

MARIA PRONCZUK

Instytut Hodowli i Aklimatyzacji Roślin w Radzikowie

Czarcie kręgi i grzyby kapeluszowe na trawnikach — przegląd literatury

Fairy rings and basidiocarps of fungi in lawns — literature review)

Przedstawiono cykl rozwoju choroby, opisano trzy typy objawów na trawniku, grzyby edaficzne i lectofiliczne powodujące czarcie kręgi i ich szkodliwość. Podano metody chemiczne i agrotechniczne stosowane w zwalczaniu czarcich kręgów. Wskazano na trudności i małą efektywność fungicydów. Zwrócono uwagę na możliwość zapobiegania rozwojowi czarcich kręgów przez prawidłową pielęgnację trawników.

Słowa kluczowe: choroba traw, czarcie kręgi, chemiczne i agrotechniczne metody zwalczania, grzyby edaficzne i lectofiliczne, typy objawów, trawniki

The paper describes the cycle of disease development, types of symptoms in lawn and presents edaphic and lectophilic fungi as causal agents of fairy rings and their harmfulness. Chemical methods and cultural practices in controlling fairy rings are reviewed. Low efficiency of these methods is emphasized. Management procedures that may limit the fungi development in lawns are recommended to reduce the occurrence of fairy rings.

Key words: cultural and chemical control, edaphic and lectophilic fungi, fairy rings, turfgrass disease, types of symptoms

WSTĘP

Czarcimi kręgami przyjęto nazywać chorobę powodowaną przez grzyby kapeluszowe układające się w pierścienie, wstęgi lub pasma na trawniku (rys. 1). W dawnych czasach występowanie tych kręgów było otoczone tajemniczością i mitami. Ich pojawianie przypisywano nocnym tańcom czarownic lub elfów (Mühle i in., 1975). Badania naukowe wyeliminowały większość mitów, ale wiedza o epidemiologii choroby jest nadal mała.

Czarcie kręgi i pojedyncze grzyby kapeluszowe pojawiają się wszędzie gdzie rosną trawy (Barron i Hsiang, 1999). Jeśli nie powodują zmian w wyglądzie darni, mogą być tolerowane. Czasami jednak kręgi z ciemno lub jasno zabarwionym obrzeżem psują estetykę trawnika. Zdarza się również, że trawy w okolicy kręgu zamierają.

Rys. 1. Czarcie kręgi na polu golfowym (fot. M. Prończuk)
Fig. 1. Fairy rings on the golf course (photo. M. Prończuk)

Rosnące zainteresowanie trawnikami i wzrastające wymagania co do jakości trawników w Polsce powodują że pojawiające się owocniki grzybów niepokoją użytkowników. Coraz częściej poszukiwane są informacje o przyczynach występowania tej choroby oraz o metodach jej zwalczania. Najwięcej badań nad czarcimi kręgami przeprowadzono w Stanach Zjednoczonych Ameryki Północnej (Smiley i in., 1992; Vargas, 1994; Fidanza, 1999). W Polsce nie było dotąd podejmowanych prac nad tą chorobą traw, ale czarcie kręgi obserwowane były niejednokrotnie na „fairwayach” pól golfowych, płytach stadionów, trawnikach przydomowych oraz doświadczeniach trawnikowych (Prończuk, 2000). Fakty te wskazują, że popularyzacja wiedzy o chorobie oraz badania nad efektywnymi metodami ich zwalczania w warunkach pogodowych Polski są potrzebne.

CYKL ROZWOJU CHOROBY

Czarcie kręgi może powodować około 60 gatunków grzybów z klasy *Basidiomycetes* (Baldwin, 1990; Smiley i in., 1992). Zazwyczaj powodem ich rozwoju jest duża ilość nie rozłożonej materii organicznej w glebie lub obumarłych części traw w darni, którą te grzyby rozkładają. Owocniki grzybów w kręgach pojawiają się najczęściej po deszczu lub latem po dłuższej trwającej, wilgotnej pogodzie, którą poprzedziła susza. Dotąd nie wiadomo, czy pierwotnym źródłem choroby są kiełkujące zarodniki tych grzybów (basidiospory) czy też grzybnia przeżywająca w glebie lub w darni. Wiadomo natomiast, że infekcja zaczyna się od małej struktury grzybni, która stopniowo rozrastając się przybiera kształt koła. W pierwszym okresie rozwoju choroby kręgi mogą być niewidoczne na trawniku lub ujawniają się jako kępka traw o intensywnie zielonym zabarwieniu lub kępka grzybów kapeluszowych. W późniejszym okresie radialny wzrost grzybni może objawić się w postaci różnej wielkości kręgów lub ich części na powierzchni trawnika

(Smiley i in., 1992). Niektóre kręgi powiększają swój zasięg z roku na rok i mogą osiągać rozmiary 3–5 m średnicy. Tempo wzrostu takiego kręgu trudno jest przewidzieć, ponieważ zależy to od warunków sprzyjających grzybom (Carlos i in., 2004). Czasem kręgi zanikają, a po roku lub dwóch nagle ujawniają się ponownie. Gdy krąg się rozrasta, stara część grzybni zamiera, wówczas tę powierzchnię zajmują trawy oraz chwasty. Grzyb nigdy nie powraca na poprzednio zajmowane miejsce, gdzie zastały już wyczerpane substancje pokarmowe. Aktywny wzrost grzybni kończy się, gdy napotka ona barierę w glebie w postaci ściany budynku, klombu kwiatowego lub granicę wzrostu drugiego kręgu (Baldwin, 1990). Czarcie kręgi nie nakładają się i nie zachodzą na siebie.

Grzybowe kręgi zazwyczaj występują i są groźne na trawnikach założonych na glebie lekkiej, ubogiej w składniki odżywcze (brak nawożenia) i niskiej wilgotności. Trawniki zawierające grubą warstwę zamarłych części traw tzw. „thatch layers” są także narażone na uszkodzenia przez grzyby pomimo regularnego nawożenia i podlewania. Smiley i współautorzy (1992) twierdzą, że na lekkiej glebie grzybnia może penetrować glebę nawet do głębokości 30 cm natomiast na zbitej — gliniastej sięga jedynie 5 cm.

TYPY CZARCICH KRĘGÓW

Biorąc pod uwagę objawy na trawniku i ich szkodliwość kręgi podzielono na trzy typy (Baldwin, 1990; Smiley i in., 1992). Największy problem sprawiają **kręgi typu I** (rys. 2).

Rys. 2. Czarcie kręgi, typ I (fot. M. Prończuk)
Fig. 2. Fairy ring, type I (photo M. Prończuk)

Poznać je można po tworzących się w darni podwójnych pierścieniach, lub ciemnozielonych łukach traw, a przestrzeń między nimi wypełniają zamarłe trawy lub puste miejsca. W zamarłej darni i glebie obecna jest biała grzybnia o pleśniowym zapachu

oraz występują czasem żółtopomarańczowe grzyby kapeluszowe. Sprawcą choroby jest grzyb *Marasmius oreades* popularnie nazywany twardzioszkiem przydrożnym. Grzyb początkowo nie atakuje traw. Jego grzybnia penetruje glebę na gł. 10-30 cm i staje się tak gęsta, że nie przepuszcza wody (hydrofobia). Trawy nad grzybnią są słabe i zamierają z braku wilgoci. Poza tym patogen posiada zdolność wytwarzania związków cyjanowodorowych, które są trujące dla penetrujących glebę korzeni traw (Filer, 1965; Baldwin, 1990). Do **kręgów typu II** zaliczane są ciemno-zielone pierścienie na trawniku ze stymulowanym wzrostem traw na krawędzi (rys. 3). Tego typu kręgi obserwowane są podczas suszy na trawnikach z deficytem azotu. Kręgi te ujawniają się na skutek szybkiego rozkładu organicznej materii przez grzyby na łatwo dostępne związki azotowe, które potem wykorzystują trawy. Systematyczne nawożenie azotem nie likwiduje choroby, ale może spowodować, że pierścień nie wyróżnia się na tle zielonego trawnika. Najmniej groźne są **kręgi typu III**, ponieważ pojawiające się na trawniku grzyby kapeluszowe ułożone w kształcie pierścieni lub ich części nie powodują widocznych zmian w darni (rys. 4).

Rys. 3. Czarci krąg typ II (fot. M. Prończuk)
 Fig. 3. Fairy ring, type II (photo. M. Prończuk)

W piśmiennictwie amerykańskim podawany jest bardziej szczegółowy podział kręgów (Fidanza, 1999). W podziale tym uwzględniono oprócz objawów występujących na trawnikach także gatunki grzybów powodujące kręgi oraz opisano ich siedliska. Wydzielono dwie grupy kręgów. Do pierwszej grupy zaliczono **kręgi edaficzne** — powodowane przez grzyby zasiedlające glebę. Zaliczono do nich *Marasmius oreades*, *Chlorophyllum molybdites* (*Lepiota morgani*) i *Agaricus* spp. Grupa druga to kręgi **lectofiliczne** - powodowane przez grzyby zasiedlające zamartłą darni. Do nich zaliczono: *Lycoperdon* spp., *Scleroderma* spp, *Tricholoma* spp. i *Clitocybe* spp. Fidanza (1999)

podaje, że niezależnie od grupy grzybów i miejsca ich penetracji objawy (typy kręgów) na trawniku mogą być podobne.

Rys. 4. Czarci krąg typ III (fot. M. Prończuk)
Fig. 4. Fairy ring, type III (photo M. Prończuk)

Powyższe gatunki grzybów spotykane były w warunkach klimatu USA. W Europie czarcie kręgi mogą powstawać w wyniku działań innych gatunków. Dla przykładu w Radzikowie zebrano na trawnikach doświadczalnych 14 owocników różnych grzybów (Prończuk, 2000). Większość z nich tworzyła kręgi. Autorka podaje, że w pierwszym i drugim roku użytkowania trawników kręgi nie powodowały widocznych zmian w darni. W dalszych latach, w miejscu pojawiających się owocników zaczynały ginąć trawy. Objawy te wskazywały na tworzenie się kręgów typu pierwszego. Podobne objawy stwierdzano na wieloletnich trawnikach, obsianych wiechliną łąkową, w Ogrodzie Botanicznym w Bydgoszczy. Szczegółowe obserwacje wykazały, że rozwojowi grzybów sprzyjała zbita, wilgotna darń i duża zawartość zmarłych liści i źdźbeł traw. Taką darnią posiadały trawniki obsiane różnymi odmianami wiechliny łąkowej. W przerzedzonej darni trawników życicy trwałej nie pojawiały się kręgi, a nawet rzadko spotykano pojedyncze owocniki grzybów. Po zastosowaniu wertykulacji na trawnikach czarcie kręgi nie pojawiały się (Prończuk, 2000). Umiejętność rozpoznawania gatunków grzybów jak również bliższe określenie miejsca ich kolonizacji może ułatwić ich zwalczanie lub zapobieganie ich rozprzestrzenieniu. Odpowiednia pielęgnacja trawnika może zapobiec występowaniu kręgów lectofilicznych, a wertykulacja, aeracja, oraz regularne podlewanie z zastosowaniem środków obniżających napięcie powierzchniowe mogą być skuteczne w walce z tymi grzybami nawet bez użycia fungicydów (Fidanza, 1999). Natomiast zawsze bardzo trudne jest zwalczanie kręgów edaficznych.

METODY ZWALCZANIA

Wiele badań przeprowadzono nad poszukiwaniem przyczyn pojawiania się kręgow, i nad metodami ich zwalczania (Filer, 1965; Beard i in., 1973; Baldwin, 1988; 1990; Nadeau i in., 1993; Fidanza, 1999). Problem nadal jest mało wyjaśniony i nie ma pewnych sposobów ich zwalczania.

Ograniczony sukces otrzymano w zwalczaniu kręgow typu I stosując fungicydy wraz ze środkami obniżającymi napięcie powierzchniowe (wetting agents) (Carlos i in., 2004). Hydrofobia powodowana przez niektóre z tych grzybów nie pozwala na wystarczająco głęboką penetrację fungicydów w glebie, tak aby przy ich pomocy zlikwidować znajdującą się tam grzybnię patogena. Po zastosowaniu Flutolanilu lub Azoxystrobiny objawy były tylko na jakiś czas ograniczane, a potem znów się pojawiały. Fungicydy okazały się bardziej efektywne na polach golfowych, gdzie greeny były skonstruowane z jednolitej piaszczystej gleby, która ułatwia równomierne przemieszczanie się fungicydów. Kilkakrotne zastosowanie Flutolanilu (ProStar 50WP) z „wetting agent” (Primer) okazało się skuteczne (Fidanza, 1999). Baldwin (1990) twierdzi, że efektywność fungicydów zależy od dokładności wykonania zabiegu. W jego badaniach fungicydy zawierające takie substancje czynne jak benodanil, oxycarboxin i treforine wraz ze środkiem obniżającym napięcie powierzchniowe głęboko wprowadzone do gleby wykazywały dość wysoką efektywność. Według jego opinii najlepszym okresem do wykonania zabiegu jest wiosna, gdy grzybnia zaczyna się rozrastać. Zabieg ten można zastosować także jesienią, aby ograniczyć bardzo agresywny wzrost kręgow w tym okresie.

W walce z kręgami próbowano stosować także metody agrotechniczne takie jak: głębokie napowietrzanie (aeracja), częste i głębokie podlewanie z użyciem środków obniżających napięcie powierzchniowe oraz wszechstronne nawożenie mineralne. Zabiegi te nie likwidowały grzybów, ale skutecznie hamowały ich wzrost i pomagały w wytworzeniu zdrowo wyglądającego trawnika. Carlos i wsp. (2004) twierdzą, że korzystne działanie tych zabiegów polegało na utrzymaniu wilgoci w glebie i stymulowaniu rozwoju mikroorganizmów glebowych antagonistycznych dla grzybów powodujących czarcie kręgi. Poza tym redukowały hydrofobie gleby, a wyższe nawożenie mineralne wpływało na wzrost kondycji traw oraz maskowało objawy na trawniku powodowane przez kręgi typu II (Bread i in., 1973).

W piśmiennictwie proponowane są także inne metody, polegające na wymieszaniu gleby objętej kręgami, lub jej usunięcie z kręgu na głębokość 30 cm oraz ponowny zasiew trawnika. Przemieszana lub nowo nasypiana gleba dobrze utrzymuje wilgotność i wpływa na rozwój i aktywność mikroorganizmów pożytecznych dla traw, a niszczących grzyby powodujące czarcie kręgi. Metody te jednak są pracochłonne, drogie i mogą być stosowane tylko na małych przestrzeniach (Baldwin, 1990; Fidanza, 1999; Carlos i in., 2004).

SPOSOBY ZAPOBIEGANIA

Trudności w zwalczaniu czarcich kręgow spowodowały, że niektórzy badacze sądzą, że „zamiast walczyć należy starać się nimi cieszyć, ponieważ w nich jest dużo estetycznego

piękna” (Vargas, 1994, Barron i Hsiang, 1999). Inni zaś starają się zwrócić uwagę na sposoby zapobiegania ich występowaniu.

Carlos i jego współpracownicy z Uniwersytetu Nevada (2004) podają następujące zalecenia, których przestrzeganie może ograniczyć pojawianie się czarcich kręgów:

- przed założeniem trawnika usuwać kawałki drewna, korzenie, gałęzie i inne produkty trudno rozkładające się, palenie tego materiału w miejscu przyszłego trawnika będzie sprzyjać wzrostowi tych grzybów,
- unikać przesuszania gleby — w warunkach naturalnych czarcie kręgi pojawiają się najczęściej po okresie suszy,
- stosować podlewanie całej powierzchni trawnika przez cały sezon wegetacji do gł. 15–20 cm, zapobiegać powstawaniu przesuszonych plam (miejsc) na trawniku, przy pojawieniu się pierwszych objawów kręgów podlewać głęboko i dokładnie,
- stosować zalecane nawożenie, wysokie dawki nawożenia azotowego powodują gromadzenie się „filcu” (zbitej zmarłej darni), w której rozwijają się grzyby czarcich kręgów.
- usuwać starą darń oraz napowietrzać trawnik, najlepszym okresem do wykonania tych zabiegów jest czerwiec i wrzesień.

LITERATURA

- Barron G., Hsiang T. 1999. Fungi on fairways. *Golf course management*. vol. 67 (12): 58 — 61.
- Baldwin N. A. 1988. Fairy rings. *Sport Turf Bulletin* 162: 11 — 12.
- Baldwin N. A. 1990. Turfgrass pest and diseases. The Sport Turf Research Institute Bingley: 1 — 58.
- Beard L. B., Vargas J. M., Rieke P. E. 1973. Influence of the nitrogen fertility level on *Tricholoma* fairy ring development in Merion Kentucky bluegrass (*Poa pratensis* L.). *Agron. J.* 65: 994 — 995.
- Carlos W. J., Wang S., Skelly J. A., Davis R. 2004. Fairy rings in lawns. University of Nevada Cooperative Extension. [Online: <http://www.unce.unv.edu/publications/pdf>].
- Fidanza M. A. 1999. Conquering fairy ring disease with new tools. *Golf course management*. vol. 67 (3): 68 — 71.
- Filer T. H. 1965. Damage to turfgrasses caused by cyanogenic compounds produced by *Marasmius oreades*, a fairy ring fungus. *Plant Dis.* 49: 571 — 574.
- Mühle E., Frauenstein K., Schumann K., Wetzel T. 1975. Choroby i szkodniki traw pastewnych. PWR i L, Warszawa: 1 — 412.
- Nadeau L. B., Blenis P. V., Knowles N. R. 1993. Potential of an organ silicone surfactant to improve soil wet ability and ameliorate fairy ring symptoms caused by *Marasmius oreades*. *Can. J. Plant. Sci.* 73: 1189 — 1197.
- Prończuk M. 2000. Choroby traw- występowanie i szkodliwość w uprawie na nasiona i użytkowaniu trawnikowym. Monografie i Rozprawy Naukowe IHAR nr 4: 1 — 183.
- Smiley R. W., Dernoeden P. H., Clarke B. B. 1992. Compendium of turfgrass diseases. The American Phytopath. Society. Minnesota: 1 — 98.
- Vargas J.M. 1994. Management of turfgrass diseases. Lewis Publ. CRC Press, Inc.: 1 — 294.