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

Ročník LV 17 Číslo 1, 2007

165

MYKOFLÓRA ZRN JEČMENE JARNÍHO SE 
ZAMĚŘENÍM NA DRUHY R. FUSARIUM

I. Šafránková, J. Marková, K. Vejražka, J. Hübschová, J. Ehrenbergerová, K. Vaculová

Došlo: 27. listopadu 2006

Abstract

ŠAFRÁNKOVÁ, I., MARKOVÁ, J., VEJRAŽKA, K., HÜBSCHOVÁ, J., EHRENBERGEROVÁ, J., 
VACULOVÁ, K.: Mycofl ora of the spring barley grains especially Fusarium spp. Acta univ. agric. et 
silvic. Mendel. Brun., 2007, LV, No. 1, pp. 165–172

Infestation of the barley grains by pathogens (fungi of the genus Fusarium) was studied on malting 
barley from Kroměříž and Žabčice in the Czech Republic. Most frequent species in year 2005 was: 
Alternaria, Cladosporium and Fusarium. Most frequent species of Fusarium were F. culmorum, F. 
graminearum and F. avenaceum. A statistically signifi cant difference was discovered when we com-
pared the number of fusarium-attacked ears of the untreated variants of both localities (higher attack in 
Žabčice). 

mycopathogen, barley, Fusarium spp. 

Kvalita sladovnického ječmene je výrazně ovlivňo-
vána agroenvironmentálními faktory, především mik-
roklimatickými podmínkami stanoviště a ročníkem, 
což se odráží i ve složení populace mykofl óry zrn 
a intenzitě napadení (Roháčik, Hudec; 2006). Deš-
tivé počasí během vegetace či srážky během sklizně 
mohou vést ke zvýšené kontaminaci zrn a následně 
i ovlivnění kvality sladu. Některé druhy hub jsou 
schopny v průběhu sladování zvyšovat svoji čet-
nost i aktivitu, zejména produkci mykotoxinů. Mezi 
významné patogeny zrna ječmene a současně i pro-
ducenty mykotoxinů patří např. některé druhy rodu 
Fusarium, Alternaria, Aspergillus, Penicillium aj.

Složení mikrobiální populace – bakterie, kvasinky 
a vláknité mikromycety – kolísá v závislosti na kli-
matických/stresových podmínkách (Ackerman, 1998; 
Rabie a Lubben, 1993). Zrna bez populací patogenů 
se objevují jen výjimečně (Van Nierop et al., 2006). 

Cílem práce bylo stanovení druhového spektra 
patogenů na zrnu odrůd a linií sladovnického ječmene 
jarního ze dvou lokalit při různém způsobu ošetření 
a hnojení, se zaměřením na producenty mykotoxinů, 
tj. houby rodu Fusarium. 

MATERIÁL A METODIKA

Pro pokusy na lokalitách Žabčice a Kroměříž byly 
vybrány pluchaté sladovnické odrůdy jarního ječ-
mene – Amulet, Bojos, Jersey, Malz, Prestige, Sebas-
tian, Tolar, bezpluchá odrůda Merlin a bezpluché linie 
KM 1057, KM 1910, KM 2084, KM 2283 a zvoleny 
varianty chemicky neošetřené (N), nehnojené mine-
rálními hnojivy (NH) a varianty chemicky ošetřené 
(O) proti houbovým chorobám (Cerelux Plus, Hori-
zon 250 EW, Mirage 45 EC) a hnojené minerálními 
hnojivy (Žabčice-H).

K vyhodnocení mykofl óry zrn ječmene bylo z 1 kg 
sklizňových vzorků odebráno 2 × 50 zrn (varianta 
se zrny povrchově dezinfi kovanými – 5% chlor-
nan sodný, 3 min., opláchnuta sterilní destilovanou 
vodou – a nedezinfi kovanými). Do PM (ø 90 mm) 
s PDA (bramboro-dextrózový agar) bylo umístěno 10 
zrn (5×10). PM byly umístěny v laboratoři při stří-
dání světla a tmy (12/12 hod) a t 20–23 °C. Identi-
fi kace patogenů byla prováděna 4. a 7. den dle klíčů 
Watanabe (2001), Gravesen et al. (1994) a Samson et 
al. (1996). Pokud nedošlo k vytvoření orgánů nezbyt-
ných pro identifi kaci patogenu, bylo sterilní myce-


166 I. Šafránková, J. Marková, K. Vejražka, J. Hübschová, J. Ehrenbergerová, K. Vaculová

lium přeočkováno na živné půdy (PDA, MA) a umís-
těno pod UV lampy. K identifi kaci fusarií byly použity 
půdy PDA, MA a Komadovo medium. K determinaci 
fusarií byly použity klíče Booth (1971), Gerlach a 
Nierenberg (1982).

K vyhodnocení napadení zrn jednotlivých odrůd 
ječmene houbami rodu Fusarium byla použita metoda 
rolád. Z 1 kg sklizňových vzorků každé odrůdy ječ-
mene jarního bylo odebráno 3 × 100 zrn. Povrchově 
dezinfi kovaná zrna (5% hypochlorid sodný, 3 × 180 s), 
následně propláchnuta sterilní destilovanou vodou 
a osušena mezi dvěma vrstvami sterilního fi ltračního 
papíru. Zrna byla fi xována škrobnatým přírodním 
vodním lepidlem na pás fi ltračního papíru (120–150 
× 600 mm) a překryta proužkem fi ltračního papíru (20 
× 600 mm). Filtrační papíry podložené fólií PVC byly 
smotány do rolád, které byly vertikálně umístěny do 
kontejneru s vodním roztokem 50 ppm iprodione tak, 
aby docházelo k plynulému vzlínání roztoku ke klíčí-
cím zrnům. Po šesti dnech inkubace v laboratorních 
podmínkách (t 21–23 °C, 12/12 hod.) byl hodnocen 
počet kolonií fusarií prorůstajících z jednotlivých zrn. 
Z infi kovaných zrn byly odebrány vzorky mycelia 
k identifi kaci na živné půdě stejně jako u předchozí 
metody. 

Ke statistickému hodnocení byl použit program 
UNISTAT (jednofaktorová a dvoufaktorová analýza 
variance). 

VÝSLEDKY A DISKUSE

Mykofl óra zrn ječmene jarního

Zrno ječmene jarního bylo infi kováno mnoha pato-
genními mikroorganismy – kvasinkami, bakteriemi 
a vláknitými mikromycety. Z celkového počtu izo-
látů, tj. 5573 patogenů, byla 1/3 (40,64 %) izolo-
vána z povrchově dezinfi kovaných zrn, 2/3 (59,36 %) 
z povrchově nedezinfi kovaných. Většinu patogenů 
tvořily houby (ř. Fungi). Kontaminace vzorků zrna 
ječmene bakteriemi a kvasinkami byla velmi nízká 
(0,47–3,41 %). Podobně Van Nierop et al. uvádějí 
podíl bakterií a kvasinek na celkové mykofl óře zrna 
velmi nízký 1–0,1 %. 

Při mikroskopické analýze bylo z 35 různých pato-
genů 23 druhů hub z 15 rodů. Některé druhy hub patří 
k parazitům (Fusarium spp., Alternaria spp.), ale vět-
šina druhů jsou typičtí saprofyti (Mucor hiemalis, 
Penicillium spp., Trichothecium roseum). Posledně 
uvedené druhy mohou výrazně snížit kvalitu zrn, 
pokud jsou uskladněna v nevhodném prostředí. Nej-
častěji izolovanými druhy byly houby rodu Alternaria 
(2488×) a Fusarium (1192×), ze saprofytů Cladospo-
rium (254×) a Trichothecium roseum (191×). 

Patogeny, které se vyskytují ve skladištích, konta-
minují zrno buď během sklizně nebo až po sklizni, 

např. Aspergillus spp. a Penicillium spp., jejichž koni-
die jsou přítomny ve vzduchu. Způsob a podmínky 
během sklizně, transport a uskladnění determinují 
stupeň osídlení zrna při uskladnění. Aspergily jsou 
schopny se přizpůsobit podmínkám bez volné vody 
a mohou se rozrůstat i při nižší vzdušné vlhkosti 70 % 
(Dube, 1990). V našich vzorcích osídlení zrn asper-
gily nepřesáhlo 1 % (max. 0,63 %). 

Aspergily sice představují velmi významný pro-
blém, zejména v tropických oblastech, ale mnohem 
častěji se vyskytuje Penicillium spp. (Dube, 1990). 
Přítomnost penicilií na zrnu ječmene není dána geo-
grafi ckými oblastmi, ale limitujícími faktory jsou způ-
sob pěstování a způsob uskladnění, kvalita a vlhkost 
zrna. Penicilia jsou často izolována na zrnu uskladně-
ném za vyšší vlhkosti a nižší teploty. V našem případě 
kontaminace sledovaných vzorků zrna ječmene peni-
cilii nepřesáhla 6,5 %. 

Podobně jako Penicillium spp. mohou infi ko-
vat zrna s vyšší vlhkostí před nebo během usklad-
nění také druhy rodu Rhizopus a Mucor (Sauer et al., 
1992). Kontaminace zrn druhy r. Rhizopus nedosáhla 
ani 0,5 % ze všech izolovaných patogenů. Z celko-
vého počtu izolátů (5573) byly druhy r. Mucor zís-
kány pouze 87×, z nichž 80 % se vyskytovalo na 
povrchově nedezinfi kovaných zrnech.

Ze zrn uskladněných za nevhodných podmínkách 
mohou být izolovány četné méně významné druhy. 
Lacey et al. (1980) izolovali ze zrn pšenice a ječmene 
uskladněných v nevhodných zařízeních 65 druhů hub, 
avšak jako významné byly indikovány pouze druhy r. 
Aspergillus, Penicillium a Alternaria. 

Výsledky našich pokusů korespondují s výsledky 
autorů zabývajících mykofl órou zrn ječmene 
(Flannigan, 1996; Gyllang et al., 1981 aj.). Aktas 
(1999) zaznamenal na zrnu ječmene 23 druhů hub, 
přičemž nejčastěji izolovaným druhem byla Alter-
naria alternata. Ostatní druhy, kromě sněti U. nuda, 
která byla nalezena na 44 % z 199 vzorků, se vysky-
tovaly jen zřídka. Young a Loughman (2001) identifi -
kovali 19 druhů hub na zrnu ječmene s 84% zastoupe-
ním A. alternata, často se vyskytovaly A. infectoria, 
Stemphylium botryosum, Ulocladium atrum a U. 
chartatum. Výjimečně byly detekovány houby rodu 
Fusarium, Aspergillus a Cladosporium. 

Přítomnost fusarií na zrnu ječmene byla zazname-
nána u 24,14 % vzorků (796×) zrn povrchově nede-
zinfi kovaných, u dezinfi kovaných 17,33 % (382×). 
Zvýšená pozornost byla věnována producentům 
mykotoxinů, zejména houbám rodu Fusarium, nej-
častěji F. culmorum, F. avenaceum a F. graminearum. 
V našich pokusech bylo nejčastěji izolovaným druhem 
F. culmorum (46 % a 30 %). Hýsek et al. (1999) uvádějí 
jako nejčastěji izolované druhy r. Fusarium v České 
republice F. culmorum (70 %) a F. poae (20 %). Nej-
častější výskyt Fusarium culmorum na obilkách ječ-


 Mykofl óra zrn ječmene jarního se zaměřením na druhy r. Fusarium 167

mene zaznamenal i Richardson (1979). Jako další 
druhy uvádí F. graminearum, F. moniliforme, F. nivale 
a F. poae. V našich pokusech bylo infi kováno F. poae 
jen 7 % povrchově nedezinfi kovaných zrn, resp. 2 % 

dezinfi kovaných zrn z celkového počtu fusarií. Naopak 
bylo zaznamenáno vyšší zastoupení F. graminearum 
a F. avenaceum. Většina druhů hub, včetně fusarií F. 
graminearum, F. poae, F. avenaceum, F. sporotricho-

I: Patogeny izolované ze zrn ječmene jarního

druh patogenu

zrna povrchově
nedezinfi kovaná dezinfi kovaná

% počet 
izolátů % počet 

izolátů
Acremoniella atra (Corda) Sacc. 0,04 2 0,02 1
Aspergillus niger Tiegh. 0,29 16 0,27 15
Aspergillus ochraceus G. Wilh. 0,11 6 0,02 1
Aspergillus sp. 0,38 21 0,11 6
Alternaria tenuis Ness. 23,90 1332 17,19 958
Alternaria tenuissima (Kunze) Wiltshire 0,27 15 0,36 20
Alternaria sp. 1,17 65 1,04 58
Aureobasidium pullulans (de Bary) G. Arnaud 1,61 90 1,11 62
Botrytis cinerea Pers. 0,31 17 0,84 19
Cladosporium cladosporioides (Fresen.) G.A. de Vries 0,54 30 0,34 19
Cladosporium herbarum (Pers.) Link 1,47 82 2,21 123
Cochliobolus sativus (S. Ito & Kurib.) Drechsler ex Dastur 1,92 107 1,33 74
Epicoccum nigrum Link 0,54 30 0,38 21
Fusarium avenaceum (Fr.) Sacc. 3,23 180 1,58 88
Fusarium culmorum (W.G. Sm.) Sacc. 6,59 367 2,06 115
Fusarium graminearum Schwabe 3,93 219 2,46 137
Fusarium poae (Peck) Wollenw. 0,25 14 0,47 26
Fusarium sp. 0,34 19 0,29 16
Gonatobotryum fuscum (Sacc.) Sacc. 0,32 18 0,36 20
Mucor mucedo Fresen. 0,09 5 0,05 3
Mucor hiemalis Wehmer. 0,38 21 0,20 11
Mucor sp. 0,20 11 0,07 4
Penicillium sp. 1 1,53 85 1,29 72
Penicillium sp. 2 0,92 51 0,38 21
Penicillium sp. 1,42 79 1,18 66
Rhizopus niger (Ciagl. & Hewelke) Gedoelst 0,43 24 0,23 13
Rhizopus stolonifer (Ehrenb.) Vuill. 0,32 18 0,25 14
Rhizopus sp. 0,00 0 0,32 18
Trichoderma viridae Pers. 0,27 15 0,13 7
Trichoderma harzianum Rifai 0,16 9 0,13 7
Trichothecium roseum (Pers.) Link 2,46 137 0,97 54
nesporulující mycelium 0,04 2 0,00 0
aktinomycety 0,00 0 0,05 3
bakterie 3,19 178 2,28 127
kvasinky 0,79 44 0,47 26


168 I. Šafránková, J. Marková, K. Vejražka, J. Hübschová, J. Ehrenbergerová, K. Vaculová

1: Podíl jednotlivých druhů fusarií na kontaminaci povrchově nedezinfi kovaných zrn ječ-
mene

2: Podíl jednotlivých druhů fusarií na kontaminaci povrchově dezinfi kovaných zrn ječmene

Pro stanovení ochranných opatření zrn určených 
k uskladnění jsou významné způsob a doba osíd-
lení patogeny. Obecně uváděný předpoklad, že vlhké 
počasí před sklizní podporuje osídlení zrn skladišt-
ními patogeny, vyvracejí Tuite a Christensen (1955), 
kteří na povrchově sterilizovaných zrnech ječmene 
sbíraných na poli během vlhké a deštivé sezony nena-
lezli skladištní patogeny. Sauer et al. (1992) potvr-
zují, že houby způsobující poškození zrna ve skla-
dech významně neosídlují zrno před sklizní. Největší 

podíl patogenů tvoří houby, s nimiž je často spojo-
vána kvalita produkce. Nejčastěji jsou zastoupeny 
druhy r. Alternaria, Cladosporium, Epicoccum, Fusa-
rium, Aspergillus a Penicillium. 

Hodnocení napadení zrn ječmene houbami 
r. Fusarium – metoda rolád

Na základě výsledků jednofaktorové analýzy při 
hodnocení počtu zrn napadených houbami r. Fusa-

ides (Salas et al., 1997), F. culmorum, F. moniliforme 
a F. nivale (Richardson, 1979) infi kuje klasy a zrno již 
na poli. V severní části Evropy převažují druhy F. ave-
naceum, F. culmorum a F. poae a F. tricinctum (Elen et 
al. 1997, Kosiak et al. 1997), v jižních oblastech F. gra-

minearum a F. moniliforme (Jurković, Kosić; 1997). 
Fusariózy klasů byly zaznamenány v Rusku (Schipi-
lova, Gagkaeva; 1997), Indii (Paramjit et al., 1997), 
Mexiku (Gilchrist et al., 1997) Polsku (Wisniewska et 
al., 1997), České republice (Hýsek et al.,1999). 

23%

46%

27%

2%

2%

Fusarium avenaceum 
Fusarium culmorum 
Fusarium graminearum 
Fusarium poae 
Fusarium sp.

23%

30%

36%

7%
4%

Fusarium avenaceum 
Fusarium culmorum 
Fusarium graminearum 
Fusarium poae 
Fusarium sp.


 Mykofl óra zrn ječmene jarního se zaměřením na druhy r. Fusarium 169

rium nebyl mezi odrůdami na lokalitách Kroměříž-N 
a Žabčice-O statisticky průkazný rozdíl. Naopak prů-
kazný rozdíl byl zjištěn v napadení zrn jednotlivými 
druhy fusarií, a to na lokalitě Kroměříž-N mezi F. cul-
morum a ostatními druhy fusarií, na lokalitě Žabčice-
O F. poae, F. culmorum, a na lokalitě Žabčice-N mezi 
F. avenaceum, F. graminearum a ostatními druhy 
fusarií.

Při využití dvoufaktorové analýzy variance při 
srovnání počtu napadených zrn houbami r. Fusarium 
byl zjištěn průkazný rozdíl mezi neošetřenými vari-
antami lokalit Kroměříž a Žabčice, přičemž průkazně 

vyšší počet napadených zrn a výskyt jednotlivých 
druhů fusarií (kromě F. avenaceum) byl zaznamenán 
na lokalitě Žabčice-N. 

V rámci jedné lokality – Žabčice, nebyl mezi ošet-
řenými a neošetřenými variantami zjištěn statisticky 
průkazný rozdíl v počtu napadených zrn, mezi odrů-
dami a jednotlivými druhy r. Fusarium. 

Předpokládáme, že nízká průkaznost byla způso-
bena velmi slabým napadením zrn houbami r. Fusa-
rium a velkým rozptylem napadených zrn v jednotli-
vých opakováních.

3: Napadení odrůd ječmene jarního houbami r. Fusarium (%) v r. 2005

Hodnocení napadení zrn ječmene – na živné půdě 
v PM

Při hodnocení napadení zrn ječmene houbami 
r. Fusarium na BSA byly stávající varianty rozšířeny 
o další dvě, tj. zrna povrchově dezinfi kovaná a nede-
zinfi kovaná. 

Při srovnání počtu zrn napadených fusarii z neoše-
třených nedezinfi kovaných variant z obou lokalit byl 
zjištěn statisticky průkazný rozdíl (vyšší napadení 
Žabčice); mezi povrchově dezinfi kovanými varian-
tami nebyl průkazný rozdíl. Nejméně byla napadena 
odrůda KM 2084, nejvíce Malz a Prestige. Mezi che-
micky neošetřenými a povrchově dezinfi kovanými 
variantami obou lokalit nebyl zjištěn statisticky prů-
kazný rozdíl. Na lokalitě Žabčice bylo průkazně vyšší 
napadení F. avenaceum a F. poae, na lokalitě Kromě-
říž F. culmorum. 

Při hodnocení počtu zrn napadených fusarii z povr-

chově nedezinfi kovaných zrn z chemicky ošetřených 
a neošetřených variant na lokalitě Žabčice byl zjištěn 
statisticky průkazný rozdíl, přičemž se projevilo vyšší 
napadení zrn F. culmorum u chemicky ošetřených 
variant a u neošetřené varianty F. avenaceum. Nej-
více byla napadena odrůda Tolar, nejméně KM 1910. 
V počtu napadených zrn nebyl zjištěn mezi odrůdami 
statisticky průkazný rozdíl. Při sledování výskytu jed-
notlivých druhů r. Fusarium byl stanoven statisticky 
průkazný rozdíl mezi F. avenaceum a ostatními druhy 
fusarií, přičemž nejméně byly napadeny odrůdy KM 
1910, KM 2283, KM 2284, Bojos a Jersey, nejvíce 
odrůda Sebastian. 

V roce 2005 bylo průměrné napadení zrn ječmene 
jarního fusarii nízké. Napadení zrn ječmene fusa-
rii je celosvětový problém, který kromě výnosových 
a kvalitativních ztrát nese i nebezpečí výskytu myko-
toxinů. 

0

2

4

6

8

10

12

14

Amule
t

Bojo
s

Je
rse

y

KM 19
10

KM 20
84

Malz
Merl

in

Pres
tig

e

Seb
as

tia
n

Tola
r

Žabčice-O
Žabčice-N
Kroměříž-N


170 I. Šafránková, J. Marková, K. Vejražka, J. Hübschová, J. Ehrenbergerová, K. Vaculová

SOUHRN

Cílem práce bylo stanovení mykofl óry zrn ječmene jarního a zastoupení jednotlivých druhů fusarií 
u sedmi pluchatých sladovnických odrůd, bezpluché odrůdy Merlin a čtyř bezpluchých linií pěstova-
ných ve dvou lokalitách v r. 2005. Z celkového počtu izolátů, tj. 5573 patogenů, byla 1/3 (40,64 %) izo-
lována z povrchově dezinfi kovaných zrn, 2/3 (59,36 %) z povrchově nedezinfi kovaných. Většinu pato-
genů tvořily druhy ř. Fungi. Kontaminace vzorků zrna ječmene bakteriemi a kvasinkami byla velmi 
nízká (0,47–3,41 %). K vyhodnocení byla použita metoda rolád a pěstování na živné půdě. Při mikro-
skopické analýze bylo z 35 různých patogenů 23 druhů hub z 15 rodů. Nejvíce byly zastoupeny druhy 
r. Alternaria, Cladosporium a Fusarium. Bylo hodnoceno napadení zrn fusarii a zastoupení jednotli-
vých druhů. Nejčastěji izolovaným druhem je F. culmorum. Přirozená infekce ječmene houbami r. Fusa-
rium byla nízká. Ke statistickému hodnocení byl použit program UNISTAT (jednofaktorová a dvoufak-
torová analýza variance). 

mykofl ora zrn ječmene, Fusarium spp. 

Výzkum byl proveden jako součást řešení projektu 1M0570 Výzkumného centra pro studium obsaho-
vých látek ječmene a chmele.

LITERATURA 

ACKERMANN, A.: Mycofl ora of South African bar-
ley and malt. J. Am. Soc. Brew. Chem. 1998, 56: 
169–176.

AKTAS, H.: Determination of the fungal fl ora of bar-
ley seeds and their sensitivities against Drechsle-
ra sorokiniana ‚Sacc.‘ Subram. and Jain. 705–710. 
In: Proceeding of symposium on ‘the problems and 
solutions of cereals cultivation in Central Anato-
lia, ed. H. Ekiz, 8–11 June 1999, Konya, Turkey, 
Gurcan Ofset Printhouse. 

BOOTH, C.: The Genus Fusarium. Commonweal-
th Mycological Institute, Kew, Surrey (UK) 1971: 
237 s.

DUBE, D. C.: An introduction to fungi. Vikas pub-
lishing house Pvt ltd., 1990: 608 s.

ELEN, O., LANGSETH, W., LIU, W., HAUG, G., 
SKINNES, H., GULLORD, M., SUNDHEIM, L.: 
The content of deoxynivalenol and occurence of 
Fusarium spp. in cereal from fi eld trials in Norway. 
In: Mesterházy A. (Ed.): Proceedings of the 5th 
European Seminar, Szeged, Hungary, 26 August–
5 September, Cereal Research Communications, 
1997, 25(3/2): 585–586.

FLANNIGAN, H.: The microfl ora of barley and malt. 
In: Brewing Microbiology. 2nd ed., F. G. Priest and 
I. Campell, Eds. Chapman and Hall, London. 1996: 
83–125.

GERLACH, W., NIERENBERG, H.: The Genus 
Fusarium – a Pictorial Atlas. Mitteilungen aus der 
Biologischen Bundesanstalt für Land- und For-
stwirtschaft, Berlin-Dahlem. 1982, Heft 209. 

GILCHRIST L., VIVAR, H., FRANCO, J., CROSSA, 
J.: Comparing Fusarium graminearum infection 
period in wheat and barley. In: Mesterházy, A. (Ed.) 

Proceedings of the 5th European Seminar, Szeged, 
Hungary, 26 August–5 September, Cereal Research 
Communications, 1997, 25(3/2): 739-740.

GRAVESEN, S., FRISVALD, J. C., SAMSON R. 
A.: Microfungi. Munksgaard. Copenhagen.1994: 
168 s. 

GYLLANG, H., KJELLEN, K., HAIKARA, A. SIG-
SGAARD, P.: Evaluation of fungal contaminations 
on barley and malt. J. Inst. Brew. 1981, 87: 248–
25. 

HÝSEK, J., VÁŇOVÁ, M., HAJŠLOVÁ J., RADO-
VÁ Z., KOUTECKÁ J., TVARŮŽEK L.: Fusa-
rioses of barley with Emphasis on the Content of 
Trichothecenes. Plant. Protection Science, 1999, 
36(5): 96–102.

JURKOVIĆ, D., KOSIĆ, J.: Infl uence of Fusarium 
species on wheat seed Germination. In: Mesterházy 
A. (Ed.): Proceedings of the 5th European Seminar, 
Szeged, Hungary, 26 August–5 September, 1997; 
Cereal Research Communications, 25(3/2): 761– 
762.

KOSIAK, B., TORP, M., THRANE, U.: The occuren-
ce of Fusarium spp. in Norwegian grain – A survey. 
In: Mesterházy A. (Ed.): Proceedings of the 5th 
European Seminar, Szeged, Hungary, 26 August–5 
September, 1997: 595–596.

LACEY, J. HILL, S. T., EDWARDS, M. A.: Micro-
organisms in stored grains – Their enumeration and 
signifi cance. Trop. Stored. prod. Inf. 1980, 39: 19–
33.

PARAMJIT, S. B., KUMAR, V., AUJLA, S. S.: Cur-
rent status of research on Fusarium head scab of 
wheat in India. In: Mesterházy A. (Ed.): Procee-
dings of the 5th European Seminar, Szeged, Hunga-
ry, 26 August –5 September, 1997; Cereal Research 
Communications, 25(3/2): 795–796.


 Mykofl óra zrn ječmene jarního se zaměřením na druhy r. Fusarium 171

RABIE, C. J., LUBBEN, A.: The mycofl ora of Sou-
th African barley and barley malt. Proc. Conv. Inst. 
Brew. Central South African Sect. 1993, 4: 55–73. 

RICHARDSON, M. J.: An annoted list of seed-borne 
diseases. CAB, 1979: 320 s.

ROHÁČIK, T., HUDEC, K.: Vplyv vybraných fakto-
rov na napadnutie zrn jačmeňa jarného mikrosko-
pickými hubami. Sborník abstraktů XVII. česká 
a slovenská konference o ochraně rostlin. 12.–14. 
září 2006, Praha: 267–8.

SAMSON, R. A., HOEKSTRA, E. S, FRISVAD, J. C, 
FILTENBORG, O.: Introduction to food-borne fun-
gi. 5th ed. Baarn, The Netherlands: Centraalbureau 
voor Schimmelcultures. 1996: 322 s.

SALAS, B., STEFFENSON, B. J., CASPER, H. H., 
TACKE, B., PROM, L. K., FETCH, JR. T. G., 
SCHWARZ, P. B.: Fusarium species pathogenic to 
barley and their associated mycotoxins. In: Mes-
terházy, A. (ED.): Proceedings of the 5th European 
Seminar, Szeged, Hungary, 26 August–5 September 
Cereal Research Communications, 1997, 25(3/1): 
483–487.

SAUER, D. B., MERONUCK, R. A., CHRISTEN-
SEN, C. M.: Microfl ora. In: Storage of grains and 
their products, Sauer, D. B. ed., American Associa-
tion of Cereal Chemists, 1992: 313–340.

SCHIPILOVA, N. P., GAGKAEVA, T. Y.: The forms 
of manifestation of Fusarium head blight on the 
seeds and heads of cereal crops. In: Mesterházy, 

A. (ED.): Proceedings of the 5th European Seminar, 
Szeged, Hungary, 26 August–5 September, Cereal 
Research Communications, 1997, 25(3/2): 815–
816.

TUITE, J. F., CHRISTIENSEN, C. M.: Grain storage 
studies, XVI: Infl uence of temperature conditions 
upon the fungus fl ora of barley seed. Cereal Chem., 
1955, 32: 1–11.

VAN NIEROP, S. N. E., RAUTENBACH, M., 
AXCELL, B. C., CANTRELL, I. C.: The Impact of 
Microorganisms on Barley and Malt Quality. The 
Journal of the American Society of Brewing Che-
mists, 2006, 62(2): 69–78. 

WATANABE, T.: Pictorial atlas of Soil and Seed Fun-
gi. 2nd ed., CRC Press, Boca Raton, London, New 
York, Washington, 2001: 686 s. 

WISNIEWSKA, H., ADAMSKI, T., CHELKO-
WSKI, J., SURMA, M.: Susceptibility of two and 
six rowed barley DH lines to Fusarium head blight. 
In: Mesterházy A. (Ed.): Proceedings of the 5th 
European Seminar, Szeged, Hungary, 26 August–5 
September, 1997; Cereal Research Communicati-
ons 25(3/2): 833.

YOUNG, K., LOUGHMAN, R.: Fungal associations 
with weather stained barley in Western Australia. 
In: Proceedings of the 10th Australia Barley Techni-
cal Symposium, 16–20 September 2001. Canberra, 
ACT, Australia.

Adresa
Ing. Ivana Šafránková, Ph.D., Ing. Jaroslava Marková, Ing. Karel Vejražka, Bc. Ing. Jana Hübschová, Prof. Ing. 
Jaroslava Ehrenbergerová, CSc., Ústav pěstování, šlechtění rostlin a rostlinolékařství, Mendelova zemědělská 
a lesnická univerzita v Brně, Zemědělská 1, 613 00 Brno, Česká republika, Ing. Kateřina Vaculová, CSc., 
Zemědělský výzkumný ústav Kroměříž, s. r. o., Havlíčkova 2787, 767 41 Kroměříž, Česká republika


172 


