drevársky Výskum (116): 1—15, 1988 (spolu s E. Valdmanovou).
 Formation of humus substances in the course of wood decomposition by fungi. — Drevársky Výskum (118): 1—14, 1988 (spolu s M. Červenou).
 Notes on colour changes in wood decayed by *Coriolus versicolor* fungus. — Folia Forest. Polonica, Ser. B, (19): 101—106, 1988 (spolu s A. Dziurzyńskim a W. Pradzyńskim).

Maria Lisiewska, Marian Szmid: **Przewodnik grzyboznawczy**. Ed. 4. — 147 stran, 22 barev. fotografií, Warszawa 1989. Cena 600,— zł.

Po krátké předmluvě je čtenář seznámen se základními údaji o kloboukatých houbách, jako proč houby sbíráme a jak se mají sbírat, jaká je morfologie hub, způsoby růstu a role hub v přírodě, sezónnost tvorby plodnic apod. Hlavní náplní brožury však jsou popisy a vyobrazení hub, rozdělených do tří skupin: houby jedlé, povolené k prodeji a zpracování (31 druhů), houby jedlé, k prodeji nepovolené (14 druhů), houby jedovaté a nejedlé (27 druhů); celkem je tedy podrobně pojednáno o 72 druzích a několik dalších je dále zmíněno v textu (blíže příbuzné druhy). Většina podrobně probíraných druhů je vyobrazena pěknými perokresbami Mgr. B. Kupczyka (celkový habitus a výtrusy), některé však pouze jednoduchou kresbou výtrusů.

Další, velice stručná kapitola je návod k používání klíče k určování druhů hub v brožurě zahrnutých. Tento klíč je v ní volně vložený ve formě ne právě praktického velkého složeného archu („skládačka“). Potom následuje kapitola o prevenci otrav z houbových jídel a kapitola o pěstování hub a o dozoru nad prodejem hub. Knižku uzavírá stručný seznam literatury a rejstříky polských a latinských jmen hub.

Na konci brožury je reprodukováno 22 barevných fotografií hub, které však nelze označit za nejlepší — většina z nich není barevně dostatečně brilantních. K dobrým lze snad řadit *Boletus pinicola*, *Macrolepiota procera*, *Russula emetica*, *Leccinum aurantiacum* (jde však zřejmě o *L. rufescens*!) a *Amanita muscaria*, k nepodařeným pak *Russula alutacea*, *Hypholoma fasciculare* (není to spíše *H. sublateritium*?), *Lactarius torminosus*, *Cantharellus cibarius* aj. Zdá se, že originály byly většinou dobré, avšak zřejmě je pokazila špatná reprodukce a málo kvalitní papír.

Některá z použitých latinských jmen jsou poněkud zastaralá (což asi souvisí částečně s dlouhou výrobní lhůtou, neboť předmluva je datována zářím 1985). Tak např. pro *Boletus pinicola* je správné jméno *B. pinophilus* Pilát et Dermek, pro *Rhodophyllus sinuatus* zase *Entoloma eulividum* Noordeloos, pro *Inocybe patouillardii* pak *I. erubescens* Blytt, pro *Tricholoma pardinum* opět *T. pardalotum* Herink et Kotlaba, atd.

To však jsou pouze drobné nedostatky, které nemají vliv na vlastní kvalitu práce. Knižku prof. Lisiewské a inž. Szmidy je možné doporučit hlavně houbařům—začátečnickům znalým polštiny.

František Kotlaba

MUDr. Jan Zdeněk Cvrček — 75 let

75. anniversarium MUDr. Jan Zdeněk Cvrček ad salutem!

Josef Herink

Odborný lékař, veřejný a kulturní pracovník, MUDr. Jan Zdeněk Cvrček, se dožívá v dobrém zdravotním stavu a životní pohodě významného životního jubilea.

Narodil se 7. června 1915 ve Strakonících, a po celý svůj život zůstal profesně i zájmově věrný svému rodnému městu a kraji. Po maturitě v r. 1934 počal studovat lékařství na Karlově univerzitě v Praze. Patřil ke generaci, která byla postižena uzavřením českých vysokých škol 17. listopadu 1939, na počátku druhé světové války. Jen se štěstím uniknul deportaci vysokoškolských studentů do koncentračního tábora. Více než pět válečných let přežil ve svém rodném městě jako zaměstnanec okresní veřejné všeobecné nemocnice (zpočátku jako zdravotní laborant, od r. 1944 jako ošetřovatel, který pracoval na neobsazeném místě sekundárního lékaře). Po skončení války dokončil studium lékařství promoci v říjnu 1945 a ihned nastoupil jako sekundární lékař na interním oddělení strakonické nemocnice (u primáře a pozdějšího profesora vnitřního lékařství, MUDr. L. Hloucala). Se svým přednostou nebo jinými kolegy publikoval v lékařských časopisech řadu prací, většinou z oboru infek-

ního lékařství. V r. 1948 získal specializaci lékaře vnitřních chorob a v letech 1949 až 1951 pracoval jako internista v ambulátoriu Okresní národní pojišťovny ve Strakonících. Odborná způsobilost a organizační schopnosti jej v r. 1952 při reorganizaci zdravotnictví přivedly do funkce prvního ředitele Okresního ústavu národního zdraví. Zastával ji do r. 1960. Při plném výkonu organizátora zdravotnictví v okrese se dále vzdělával v oboru klinické biochemie, v r. 1957 atestoval pro tento obor a převzal funkci primáře tehdejší ústřední laboratoře okresní nemocnice. Od r. 1960 se plně věnoval vedení oddělení klinické biochemie až do odchodu do důchodu v r. 1985. Profesionální činnost v obou úzce spolupracujících oborech prohluboval studijními pobyty (i v zahraničí). Přednášel a publikoval. Organizační činnost jubilanta ve zdravotnictví byla oceněna nejen vyznamenáním za budování zdravotnictví okresu Strakonice, několika resortními diplomy, ale také státním vyznamenáním.

Bohatá a mnohostranná profesní činnost však jubilanta plně neuspokojovala. Kromě ní měl široké zájmy kulturní a vlastivědné. V mládí hojně cestoval, také v zahraničí. V plně výkonném věku se stal regionálně vlastivědným pracovníkem. Věnoval se hlavně historii, kde pracoval v komisi regionální historie. Výsledky této práce zužitkoval v knize „Strakonice — osudy jihočeského města“ (1967), jehož druhé vydání vyšlo v r. 1989 (pod názvem „Strakonice, město — lidé — osudy“), a při redigování jubilejní publikace o rozvoji zemědělství na Strakonicku.

Profese lékaře nepochybně souvisela se širším i hlubším zájmem o biologii. Projevil se již v dospívání (k maturitě předložil práci z oboru genetiky některých květin). Od r. 1949 se tento zájem orientoval také (a více) na mykologii. Zpočátku spolupracoval s Československou mykologickou společností, ve druhé polovině padesátých let navázal spolupráci s MUDr. Jiřím Kubičkou (který působil jako reumatolog a ředitel státních lázní v Třeboni) a v r. 1978 se stal členem naší ČSVSM při ČSAV v Praze. Oba lékaři spolupracovali nejen v oblasti floristiky makromycetů, ale také při léčení otrav houbami. Interní oddělení nemocnice ve Strakonících bylo pracovištěm, kde byly na počátku 60. let za konzultace dr. Kubičky získávány poznatky o komplexní léčbě závažných otrav houbami faloidního typu. V souvislosti s profesí klinického biochemika se dr. Cvrček zajímal o chromatografický průkaz toxinů muchomůrky zelené, o možnost využití spektra volných aminokyselin ve vyšších houbách pro taxonomii hub, o stanovení lektinů (hemaglutininů) v některých houbách aj. Dr. Cvrček se také velmi věnoval prevenci otrav houbami v regionu okresu i jeho okolí. Neúnavně přednášel, a to jak na odborných fórech (ve Spolku lékařů českých a v rámci mnohých akcí oboru klinické biochemie), tak pro nejširší veřejnost. Popularizoval bezpečný sběr jedlých hub přednáškami, v regionálním denním i závodním tisku, v krajském vysílání rozhlasu a příležitostně i ve vysílání Čs. televize. Od r. 1986 pracuje v sekci pro mykologickou toxikologii Československé vědecké společnosti pro mykologii, kde navázal na činnost dr. Kubičky při registraci případů otrav houbami v jihočeském kraji.

Také v mykologii byly zájmy dr. Cvrčka mnohostranné. Zajímal se o mykofloristiku makromycetů (má soubor skoro 300 akvarelů vyšších hub Strakonicka a zpracoval stať o houbách do publikace „Příroda Strakonicka a její ochrana“ (1989). Pokoušel se (ve snaze o individuální ochranu vyšších hub) o úspěšný přenos některých hub do vytípaného vhodného prostředí.

Jubilant také pracoval ve státní ochraně přírody a dlouhá léta působil ve funkci předsedy komise pro životní prostředí při Okresním národním výboru ve Strakonících.

Je potěšitelné, že jubilant neustále pracuje v několika oblastech zájmové činnosti. Aby se mu to dařilo i v dalších letech života, přeji mu jménem československých mykologů, zejména členů sekce pro mykologickou toxikologii CSVSM, mnoho zdraví!

Mykologické publikace MUDr. J. Z. Cvrčka:

- Některé otravy houbami ošetřované v nemocnici ve Strakonici. — In: Šebek S. et al. (red.), Souhrny referátů ze VII. celostátní mykologické konference v Čes. Budějovicích, p. 46, Praha, 1982.
- Ochrana hub a přírody z regionálního pohledu. — In: Kotlaba F. et al. (red.), Houby z hlediska ochrany přírody a zdraví člověka, p. 8, Praha, 1987.
- Houby 1987 — seriál článků (Co by měl vědět praktický houbař, Mnoho pohledů na bohatství hub, Houby v naší kuchyni, Houby určovat, Houby a lidské zdraví, Pověry o houbách, Před cestou za houbami, Pěstování hub) v novinách Budovatel (s ilustracemi B. Cvrčkové).
- Statistik der Pilzvergiftungen in den Jahren 1985 und 1986 in vier Bezirken der böhmischen Länder. — Čes. Mykol., Praha, 42: 222—226, 1988 (spolu s M. Semerdžievou et al.).
- Volné aminokyseliny v plodnicích některých vyšších hub. — In: Sborník referátů a souhrnů referátů z VIII. celostátní vědecké mykologické konference. p. 109—110, Brno, 1989.
- Die Propagierung und Popularisierung der Mykologie von ärztlicher Sicht. — Čes. Mykol., Praha, 43: 181, 1989.
- Houbašské alespoň. — Naše noviny, Strakonice, 29, No. 12, 1974.
- Some less common mushroom poisoning in the district Strakonice. — Čes. Mykol., Praha, 37: 122, 1983.
- Vergiftungen durch Pilze der Gattung Amanita im Kreis Strakonice. — Čes. Mykol., Praha, 40: 123, 1986.
- Pokus o přenesení některých druhů vyšších hub do parku strakonické nemocnice. — In: Ekologie mykorrhiz a mykorrhizních hub, p. 185—194, Pardubice, 1988.
- Vyšší houby (makromycety). — In: Příroda Strakonicka a její ochrana (il. B. Cvrčková), p. 23—27, Strakonice, 1988.

Zpráva o činnosti Československé vědecké společnosti pro mykologii při ČSAV v roce 1989

De activitate Societatis scientificae mycologicae Bohemoslovacae anno 1989

Československá vědecká společnost pro mykologii při ČSAV (dále jen ČSVSM) měla k 31. 12. 1989 celkem 302 členů včetně 78 mimořádných a 12 žijících členů čestných. V roce 1989 zaměstnávala naše Společnost jako organizační tajemníky pana Svatopluka Šebka, který tuto funkci zastával již 14 let, a paní Zdenku Šebkovou (každého na 0,5 pracovního úvazku); pracovní poměr byl s oběma ukončen ke dni 31. 12. 1989, kdy oba na vlastní žádost odešli do důchodu. Funkci účetní zastávala v r. 1989 paní Marie Matějová, mezi dalšími zaměstnanci byl prof. dr. Zdeněk Urban, DrSc., jako vedoucí redaktor časopisu Česká mykologie, a RNDr. Mirko Svrček, CSc., jako výkonný redaktor téhož časopisu, oba na částečný pracovní úvazek.

Předsednictvo hlavního výboru (HV) ČSVSM se v uplynulém roce sešlo šestkrát a HV třikrát. U příležitosti VIII. celostátní mykologické konference v Brně ve dnech 28. 8. — 1. 9. 1989 se konalo řádné 24. valné shromáždění za účasti 80 členů ČSVSM, v němž byly předány 4 našim členům pamětní medaile J. E. Purkyně, které jim na náš návrh udělilo Vědecké kolegium biologie organismů, populací a společenstev ČSAV, dále bylo zvoleno šest nových čestných členů Společnosti a uděleno 5 čestných uznání za zásluhy o mykologii.

Hlavním bodem jednání valného shromáždění byly volby nového hlavního výboru Společnosti. Z 19 kandidátů do hlavního výboru, 13 kandidátů do funkce náhradníků a 5 kandidátů na členství v revizní komisi bylo tajným hlasováním nadpoloviční většinou hlasů zvoleno 15 členů hlavního výboru, 8 náhradníků a 3 členové revizní komise. Do hlavního výboru byli zvoleni RNDr. Vladimír Antonín, doc. Ing. Alois Černý, CSc., PhDr. Rostislav Fellner, CSc., RNDr. Jaroslav Klán, CSc., RNDr. František Kotlaba, CSc., Ing. Jan Kuthan, RNDr. Pavel Lizoň, RNDr. et PhMr. Vladimír Musilek, DrSc., člen — korespondent ČSAV, RNDr. Michal Ondřej, CSc., Ing. Cyprján Paulech, CSc., prom. biol. Zdeněk Pouzar, CSc., prom. biol. Karel Prášil, CSc., RNDr. Marta Semerdžieva, CSc., RNDr. Václav Šašek, CSc., prof. dr. Z. Urban, DrSc. a Alois Vágner.

Náhradníky byli zvoleni RNDr. Pavel Cudlín, CSc., RNDr. Ján Gáper, CSc., Ing. Ladislav Hruška, MUDr. Zdenka Jesenská, CSc., RNDr. Libuše Kotilová, RNDr. Vladimír Skalický, CSc., RNDr. František Soukup, CSc. a RNDr. Erika Záhorovská, CSc. Členy revizní komise byli zvoleni Ing. Vlastislav Jančařík, CSc., RNDr. Alena Kubátová a Ing. Jaroslav Landa.

Členy hlavního výboru jsou — rozhodnutím předsednictva a provedením příslušné změny stanov — rovněž všichni čestní členové Společnosti s hlasem rozhodujícím, a všichni dosavadní předsedové poboček, sekci a komisi.

Nový HV zvolil ještě téhož dne předsedou Společnosti prof. dr. Zdeňka Urbana, DrSc., jeho náměstký dr. VI. Musilka, DrSc. a Ing. C. Paulecha, CSc., věd. tajemníkem prom. biol. Z. Pouzara, CSc., hospodářem dr. F. Kotlabu, CSc. a dva další členy bez funkčního určení: doc. Ing. A. Černého, CSc. a S. Šebka (referát viz Mykol. Listy 36: 1—5, 1989). V programu valného shromáždění vyslechli účastníci také přednášky dr. F. Kotlaby, CSc., a dr. L. Hagary o zajímavých nálezech hub v ČSSR a v zahraničí (s bar. diapozitivy).

Činnost ČSVSM se v r. 1989 i nadále řídila akčním plánem práce na 8. pětiletku, obsahujícím její hlavní úkoly na léta 1986—1990, které navazovaly na úkol státního plánu základního výzkumu, vycházející ze 48. valného shromáždění ČSAV v r. 1985, a které byly schváleny na XXII. valném shromáždění ČSVSM v Praze v r. 1985. Hlavní úkoly Společnosti na úseku vědecké a odborné činnosti, zaměřené na spolupráci na úkolu SPZV VI-1-5, nazvaném „Houby, lišejníky a mechorosty, jejich ochrana, ekologie, využití a ovládání“, byly v minulém roce zhodnoceny na VIII. celostátní mykologické konferenci, pořádané pod heslem „Genofond hub, jeho ochrana a využití“ ve dnech 28. 8. — 1. 9. 1989 v Brně u příležitosti oslav 70. výročí vzniku Vysoké školy zemědělské v Brně. Na konferenci byly předneseny 4 hlavní referáty: referát prof. dr. Z. Urbana, DrSc., o vývoji československé mykologie zvláště v posledním desetiletí, dr. VI. Musilka, DrSc., o perspektivách biotechnologického využití makromycetů, dr. L. Marvanové, CSc., o některých aspektech vývoje genofondu hub a S. Šebka o současném stavu a perspektivách ochrany hub v ČSSR. Ve čtyřech odborných sekcích (č. 1: Taxonomie, ekologie, mykofloristika a ochrana hub, č. 2: Fytopatologická mykologie, č. 3: Mykotoxikologie a lékařská mykologie a č. 4: Fyziologie, biochemie a genetika hub) bylo předneseno celkem 90 přednášek a kratších příspěvků, které byly dokladem bohaté aktivity našich mykologů v období od poslední celostátní konference v r. 1982.

Do programu konference byly též zařazeny tři celodenní exkurze: 30. 8. 1989 na území Skolního lesního podniku LF VSŽ v Moravském krasu, 31. 8. 1989 do lužních lesů jižní Moravy a 1. 9. 1989 do Jihlavských vrchů; zúčastnila se jich většina účastníků konference. Z jednání plenárního zasedání a jednání v sekcích vyplynula naléhavost řešení řady problémů, obsažených v závěrečné rezoluci, jako je např. požadavek vypracování zodpovědného rozboru významu hub pro naše národní hospodářství, nutnost vypracování rozboru současného stavu mykologie a jejího kádrového zabezpečení a rozšíření její výuky a obsahové náplně na základních a středních školách a na biologicky zaměřených směrech vysokých škol. Rezoluce také zdůraznila nutnost prosazování soustředění sil a efektivnost mykologického výzkumu vytvořením centrálního vědeckého pracoviště a poukázala na nutnost účinnější ochrany mykogenofondu a budování mykologických sbírek.

VIII. celostátní mykologická konference v Brně, připravená HV ČSVSM a jeho brněnskou pobočkou, byla hlavní náplní jejich činnosti v uplynulém roce. Na vědeckopopularizační a vzdělávací činnosti se podílel především HV ČSVSM svým podzimním cyklem následujících odborných mykologických přednášek:

11. 10. 1989: RNDr. František Kotlaba, CSc.: Houby a rostliny v barevných diapozi-
tívech z r. 1988;

18. 10. 1989: RNDr. Marta Semerdžieva, CSc. a Ing. Jiří Baier: Toxiny klobou-
katých hub;

25. 10. 1989: Ing. Vladimír Pravda: Houby Chýnovska;

1. 11. 1989: Josef Šutara: Přehled rodu *Xerocomus* Quel.;

8. 11. 1989: Doc. RNDr. Bronislav Hlůza, CSc.: Deset let mapování jedovatých hub
v Československu;

15. 11. 1989: Ing. Jaroslav Landa: Nálezy arktických a alpských hub v Česko-
slovensku;

22. 11. 1989: MUDr. Josef Herink: Nové nálezy vzácných druhů bedel v Česko-
slovensku;

29. 11. 1989: RNDr. František Kotlaba, CSc.: 10. kongres evropských mykologů
v Tallinu v r. 1989.

Přednášek, doprovázených barevnými diapozi-
tívy, se zúčastnilo celkem 142 po-
sluchačů.

Ve dnech 19. 10. 1989 — 4. 1. 1990 byl ve spolupráci s přírodovědeckou fakultou
UK uspořádán pod názvem „Úvod do mykologie“ zimní běh Univerzity III. věku,
v němž v 6 přednáškách vždy ke 30 posluchačům promluvil:

19. 10. 1989: Dr. Vladimír Skalický, CSc.: Postavení hub v organismálním světě
a jejich evoluce;

2. 11. 1989: Dr. Václav Šásek, CSc. a dr. Vladimír Musílek; DrSc.: Fyziologie a
biochemie hub;

16. 11. 1989: Doc. dr. Petr Pikálek, CSc.: Dědičnost hub;

30. 11. 1989: Dr. Eva Streiblová, DrSc.: Morfologie a ultrastruktura hub;

14. 12. 1989: Dr. Mirko Svrček, CSc.: Systém hub;

4. 1. 1990: Dr. F. Kotlaba, CSc.: Systém hub (obrazová část).

Toto mimořádné studium mykologie má přinést posluchačům z řad důchodců
(proto Univerzita III. věku) základy v poznání problematiky tohoto oboru, má při-
spět k prevenci otrav (a to nejen u posluchačů, ale i u příslušníků jejich rodin
v dalších generacích), ke zvýšení obecných znalostí z botaniky a nikoliv v nepo-
slední řadě i k udržení dobrého zdravotního stavu posluchačů a prodloužení jejich
věku. Posluchači i pořadatelé podobných akcí z jiných oborů (např. medicíny) proto
tento pokus o novou formu propagace nových vědeckých poznatků v mykologii
uvítali s porozuměním.

V uplynulém roce pokračovala činnost veřejné houbařské poradny ČSVSM v míst-
nostech jejího sekretariátu v Krakovské ulici v Praze.

Brněnská pobočka ČSVSM (předseda doc. ing. A. Černý, CSc.) uspořádala v prv-
ním pololetí r. 1989 8 následujících přednášek pro své členy a další zájemce:

16. 1. 1989: Ing. Cyril Kosina: Malé houby ve velkém zvětšení;

23. 1. 1989: RNDr. Ivan Holoubek, CSc.: Poznatky z pobytu ve Finsku;

13. 2. 1989: RNDr. Vladimír Antonín: Chráněné a vzácné rostliny;

27. 2. 1989: RNDr. Pavel Faltýšek: Jarní aspekt pohoří Rodna (Rumunsko);

13. 3. 1989: MUDr. Alena Štětková, CSc.: Současné trendy v terapii otrav mucho-
můrkou zelenou;

20. 3. 1989: RNDr. František Kotlaba, CSc.: Příroda a houby Soběslavských blat
v jižních Čechách;

10. 4. 1989: Ing. Jan Kuthan: Za houbami po Balkáně;

17. 4. 1989: Ing. Jiří Baier: Houby zvláštních lokalit.

Přednášek, doprovázených barevnými diapozitivy, se zúčastnilo celkem 225 posluchačů.

V jarním a podzimním období uspořádala pobočka 6 houbařských vycházek, kterých se zúčastnilo 54 zájemců. Kromě toho byly uspořádány 4 systematicko-ekologické exkurze na lokality, plánované pro exkurze účastníků VIII. celostátní mykologické konference. Členové výboru brněnské pobočky se podíleli na organizaci výstav a na určování hub (27.—28. 8. Pardubice — VI. Antonín, 7.—8. 10. Ratiškovice — K. Koncerová a A. Vágner, 29. 9.—1. 10. Jihlava — VI. Antonín a 9.—10. 10. Napajedla — VI. Antonín) a účinně spolupracovali na určování hub v houbařské poradně Moravského muzea v Brně a spolupracovali s pracovníky fakultní nemocnice v Brně při rozboru vzorků žaludečních obsahů osob otrávených houbami. Velmi účinnou iniciativu vyvinuli členové výboru brněnské pobočky při přípravě a vlastním zajištění VIII. celostátní mykologické konference v Brně, za což především jim patří vřelé díky.

Dne 21. 3. 1989 došlo za účasti 41 slovenských mykológů k obnově činnosti bratislavské pobočky ČSVSM. Schůze se zúčastnil předseda Společnosti prof. dr. Z. Urban, DrSc., který seznámil s vědecko-organizačním posláním Společnosti a s novými podmínkami, na jejichž základě se vytváří obnovená činnost bratislavské pobočky. Do nového výboru pobočky byli zvoleni: Ing. Cyprián Paulech, CSc. (předseda), dr. Pavel Lizoň (místopředseda), ing. Anton Janitor, CSc. (tajemník), dr. Dorota Brilllová, CSc. a MUDr. Zdenka Jesenská, DrSc. (členové výboru).

Součástí schůze byly 4 odborné přednášky, v nichž hovořil dr. Pavel Lizoň o tradici výzkumu hub na Slovensku, ing. C. Paulech, CSc. o současném stavu a perspektivách vývoje mykologie na Slovensku, dr. L. Hagara o nových a vzácných makromycetech slovenské mykoflóry a dr. J. Gáper, CSc., o dřevokazných houbách v městském prostředí.

Bratislavská pobočka uspořádala ve spolupráci s Ústavem experimentální biologie a ekologie SAV ve dnech 29.—30. března v Únovciach (okr. Galanta) seminář o chorobách obilnin, zaměřený na problematiku houby *Tilletia controversa* Kühn (účast 28 posluchačů) a pracovní setkání, zaměřené na výzkum hub na trvalých plochách v Dobroči (okr. Zvolen), v červnu (46 účastníků). Kromě toho uspořádala 3 mykologické exkurze, v květnu do SPR Súr, v září do Nizkých (Východná) a Vysokých Tater (Poprad) (celkem 47 účastníků), a výstavu hub v říjnu v Bratislavě.

Odborná práce včetně propagace výsledků vědeckovýzkumné, vzdělávací a kulturně-výchovné činnosti byla soustředěna do následujících sekcí:

Sekce pro experimentální mykologii (předseda dr. V. Šašek, CSc.) uspořádala jednodenní seminář „Nové poznatky o pěstování hub“ za spoluúčasti pobočky ČSVTS „Biotechnologie pěstování jedlých hub“. Seminář se konal 10. 5. 1989 v MBÚ ČSAV v Praze za účasti 95 zájemců. Úvodní obhledovou přednášku přednesl dr. Ralph Noble z Institutu of Horticultural Research v Littlehamptonu, England (referát viz Mykol. Listy 37: 28, 1989). Druhým seminářem této sekce, který se konal za účasti 40 zájemců v rámci 18. kongresu Čs. společnosti mikrobiologické dne 12. 7. 1989 v Plzni, byl seminář na téma „Diferenciace hub a jejich sekundární metabolismus“. Abstrakty referátů, přednesených na této akci, vyšly v souhrnném materiálu z 18. kongresu Čs. společnosti mikrobiologické a jsou rovněž připraveny do tisku v čas. Folia microbiologica. Předseda sekce se podílel na natáčení 2. dílu seriálu o biotechnologiích s názvem „Cesta za houbami“ brněnským studiem Čs. televize.

Sekce pro fytopatologickou mykologii (předseda doc. ing. D. Veselý, DrSc.) uspořádala na svém výročním setkání členů dne 23. 2. 1989 přednášku ing. V. Kúdely, DrSc., na téma „Ovocnařeni na území zamořeném spálou růžovitých rostlin“. Zúčastnilo se jí 96 členů. Tímto seminářem vzpomněla sekce 10. výročí svého založení a zvolila nový výbor sekce, který se ujal práce po XXIV. valném shromáždění Společnosti (viz referát v Mykol. Listech 36: 28, 1989).

Sekce pro mykologickou toxikologii (předseda RNDr. Jaroslav Klán, CSc.) vzhledem ke své účasti na VIII. celostátní konferenci v Brně nepořádala letos samostatný seminář, ale věnovala se na svých dvou pracovních setkáních hodnocení houbařských sezón (1988 a 1989) a výskytu otrav v ČSSR v těchto letech a přípravě své činnosti v r. 1990 (viz referát v Mykol. Listech 37: 29, 1989). Členové sekce v rámci podúkolů „Rozšíření, ekologie, taxonomie a mykotoxikologie významných hub v lesích a na dřevinách“ pokračovali v akci mapování rozšíření jedovatých druhů hub;

akci vedou, ing. J. Kuthan a dr. P. Lizoň, doc. dr. B. Hlůza, CSc. a je do ní zapojena většina členů sekce.

Sekce pro ochranu hub a jejich životního prostředí (předseda S. Šebek) uspořádala dne 27. 6. 1989 ve spolupráci se sekci pro mykofloristiku ČSVSM a ve spolupráci s odbornou skupinou pro otázky mykorrhiz a lesnické mykologie při českém výboru Lesnické společnosti ČSVTS seminář „Výzkum a ochrana hub v přírodních rezervacích — I“, kterého se zúčastnilo 40 zájemců převážně z řad mykologů. Bylo na něm předneseno 12 odborných referátů a byl míněn jako první část cyklu referativních setkání, věnovaných výsledkům mykologických výzkumů v československých chráněných územích (referát viz Mykol. Listy 36: 26—27, 1989). Sekce se dále podílela na akci „Sběrné dny na Karlštejně“, vedené dr. J. Herinkem a dr. R. Fellnerem, CSc., jejímž cílem je aktualizovat poznatky o stavu mykoflóry karlštejnských smrčín, o obohacování či ochuzování jejich mykogenofundu a o možnostech ochranných opatření pro jeho záchranu. Na tematiku úkolu SPZV VI — 1 — 5 navázalo i v uplynulém roce sledování a mapování ohrožených druhů hub (průběžně) a příprava rukopisu V. dílu Červené knihy ohrožených druhů nižších tajnosrubných ČSFR.

Sekce pro mykofloristiku a mykocenologii (předseda prof. Karel Kult) se v uplynulém roce podílela na konání semináře „Výzkum a ochrana hub v přírodních rezervacích — I“. Členové sekce se podíleli na mykofloristické inventarizaci chráněných území Slovenska, zejména Tatranského národního parku, a to na 12 stálých plochách, vytýčených v Západních, Vysokých a Belianských Tatrách; kromě inventarizace jsou zmíněné stálé plochy současně komplexně zkoumány a sledovány v rámci průzkumu poškození tatranských porostů imisemi. Současně byla zahájena mykofloristická inventarizace území, která jsou vyhlášena jako státní přírodní rezervace nebo jsou k vyhlášení navrhována (např. podmáčené porosty — smrčiny, olšiny a smíšené lesy — v oblasti Tatranské Štrby až po Javorinu). Mykofloristická inventarizace probíhala i na území CHKO Východné Karpaty s cílem zpracování regionální mykoflóry Bukovských vrchů (referát viz Mykol. Listy 37: 27—28, 1989). V r. 1989 byl vydán sborník „Houby rašeliníšť a bažinatých lesů v Československu“ ze semináře v Liptovském Hrádku v r. 1988.

Sekce pro studium mikroskopických hub v ČSFR (předseda RNDr. Mirko Svrček, CSc.) uspořádala dne 8. 2. 1989 odborný seminář na téma „Problematika a metodika determinace některých skupin hyfomycetů“, na němž bylo předneseno 6 zásadních referátů, týkajících se projednávané tematiky. Tohoto úspěšného semináře se zúčastnilo celkem 55 pracovníků s profesionálním zájmem o projednávané otázky (referát viz Mykol. Listy 34: 32, 1989). Dále uspořádala dvě terénní exkurze (20. 5. 1989 do oblasti Karlštejska a 7. 10. 1989 do oblasti Plešivce v Brdských Hřebenech) se zaměřením na jarní a podzimní mikromycety, které vedl dr. M. Svrček, CSc. Obou exkurzí se zúčastnilo celkem 64 účastníků. V uplynulém roce bylo současně pracováno na excerpce publikovaných nálezů mikromycetů z území ČSSR.

Společná komise pro vypracování omezeného seznamu hub doporučených ke sběru v ČSSR, která byla vytvořena v r. 1988 ze zástupců naší Společnosti a Čs. mykologické společnosti v Praze, ukončila v r. 1989 svou činnost publikováním citovaného seznamu v Mykol. Listech (samostatná příloha, p. 1—12, 1989).

Zahraniční styky Společnosti se realizovaly především v Mezinárodní asociaci pro rostlinnou taxonomii (IAPT, dr. Z. Pouzar, CSc.), v Mezinárodní společnosti pro rostlinnou patologii (ISPP), kde ČSVSM zastupuje doc. ing. D. Veselý, DrSc., a v Evropském komitétu pro ochranu hub (zástupce dr. F. Kotlaba, CSc.). Ve většině případů jsou zahraniční styky realizovány korespondenčně. 10. kongresu evropských mykologů v Tallinnu (Estonská SSR) se ve dnech 21.—25. 8. 1989 zúčastnilo celkem 11 mykologů, z toho 6 za laskavé podpory Čs. literárního fondu.

ČSVSM vydávala v r. 1989 ve 42. ročníku vědecký časopis Česká mykologie, který přinesl 28 odborných článků, 15 recenzí a 22 referátů od 43 autorů. Pro informaci členské základny, příbuzných společností v tuzemsku i v zahraničí, byla vydána 4 čísla informačního bulletinu Mykologické listy. Ze semináře sekce pro ochranu hub a jejich životního prostředí, konaného v r. 1986, byl rozmnožen sborník referátů „Aktuální rozšíření některých druhů řas, mechů, lišejníků a hub v Československu“ (str. 1—52). Kromě toho byly průběžně vypracovávány četné popularizační články pro denní tisk i odborné časopisy a bylo spolupracováno s Čs. televizí a Čs. rozhlasem na přípravě houbářských relací.

Knihovna Společnosti obsahuje 4.445 evidovaných svazků a asi 2.500 separátů. Výměnou za oba naše tiskové orgány získáváme 117 titulů mykologických časopisů, většinou z ciziny.

Svatopluk Šebek

Literatura

V. I. Bilaj et E. E. Koval: **Aspergilly**. — Akad. Nauk USSR, Naukova Dumka, Kijev, 1988, 202 p., 14 černobílých a 10 barevných tabulí. Cena 2,10 rublu.

Druhy r. *Aspergillus* náleží počtem taxonů, rozšířením i biologickou aktivitou k jednomu z nejdůležitějších zástupců ř. *Moniliales* (*Deuteromycetes*). Jsou přítomny především v půdě zvláště v klimaticky teplejších oblastech. Mnoho z nich je osmotofilní povahy. Některé druhy jsou již dlouho známy jako původci onemocnění teplokrevných živočichů i člověka (*A. fumigatus*, *A. flavus*). *A. niger* je jedním z nejstudovanějších druhů vzhledem ke své biologické aktivitě (produkuje řadu organických kyselin). V posledních dvou desetiletích byla věnována velká pozornost toxinným druhům (*A. flavus*, *A. ochraceus* a další). Z tohoto důvodu se sleduje intenzivně jejich přítomnost v potravinách a jejich surovinách. Rod *Aspergillus* má velmi charakteristickou strukturu konidioforu a u řady druhů je známo i askosporové stadium. Poslední monografie od Raper a Fennellové z r. 1965 zahrnuje 123 druhů rozdělených do 18 skupin. Autorky Bilajová a Kovalová, známé odbornice především ve skupině *Moniliales*, se ujal zpracování r. *Aspergillus* z taxonomického a ekologického hlediska z několika důvodů. Od doby poslední monografie z r. 1965 byla popsána řada nových taxonů. V Sovětském svazu je zahraniční literatura tohoto typu velmi vzácná a často nedostupná. Mimo to obě autorky i řada dalších sovětských mykologů nashromáždili řadu poznatků z tohoto území nejen o rozšíření druhů r. *Aspergillus*, ale i o jejich ekologii a fyziologii, takže bylo nutné tyto výsledky spolu s novými taxonomickými hledisky zpracovat a doplnit tak stávající jmenovanou monografií. Autorky vycházely především z poznatků o vlastních kmenech, jichž prostudovaly okolo 4.000. Zkušenosti o ekologii, fyziologii i biologické aktivitě zpracovaly v úvodní obecné kapitole, podobně i poznatky o mykotoxinech a destruktivní činnosti některých aspergillů na různých materiálech a konečně i jejich fytopatogenní působnost. Ve speciální části se zabývají morfolo- gickým popisem anamorf a teleomorf. Ke každému druhu připojují synonymiku, rozšíření světové i v SSSR a připojují vlastní ekologické poznámky. Mnoho druhů je doplněno perokresbou. Tato publikace obsahuje dále 10 barevných tabulí s fotografiemi kolonií a 14 černobílých tabulí s fotografiemi kolonií i mikrostruktur, vše na křídovém papíře.

Uvedená monografie pojednává o 172 druzích rozdělených do 18 skupin. Splňuje svou úlohu nejen pro mykology Sovětského svazu, ale i pro zahraniční odborníky, protože přináší v některých případech nová taxonomická pojetí a obohacuje znalosti o rozšíření a ekologii druhů. Vzhledem k tomu, že zpracování obou autorek vychází z velmi širokého materiálu kmenů, zasloužilo by si, aby bylo přeloženo nejlépe do angličtiny a tak zpřístupněno širší celosvětové mykologické veřejnosti. Dalším kladem této publikace je, že jsou zde uvedeny klíče na rozlišení druhů v jednotlivých skupinách. Této publikace lze využít i v aplikovaných oborech, kam činnost těchto mikroorganismů nebo zájem o ně zasahují. Škoda, že u jednotlivých druhů nejsou uvedeny kmeny, s nimiž bylo pracováno. Řada kmenů je uložena ve Vsesvazové sbírce kultur mikroorganismů, jak se autorky v úvodu zmiňují, a mohou být tedy přístupny i dalším odborníkům. Obrazová část je velmi dobře splněna perokresbami a dále řadou mikrofotografií na černobílých tabulích. Barevné kolonie nejsou však mnohde výrazné a jsou barevně zkrácené, což je však vinou technické práce vydavatelstva. Nutno však poznamenat, že reprodukce barevných fotografií kolonií u zástupců r. *Aspergillus* a *Penicillium* je jenom málokdy úspěšná i v západní literatuře. K barevně objektivnímu zobrazení by bylo zapotřebí ke každému obrázku použít jiné filtry, což je technicky i finančně neúnosné.

Olga Fassatiouová

J. Klán: **Co víme o houbách**. — 312 p., 43 perokresby, 8 barevných a 29 černobílých fotografií, 1 mapa. Praha, 1989. Cena 29,— Kčs.

Státní pedagogické nakladatelství v Praze vydalo v edici Knižnice mládeži publikaci, která vyplňuje citelnou mezeru v naší mykologické literatuře. Kniha, která má — podle slov autora — sloužit k rozšíření znalostí o houbách, bude jistě právem oceněna i všemi, kdo mají rádi přírodu a zajímají se o houby.

Text je rozčleněn do 14 kapitol. 1. Všeobecná charakteristika houbové říše. 2. Houby v historii člověka. 3. Vznik a vývoj hub. 4. Morfologie stélky. 5. Rozmnožování a genetika hub. 6. Stavba buňky. 7. Fyziologie a výživa. 8. Metabolismus. 9. Ekologie. 10. Toxiny hub. 11. Léčivé houby. 12. Průmyslové využití hub. 13. Pěsto-

vání jedlých hub. 14. Systematické třídění hub. V závěru knihy je uveden terminologický slovníček s 207 hesly, rozšiřující literatura (67 titulů) a rejstřík s věcnými hesly a jmény taxonů hub.

Celé uspořádání textu a pečlivý výběr poznatků i grafických příloh prozrazuje že autorem je zkušený pedagog. Kapitoly jsou obsahově i rozsahem úměrné, autorovi se podařilo i v tak obtížných partiích, jako je např. rozmnožování a genetika hub, fyziologie, výživa, metabolismus aj., stručně, avšak výstižně prezentovat základní problematiku. Vzhledem k tomu, že jde o publikaci určenou především mládeži, bylo by třeba, aby některé poznatky byly sdělovány v návaznosti na učebnice biologie pro základní a střední školy, ale i s přihlédnutím ke stávajícím vysokoškolským učebnicím s mykologickou tematikou. Proto by bylo vhodné zařadit do terminologického slovníčku ještě vysvětlení některých dalších v textu užívaných pojmů, jako je např. efemerní, fosilní, recentní, apikální, nanismus, porus aj. V systému hub by bylo vhodné v souladu s učebnicemi místo kategorie „kmen“ používat „oddělení“.

Přestože názory odborníků se dosud neshodují, upozorňuji na to, že zatímco kvasinky jsou v učebnicích biologie pro 1. roč. gymnázií zařazeny do třídy *Endomycetes* (avšak mimo systém hub vřecokvýtrusých), zde jsou jako řád hub vřecokvýtrusých. Není logická česká terminologie, jestliže se (str. 16) řadí do vývojových linií: 1. plísně, 2. plísně spájkivé.

Několik taxonů, uváděných v textu, není zahrnuto do rejstříku (např. *Beauveria bassiana*, *Boletus junquilleus*, *Anthurus muellerianus*, *Lysurus archeri*, *Pseudocolus mauritianus*), jiné taxony jsou uváděny v textu a v rejstříku rozdílně např. *Polyporites* — *Polysporites* (str. 18), *Ascobolus furfuraceus* — *A. furfuraceus* (str. 43), *Astraeus hygrometricus* — *A. hydrometricus* (str. 47), *Pilobolus crystallinus* — *P. crystallinus* (str. 135), *Telephora* — *Telephora* (str. 148), správně však má být *Thelephora*, *Synchytrium vaccinii* — *S. vaccini* (str. 245), *Venturia pyrina* — *V. pirina* (str. 250) aj. *Sphaerotheca morus-uvae* (str. 176 a rejstřík) má správně být *S. mors-uvae*.

Je třeba zvážit, nakolik je přesné označovat např. pevník chlupatý (str. 137) nebo kornatku obrovskou (str. 143) jako choroše, zda by nebylo vhodnější uvádět je — v souladu s použitým systémem — jako houby chorošotvaré.

Mezi dalšími drobnými poznámkami uvádím ještě alespoň tyto: Útržky na povrchu klobouku hub nejsou zbytky pochvy, jak vyplývá z textu (str. 41). Plodnice nemůže mít průměr 929 cm² (str. 51). Jako činidlo pro důkaz tuků se v literatuře zpravidla uvádí sudanová červec, nikoli čern (str. 112). Není přesné, uvádí-li se, že se mladí kůrovci „narodí“ (str. 124). Pro drf se užívá v odborné literatuře odborný název „moder“, nikoliv „mor“. Upřesnění by zasloužila mykorrhizická vazba klouzku tridentského. Na str. 127 se uvádí jako symbiont douglasky, zatímco na str. 147 jako druh vázaný na jediný druh dřeviny — na modřín opadavý, což je správné. Jméno kalichovka spáleništní (str. 192, pod obr.) nelze použít pro *Faerberia carbonaria* (nikdy nebyla v rodu *Omphalina*!), neboť je zadáno pro *O. carbonaria*, popř. *O. maura*; správně liškovec spáleništní. Skutečnosti neodpovídá názor (str. 202), že námel se dnes na obilí (kromě záměrného pěstování) nevyskytuje díky ochranným prostředkům proti plevelům (herbicidům).

Autor uvádí v rozšiřující literatuře 67 titulů, z toho 46 vydaných v zahraničí a jen 21 našich. Většina zahraničních publikací však zůstane pro naši mládež nedostupná. Považoval bych za vhodné výčet rozšířit alespoň o naše atlasy hub z posledních let. Dále doporučuji rozšiřující literaturu doplnit také o naše mykologické časopisy (Česká mykologie, Mykologické listy, Mykologický sborník).

V knize by měl být alespoň odstavec o sběru hub a o prodeji hub na trzích, i když se třeba příslušná — dosud platná — čs. norma o prodeji hub bude měnit. Rovněž problematika ochrany hub a jejich životního prostředí by zasloužila zařazení.

Publikace je opatřena poutavě vyřešeným přebalem. Kresby J. Maška mají velmi dobrou úroveň. Šťastné bylo zařazení barevných i černobílých fotografií (autorem všech je J. Klán?). Některé černobílé snímky však při reprodukci zřejmě nevyšly podle představ autora ani čtenáře (např. obr. č. 3, 14, 43, 54).

Závěrem je třeba říci, že Klánova knížka je čtivá, obsahem zajímavá a lze ji doporučit nejen mládeži, ale i učitelům a všem zájemcům o dění v přírodě. Zvláště mezi učiteli v praxi má velmi dobrý ohlas. Domnívám se, že si zaslouží druhé vydání.

Bronislav Hlůza

Andrzej Grzywacz, Carlos Nieto Jiemenz (ilustrace): **Grzyby chronione.** — 94 stran včetně barev. tabulí, Warszawa 1989. Cena 450,— zł.

V brožurce o v Polsku úředně chráněných houbách (*Macromycetes*) jsou zahrnuty z vřekovýtusých jen zástupci čel. *Morchellaceae* a ze stopkovýtusých několik *Aphylophorales*, dva druhy z čel. *Boletaceae* a z břichatkovitých *Langermannia gigantea* a čel. *Phallaceae*. Tento podivný a z hlediska ohroženosti hub značně nesourodý výběr druhů však vychází z nařízení ministra lesního hospodářství a dřevařského průmyslu o druhové ochraně rostlin včetně hub z r. 1983, který je ovšem první v Evropě. Nelze však podle mého názoru brát vážně, že v Polsku patří k ohroženým druhům hub např. *Sparassis crispa*, *Meripilus giganteus* nebo *Phallus impudicus* (i když tam jsou méně hojné než třeba u nás), zatímco jiné houby nikoliv! Nad výběrem zákonem chráněných hub v Polsku tedy stojíme se značnými rozpaky... Jen nepatrný počet z těchto chráněných hub je zahrnutý v opravdu odborně zpracovaném Červeném seznamu polských makromycetů W. Wojewody a M. Lawrynoviczové (1986), který vychází z vědeckých základů, tj. z vyhodnocení skutečné ohroženosti druhů.

Brožura obsahuje stručný úvod a pak kapitoly Význam hub v přírodě a hospodářství člověka a dále Ochrana hub, což je s přehledem vypracovaná, nejobsáhlejší a zároveň i nejdůležitější kapitola; v ní jsou zahrnuté též některé skutečně mizející a ohrožené (ne však úředně chráněné) houby z Červeného seznamu — ovšem jenom velmi stručně a doprovázené pouze perokresbami (většinou pěknými a výstižnými). Potom následuje hlavní část brožury, tj. popisy (vždy na levé straně) a barevná vyobrazení (na pravé straně) 20 druhů v Polsku oficiálně chráněných hub (na závěr je uveden krátký seznam literatury a rejstříky polských a latinských jmen hub, a to i v textu jen jmény zmíněných).

Pokud jde o barevná vyobrazení, většina z reprodukováných akvarelů hub je po výtvarné stránce velmi dobře a esteticky provedených, pouze několik málo nikoli. K pěkným vyobrazením patří např. *Morchella esculenta*, *Laricifomes officinalis*, *Strobilomyces strobilaceus* a konec konců i *Clathrus archeri* a *C. ruber* (ten však v méně efektní, bledě oranžové formě), zatímco za barevně nepodařené (což není evidentně reprodukcí) nutno považovat vyobrazení *Sparassis crispa*, *Mutinus caninus* a *Phallus hadriani* (ten nemá nikdy nafialovělý treň!).

Brožura o polských úředně chráněných houbách je jistě i dnes aktuální, avšak vychází z úředního rozhodnutí, jehož potřeba novelizace je zcela evidentní.

František Kotlaba

Katedra botaniky Přírodovědecké fakulty UK pořádá opět postgraduální kurs z mykologie v r. 1991—2 v rozsahu 200 hodin (5 týdnů) pro absolventy vysokých škol s pracovním zaměřením na mykologickou problematiku. Závazné přihlášky s doporučením zaměstnavatele do konce r. 1990 na adresu: Dr. O. Fassatiová, Kat. bot. UK, 128 01 Praha 2, Benátská 2. Počet míst je omezen. Začátek prvního týdne v únoru 1991 bude pro přijaté účastníky včas oznámen. Kurs je placený.

ČESKÁ MYKOLOGIE — Vydává Čs. vědecká společnost pro mykologii v Akademii, nakladatelství ČSAV, Vodičkova 40, 112 29 Praha 1. — Redakce: Václavské nám. 68, 115 79 Praha 1, tel.: 26 94 51 — 59. Tiskne: Tiskařské závody, n. p., závod 5, Sámova 12, 101 46 Praha 10. — Rozšiřuje PNS. Informace o předplatném podá a objednávky přijímá každá administrace PNS, pošta, doručovatel a PNS-ÚED Praha, ACT Kafka 19, 160 00 Praha 6, PNS-ÚED Praha, závod 02, Obránců míru č. 2, 656 07 Brno, PNS-ÚED Praha, závod 03, Gottwaldova 206, 709 90 Ostrava 9. Objednávky do zahraničí vyřizuje PNS - ústřední expedice a dovoz tisku Praha, administrace vývozu tisku, Kovpakova 26, 160 00 Praha 6. Návštěvní dny: středa 7.00—15.00 hodin, pátek 7.00—13.00 hodin. Cena jednoho čísla Kčs 10,—, roční předplatné (4 sešity) Kčs 40,—. (Tyto ceny jsou platné pouze pro Československo.) — Distribution right in the western countries: Kubon & Sagner, P. O. Box 34 01 08 D-800 München 34, GFR. Annual subscription: Vol. 44, 1990 (4 issues) DM 124,— excl. postage.

Toto číslo vyšlo v září 1990.

© Academia, Praha 1990.

1.-4. *Anixiopsis stercoraria*, kmeň 621/87

1., 2. Anamorfné štádium — konidiá; preparáty v laktofenole s bavlníkovou modrou.
1. ($\times 500$), 2. ($\times 1040$).

3, 4. Teleomorfné štádium; natívne preparáty, fázový kontrast. 3. Mladé kleistotécium ($\times 600$), 4. Askus s ostnitými askospórami ($\times 2000$).

Redakce časopisu přijímá jen rukopisy vyhovující po stránce odborné i formální. P̄ispěvatelé necht̄ se řídit p̄i p̄ípravě rukopisů těmito pokyny.

1. Český nebo slovenský psaný článek začíná českým nebo slovenským nadpisem, pod nímž se uvede p̄eklad nadpisu v některém ze světových jazyků, a to ve stejném jako je abstrakt (popř. souhrn na konci článku). Pod nadpisem následuje plné křestní jméno a příjmení autora (autorů) bez akademických titulů a bez místa pracoviště. Články psané v cizím jazyce musí mít český nebo slovenský podtitul a abstrakt (popř. souhrn).

2. Původní práce musí být opatřeny pod jménem autora (autorů) krátkým abstraktem ve dvou jazycích, a to na prvním místě v jazyku, v jakém je psaný článek. Abstrakt, který stručně a výstižně charakterizuje výsledky a přínos práce, nesmí p̄esahovat 15 řádek strojopisu (v každém jazyku).

3. U důležitých a významných článků doporučuje se připojit kromě abstraktu ještě podrobnější souhrn na konci práce, a to v téže jazyci, v kterém je abstrakt (a v odlišném než je článek); rozsah souhrnu je omezen na 2 strany strojopisu.

4. Vlastní rukopis, tj. strojopis (30 řádek na stránku po 60 úzích na řádku, nejvýše s 5 opravenými p̄eklepy, škrty nebo vpisy na stránku), musí být psán černou páskou a normálním typem stroje (ne „perličkou“); za každým interpunkčním znaménkem (tečkou, dvojtečkou, čárkou, středníkem) se dělá mezera. P̄i uvádění makro- a mikroznaků se přidružuje tohoto vzoru: (8-)10.5-12(-13.5) x 4-5 μm (mezery jsou pouze p̄ed a za znaménkem „x“ a p̄ed zkratkou mfy; jen v angličtině se dělají tečky místo desetinných čírek). Nepřipouští se psaní nadpisů a autorských jmen velkými písmeny, prostrkávání písmen, podtrhávání nadpisů, slov či celých vět v textu apod. Veškerou typografickou úpravu rukopisu pro tiskárnu provádí redakce sama. Autor může označit tužkou po straně rukopisu části, které doporučuje vysadit drobným písmem (petitem) nebo podtrhnout p̄erušovanou čarou části vět, které chce zdůraznit.

5. Literatura je citována na konci práce, a to každý záznam na samostatném řádku. Je-li od jednoho autora citováno více prací, jeho jméno se vždy znovu celé vypisuje, stejně jako citace zkratky opakujícího se časopisu (nepoužíváme „ibidem“). Jména dvou autorů spojujeme latinskou zkratkou et; u prací se třemi a více autory se cituje pouze první autor a připojí se et al. Za příjmením následuje (bez čárky) zkratka křestního jména (první písmeno s tečkou), pak v závorce letopočet výtji práce, za závorkou dvojtečka a za ní název článku nebo knihy (několik podtitul); po tečce za názvem je pomlčka, celkový počet stran knihy a místo vydání. U vědeckých knižních publikací uvádíme p̄ed pomlčkou číslo dílu pomocí zkratky vol. (= volumen), pokud není číslo dílu součástí titulu knihy. Stránky knihy citujeme se zkratkou p. (= pagina). U citování prací z časopisů následuje po pomlčce název časopisu (kromě jednoslovných se užívá zkratk), dále číslo ročníku (bez vypisování roč., vol., Band apod.), pak následuje dvojtečka a citace stránek celkového rozsahu práce.

6. Pravidla citování literatury, jakož i seznam vybraných periodik a jejich zkratk jsou zahrnuty v publikacích, které vyšly jako přílohy Zpráv Čs. botanické společnosti p̄i CSAV - Zpr. Čs. Bot. Společ., Praha, 13 (1978), append. 1: 1-85, et 14 (1979), append. 1: 1-121. (Tyto publikace lze zakoupit v sekretariátu Čs. botanické společnosti, Benátská 2, 128 01 Praha 2.)

7. P̄i citování ročníku časopisu nebo dílu knihy používáme jen arabské číslice.

8. Druhové latinské názvy se píš s malým písmenem, i když je druh pojmenován po některém badateli, přičemž háčky a čárky se vypouštějí (např. *Sclerotinia veselyi*, *Geastrum smardae*).

9. P̄i uvádění dat sběrů píšeme měsíce výhradně římskými číslicemi (2. VI. 1982).

10. P̄i citování herbářových dokladů uvádějí se zásadně mezinárodní zkratky herbářů (viz Index herbariorum 1981; např. BRA - Slovenské národní múzeum, Bratislava; BRNM - botanické odd. Moravského muzea, Brno; BRNU - katedra biologie rostlin přírod. fakulty UJEP, Brno; PRM - mykologické odd. Národního muzea, Praha; PRC - katedra botaniky přírod. fakulty UK, Praha). Soukromé herbáře citujeme nezkráceným příjmením majitele (např. herb. Herink) a stejně nezkracujeme herbáře ústavů bez mezinárodní zkratky.

11. P̄i popisování nových taxonů nebo nových kombinací autoři se musí p̄idržovat zásad posledního vydání mezinárodních nomenklaturických pravidel - viz Holub J. (1968 et 1973): Mezinárodní kód botanické nomenklatury 1966 a 1972. - Zpr. Čs. Bot. Společ., Praha, 3, append. 1, et 8, append. 1; týká se to převážně uvádění typů a správné citace basionymu.

12. Adresa autora nebo jeho pracoviště se uvede až na konci článku pod citovanou literaturou.

13. Ilustrační materiál (kresby, fotografie) k článkům se čísluje průběžně u každého článku zvlášť, a to arabskými číslicemi (bez zkratk obr., fig., apod.) v tom pořadí, v jakém má být uveřejněn. Fotografie musí být dostatečně kontrastní a ostré, perokresby (tuší) nesmí být příliš jemné; všude je třeba uvádět zvětšení. Text k ilustracím se píše na samostatný list.

14. Separáty prací se tisknou na účet autora; na sloupcovou korekturu autor poznamená, žádá-li separáty a jaký počet (70 kusů, vřimečně i více).

Part 2 was published on the 22th June 1990

Cena Kčs 10,—

42 238

ČESKÁ MYKOLOGIE

The journal of the Czechoslovak Scientific Society for Mycology, formed of the advancement of scientific and practical knowledge of the fungi.
P. O. Box 106, CS — 111 21 Praha 1

Vol. 44

Part 3

September 1990

CONTENTS

P. Fragner et Miřejovský: Key to histological identification causative agents in systemic mycoses III	129
M. Svrček: A report on mycological trips to Krkonoše Mts. (Giant Mts.), Bohemia, in the years 1986—1989	140
A. Volleková: Anixiopsis stercoraria — a rare agent of human dermatomycoses	147
E. Sláviková, R. Kovačovská et A. Kocková-Kratochvílová: On the occurrence of yeasts in fresh-water of the artificial lake in Plavecký Štvtok	152
H. Gryndlerová: Idriella bolleyi on the wheat roots in Bohemia	162
P. Bezděčka: Epizootische Pilze der Gattung Aegeritella Bal. et Wils. (Hyphomycetales, Blastosporae) an Ameisen in der Tschechoslowakei	165
A. Řepová: Soil micromycetes from Czechoslovakia — a list of isolated species with bibliography. IV.	170
V. Tichý: 80 anniversarium prof RNDr. et PhMr. Vladimír Rypáček, DrSc., ad salutem!	179
J. Herink: 75. anniversarium MUDr. Jan Zdeněk Cvrček ad salutem!	183
S. Šebek: De activitate Societatis scientificae mycologicae Bohemoslovacae anno 1989	186
References	161, 182, 190
With black and white photographs: IX.—X. Anixiopsis stercoraria (Hansen) Hansen	