
NR 223/224 BIULETYN INSTYTUTU HODOWLI I AKLIMATYZACJI ROŚLIN 2002

213

ELŻBIETA CZEMBOR
Zakład Roślin Motylkowatych i Traw
Instytut Hodowli i Aklimatyzacji Roślin w Radzikowie

Brunatna plamistość wiechliny łąkowej
(Drechslera poae (Baudys) Shoemaker)

Część I. Taksonomia, występowanie, biologia
 i znaczenie gospodarcze

Leaf spot and melting out of Kentucky bluegrass Drechslera poae (Baudys)
Shoemaker

Part I. Taxonomy, biology and economic importance of the pathogen

W pracy przedstawiono przegląd wiedzy dotyczącej jednej z najważniejszych chorób wiechliny
łąkowej, jaką jest brunatna plamistość powodowana przez Drechslera poae (Baudys) Shoemaker.
Wiechlina łąkowa (Poa pratensis L.) należy do podstawowych gatunków traw gazonowych i
pastewnych na całym świecie. Główny akcent położono na opis biologii D. poae, opis choroby
powodowanej przez tego patogena oraz na opis jego znaczenia gospodarczego. Omówiono również
stanowisko taksonomiczne i występowanie D. poae.

Słowa kluczowe: biologia, Drechslera poae, taksonomia, wiechlina łąkowa, występowanie, znaczenie
gospodarcze

Leaf spot and melting out caused by Drechslera poae (Baudys) Shoemaker is one of the most
destructive disease on Kentucky bluegrass. Kentucky bluegrass (Poa pratensis L.) is one of the primary
perennial turfgrass species throughout the world. The pathogen occurs throughout the major Kentucky
bluegrass growing regions, e. g. in Poland. Therefore, in this review taxonomy, biology and economic
importance of D. poae were presented.

Key words: biology, Drechslera poae, economic importance, Kentucky bluegrass, occurrence,
taxonomy

WSTĘP

Wiechlina łąkowa (Poa pratensis L.) jest trawą kosmopolityczną (Meyer, 1982; Thorne,
1992; Dyble, 1999). Występuje w różnych stanowiskach: od zbyt suchych do okresowo
zbyt wilgotnych, od zbyt żyznych do ubogich, na glebach przepuszczalnych,
próchnicznych oraz torfowo-murszowych. Spotykana jest na wszystkich piętrach gór poza
strefą alpejską i turniową (Rutkowska, 1971; Góral i Góral, 1987; Grynia, 1995; Jankowski

DOI: 10.37317/biul-2002-0021

Elżbieta Czembor

214

i in., 1997; Dyble, 1999; Kozłowski i in., 2000; Patrzałek, 2000). Dzięki tej różnorodności
spełnia ona wiele funkcji w środowisku przyrodniczym oraz w gospodarczej działalności
człowieka (Meyer, 1982; Filipek, 1983; Góral i Góral, 1987; Huff i Bara, 1993; Prończuk,
1994; Kozłowski i in., 2000). Jest ona jednym z podstawowych gatunków traw pastewnych
i gazonowych, pospolitym na trawnikach, łąkach i pastwiskach. Pełni ona również ważne
funkcje ekologiczne wśród których na szczególne wyróżnienie zasługuje zastosowanie
wiechliny łąkowej do rekultywacji terenów trudnych i zdegradowanych (Patrzałek, 1984,
1996, 2000; Majtkowski i Olender, 1989; Grabowski i in., 1999; Majtkowski i in., 1999;
Prończuk i Prończuk, 2000).

Choroby powodowane przez różne patogeniczne mikroorganizmy mogą powodować
znaczne obniżenie wartości gospodarczej wiechliny łąkowej. Brunatna plamistość
powodowana przez Drechslera poae (Baudys) Shoemaker jest zaliczana do
najważniejszych chorób liściowych wiechliny łąkowej (Smedegard-Petersen i in., 1970,
1975; Vargas, 1994; Paul 1995; Paul i Dapprich, 1997; Prończuk i Prończuk, 1997 a;
Prończuk, 2000).

STANOWISKO TAKSONOMICZNE DRECHSLERA POAE (BAUDYS) SHOEM

Gatunek Drechslera poae (Baudys) Shoem. [syn. Helminthosporum vagans Drechs.,
Helminthosporium poae Baudys, Drechslera vagans (Drechs.) Shoem.] należy do rodzaju
Drechslera, klasy Hyphomycetes — strzępczaki, podgromady Deuteromycotina — grzyby
niedoskonałe, gromady Eumycota — grzyby właściwe w podkrólestwie Mycobionta —
grzyby. Systematyka D. poae jest oparta na kształcie zarodników i trzonków konidialnych
oraz sposobie kiełkowania zarodników konidialnych (stadium niedoskonałe). U gatunku
tego nie stwierdzono występowania stadium doskonałego (Drechsler, 1922, 1930; Alcorn,
1983, 1988, (podział taksonomiczno-systematyczny wg Kochmana, 1981). Kryczyński
(2000) grzyby z rodzaju Drechslera zalicza do klasy Hyphomycetes (strzępczaki), będącej
w grupie grzybów mitosporowych, czyli niedoskonałych (fungi imperfecti) w królestwie
Fungi (grzyby). Grzyby mitosporowe to grupa grzybów, u których nie poznano stadium
płciowego (doskonałego), co jest podstawą do zaliczenia ich do jednej z 4 uznanych
gromad (Oomycota, Chytridiomycota, Zygomycota i Ascomycota) królestwa Fungi.

Systematyka grzybów należących do rodzaju Drechslera (syn. Helminthosporium,
Bipolaris) zmieniała się na przestrzeni czasu. Nazwę Helmisporium dla grzybów
należących do tego rodzaju zaproponował w 1809 roku Link, a w 1822 roku Persoon
zmienił ją na Helminthosporium (Alcorn, 1983). Jedynym kryterium przynależności do
tego rodzaju było występowanie trój- i wielokomórkowych, ciemno zabarwionych
zarodników konidialnych.

Nishikado (1928, 1929, za Alcornem, 1988) w oparciu o kształt konidiów i sposób ich
kiełkowania wprowadził dwa podrodzaje Helminthosporium: Cylindro-Helminthosporium
i Eu-Helminthosporium. Shoemaker (1959) zaproponował podział na dwa rodzaje: rodzaj
Drechslera dla gatunków umieszczonych w podrodzaju Cylindro-Helminthosporium oraz
rodzaj Bipolaris dla gatunków, należących do podrodzaju Eu-Helminthosporium. Stadium
doskonałe gatunków należących do rodzaju Drechslera związane było z rodzajem

Elżbieta Czembor

215

Pyrenophora (Hughes, 1958), a gatunków należących do rodzaju Bipolaris przypisywano
do rodzaju Trichometasphaeria lub Cochliobolus (Drechsler, 1934; Luttrell, 1957, 1958,
1964).

Przez długi okres wielu autorów używało nazwy rodzaju Drechslera w szerokim
zakresie jako synonim Helminthosporium, włączając tu obok rodzaju Bipolaris,
wprowadzony w 1974 roku przez Leonarda i Suggsa, rodzaj Exserohilum dla gatunków
poprzednio umieszczanych w rodzaju Drechslera lub Bipolaris, inni zaś dzielili tę grupę
gatunków grzybów na trzy niezależne rodzaje (Subramanian i Jain, 1966; Ellis, 1971, 1976;
Chidambaram i in., 1973; Danquah, 1975; Alcorn, 1988). Obecnie obowiązuje podział na
trzy rodzaje Drechslera, Bipolaris i Exerohilum (Alcorn, 1983, 1988; Kwaśna 1995).

Zarodniki konidialne rodzaju Drechslera i Bipolaris tworzą się na szczycie
rozgałęzionych lub nierozgałęzionych trzonków konidialnych, są żółtobrunatne i złożone
z kilku komórek. Cylindryczne zarodniki konidialne gatunków należących do Drechslera
posiadają zdolność kiełkowania z każdej komórki w postaci jednej lub wielu strzępek
kiełkowych, jak to obserwuje się u D. poae. Natomiast wrzecionowate i często
zakrzywione zarodniki konidialne gatunków należących do Bipolaris mogą kiełkować
tylko z komórek szczytowej i podstawowej (bazalnej) (Kochman, 1981). Wymiary
zarodników należących do rodzaju Drechslera jest charakterystyczna dla każdego z
gatunków. Wymiary te są różne i wynoszą: 8–23 μm (średnio12–20 μm) x 25–130 μm
(średnio 60–70 μm). Zarodniki D. poae są szerokie i długie: 17–23 μm x 25–130 μm
(Smiley i in. 1992) (rys. 1, 2)

Rys. 1. Zarodniki Drechslera poae wytwarzane na trzonkach konidialnych, wyrastających wprost z

grzybni (powiększenie 200x) na porażonej pochwie liściowej (fot. M. Prończuk)
Fig. 1. Conidia of Drechslera poae, conidiophores and mycelium (enlargement 200x) grows on infected

leaf sheath (photo. M. Prończuk)

Elżbieta Czembor

216

Rys. 2. Zarodniki konidialne Drechslera poae (powiększenie 600x) (fot. M. Prończuk)

Fig. 2. Conidia of Drechslera poae (enlargement 600x) (photo. M. Prończuk)

WYSTĘPOWANIE DRECHSLERA POAE (BAUDYS) SHOEM

Grzyby z rodzaju Drechslera i Bipolaris, do których należy Drechslera poae powodują
choroby plamistości licznych gatunków traw gazonowych i pastewnych na całym świecie
(Drechsler, 1923, 1935; Braverman i Graham, 1960; Latch, 1966; Couch, 1973; O'Rourke,
1975; Teuteberg, 1977; Morrison, 1982; Isawa, 1983; Lam, 1984 a, 1984 b, 1985;
Burhenne i in., 1990; Lewis, 1992; Gondran i Courtillot, 1994; Vargas, 1994).

Choroba plamistości liści wiechliny powodowana przez grzyba D. poae została
zaobserwowana po raz pierwszy przez Drechslera w USA w 1922 roku (Drechsler, 1922).
Doniesienia z literatury świadczą, że grzyb ten występuje, podobnie jak inne gatunki z
rodzaju Drechslera i Bipolaris także w Europie (Smedegard-Peterson, 1970; Mäkela, 1972;
Mühle i in., 1975; Prończuk i Prończuk, 1994, 1997 a, 1997 b; Lewis, 1996; Prończuk,
1996, 2000), Ameryce Północnej (Drechsler, 1922, 1930; Elliot 1962 b; Bean i Wilcoxson,
1964 a; Nutter i in., 1982; Sampson i Western, 1954; Shoemaker, 1959), Australii, Afryce,
Etiopii oraz Nowej Zelandii (Kwaśna, 1995). Choroba plamistości liści wiechliny została
po raz pierwszy opisana w Polsce przez Lutyńską (1975), która zaobserwowała ją na polu
hodowlano-badawczym Zakładu Roślin Pastewnych w Niedzicy (k. Nowego Targu) w
1974 roku.

W naturze D. poae występuje głównie na roślinach wiechliny łąkowej (Poa pratensis
L.) (Smiley i in., 1992; Paul, 1995), ale również, jak donosi Kwaśna (1995), na roślinach z
rodzaju Digitaria i Eragrostis. Po zainokulowaniu może rozwijać się na P. pratensis,
Bromus inermis, Dactylis glomerata, Festuca pratensis i Lolium perenne (Kwaśna, 1995).

Elżbieta Czembor

217

BIOLOGIA DRECHSLERA POAE (BAUDYS) SHOEM

Drechslera poae (Baudys) Shoem. zimuje na porażonych roślinach (u podstawy
źdźbła), na obumarłych częściach roślin i na ziarnie. Inokulum pierwotne i wtórne stanowią
zarodniki konidialne stadium niedoskonałego, wytwarzane na trzonkach konidialnych,
wyrastających wprost z grzybni bez specjalnych owocników oraz grzybnia na porażonych
roślinach i obumarłych częściach roślin (Halisky i Funk, 1966; Hagan i Larsen, 1985).
Grzybnia i zarodniki konidialne mogą być roznoszone przede wszystkim wraz z częściami
roślin podczas koszenia (Nutter i in., 1982; Smith i in., 1994), dlatego intensywne
użytkowanie trawników dla celów rekreacyjnych i sportowych, a pastwisk dla celów
paszowych sprzyja rozprzestrzenianiu się choroby (Vargas, 1994).

Na pojedynczej roślinie rozwój choroby może być różny, w zależności od tego, która
część rośliny zostanie pierwotnie porażona. Rozpryskujące się krople deszczu o
odpowiednio dużym nasileniu mogą roznosić zarodniki konidialne, tworzące się na
nekrotycznych plamach, zarówno na różne części rośliny jak i na rośliny sąsiednie. Z badań
prowadzonych przez Nuttera i wsp. (1982) wiadomo, że zarodniki konidialne w powietrzu
były wychwytywane na wysokości nie większej niż 20 cm od porażonych roślin. Pozwala
to stwierdzić, że nie są one przenoszone na duże odległości. Jednakże, przenoszenie się
patogena na bliskie odległości jest już wystarczające do występowania infekcji
pierwotnych lub infekcji wtórnych (Smith i in., 1994). Przy braku koszenia lub
użytkowania trawy gazonowej dla celów rekreacyjnych lub sportowych, a trawy pastewnej
dla celów pastewnych, infekcje te rozwijają się lokalnie. Liczba zarodników w powietrzu
jest ściśle skorelowana z intensywnością zarodnikowania grzyba na powierzchni
porażonych roślin (Nutter i in., 1982; Hagan i Larsen, 1985).

W przypadku braku źródła inokulum w bezpośrednim sąsiedztwie, infekcja pierwotna
D. poae może być spowodowana przez zarodniki konidialne przenoszone wraz z nasionami
(Teuteberg, 1977; Lam, 1982 b; Simay, 1994).

Cykl infekcyjny trwa tak długo, jak długo warunki pogodowe są sprzyjające. Infekcja
może zaczynać się jesienią, podczas łagodnej zimy grzyb może pozostać nadal aktywny,
jednak objawy choroby mogą być niewidoczne ze względu na zimowe i wiosenne
odbarwienie liści (Smith i in., 1994). Najobfitsze zarodnikowanie D. poae jest
obserwowane, gdy temperatura waha się od 12° do 18° C (Nutter i in., 1982; Hagan, 1980
za Hagan i Larsen, 1985). Dlatego długa, chłodna i wilgotna wiosna jest sprzyjająca dla
rozwoju patogena (Smith i in., 1994). Gdy temperatura darni wzrasta powyżej 20° C
(zazwyczaj od maja do września) nasilenie sporulacji maleje. Istnieje również wysoce
istotna zależność między intensywnością zarodnikowania D. poae a wilgotnością
powietrza (Halisky i Funk, 1966; Hagan i Larsen, 1985; Smith i in., 1988; Smiley i in.,
1992).

Znaczący wpływ na nasilenie choroby ma również zawartość cukrów w tkankach roślin
(Lukens, 1970). Zawartość cukrów w roślinach traw jest uzależniona m.in. od wysokości
koszenia, intensywności nawożenia, zacienienia oraz właściwości genetycznych roślin.
Wszystkie czynniki pobudzające roślinę do nadmiernego wzrostu prowadzą do jej
osłabienia (obniżenia zawartości węglowodanów w komórkach), czego odzwierciedleniem

Elżbieta Czembor

218

jest szybsze obumieranie porażonych przez patogeny fakultatywne, do których należy D.
poae, tkanek. Obserwacje te zostały potwierdzone badaniami laboratoryjnymi Czembor
(1999) dla D. poae oraz badaniami Płażek (1996) dla D. dictioides, D. avenae, D. siccans
i Bipolaris sorokiniana. Grzyby intensywniej zarodnikowały na pożywkach zawierających
cukry proste np. glukozę.

W ciągu doby, liczba zarodników D. poae zdolnych do infekcji szybko rośnie od
godziny 8°° osiągając maksymalny poziom w godzinach 12°°–16°°, a następnie szybko
maleje (Hagan i Larsen, 1985).

OBJAWY CHOROBY POWODOWANEJ PRZEZ DRECHSLERA POAE (BAUDYS) SHOEM

Pierwszymi oznakami infekcji są brązowo-purpurowe plamki na liściach (rys. 3).
Plamki te powiększają się przyjmując kształt elipsoidalny. Środek, który zamiera
przyjmując kolor prawie biały, jest otoczony brązowo-czerwoną obwódką. Jest to pierwsza
faza choroby nazywana fazą „plamistości liści”. Faza „plamistości liści” nie powoduje
dużych uszkodzeń roślin wiechliny. Jednakże, przy sprzyjających warunkach
atmosferycznych, grzyb atakuje pochwy liściowe, podstawy źdźbła, pędy, korzenie i
rozłogi (Weihing i in., 1957; Bean i Wilcoxon, 1964 b; Smiley i in., 1992; Vargas, 1994).
Plamy powstałe na pochwach liściowych powodują odcięcie liścia od tkanki naczyniowej.
Jest to tzw. obrączkowanie powodujące całkowite zamarcie liścia (Smith i in., 1994). W
przypadku porażenia podstawy źdźbła wzrost temperatury powoduje, że liście, a następnie
całe rośliny, stają się jasnozielone lub żółte przy niskiej zawartości azotu w glebie, a
ciemnobrązowe lub czarne przy wysokiej. Rośliny te z czasem brunatnieją i zamierają. Ta
faza choroby jest nazywana fazą „wypadania roślin”, czyli zgorzeli (Drechsler, 1923, 1930;
Bean i Wilcoxon, 1964 b; Smiley i in., 1992; Komuńska, 1993; Vargas, 1994). Na
plantacjach nasiennych porażone kwiaty w kwiatostanach nie wytwarzają nasion
(Lutyńska, 1975).

Rys. 3. Objawy brunatnej plamistości na wiechlinie łąkowej powodowanej przez Drechslera poae

(fot. E. Czembor)
Fig. 3. Leaf spot and melting out symptom of Kentucky bluegrass infected by Drechslera poae

(photo. E. Czembor)

Elżbieta Czembor

219

ZNACZENIE GOSPODARCZE DRECHSLERA POAE (BAUDYS) SHOEM

Drechslera poae uważany jest za najgroźniejszego patogena wiechliny łąkowej
zwłaszcza tam, gdzie trawa jest często koszona, ponieważ powoduje istotne obniżenie
wartości estetycznych trawnika (Smedegard-Petersen, 1970; Meyer, 1982; Wijk, 1993;
1997; Prończuk i Prończuk, 1994, 1997 a, 1997 b; Vargas, 1994; Paul, 1995; Paul i
Dapprich, 1997; Prończuk, 1996, 2000). Oprócz tego, podobnie jak inne gatunki z szeroko
pojętego, według dawnej nomenklatury, rodzaju Helminthosporium (Mühle i in., 1975), a
obecnie należące do rodzajów Drechslera i Bipolaris, D. poae, obniża plon zielonej masy
oraz wpływa na obniżenie plonu nasion na plantacjach nasiennych (Zgórkiewicz, 1972;
Lutyńska, 1983; Cagas, 1992, 1996, 1997; Vargas, 1994; Paul, 1995; Paul i Dapprich,
1997; Prończuk, 2000). Elliot (1962 a) donosi, że na badanych przez niego plantacjach
nasiennych w USA, 14,8% strat plonu nasion powodowanych było przez patogeny, z czego
8,9% przypisywano wyłącznie D. poae. Poza USA D. poae powodował również znaczne
szkody w Anglii, na terenie Niemiec (Mühle i in., 1975) oraz w Skandynawii, o czym
donoszą Smedegard-Petersen (1970), Mäkela (1972) i Welling i Nordestgaard (1991).

PODSUMOWANIE

Warunki klimatyczne Polski są szczególnie sprzyjające rozwojowi grzybów z rodzaju
Drechslera powodujących choroby plamistości licznych gatunków traw gazonowych i
pastewnych. Drechslera poae należy do najgroźniejszych patogenów wiechliny łąkowej,
jednego z podstawowych gatunków traw o szerokim zastosowaniu. Choroba brunatnej
plamistości powodowana przez tego patogena obniża wartości estetyczne trawników, na
użytkach zielonych obniża plon zielonej masy a na plantacjach nasiennych obniża plon
nasion. Dlatego należy dążyć do ograniczenia różnymi metodami zakresu jego
występowania.

LITERATURA

Alcorn J. L. 1983. Generic concepts in Drechslera, Bipolaris and Exserohilum. Mycotaxon 17: 1 — 86.
Alcorn J. L. 1988. The taxonomy of 'Helminthosporium' species. Ann. Rev. Phytopathol. 26: 37 — 56.
Bean G. A., Wilcoxson R. D. 1964a. Helminthosporium leaf spot of bluegrass. Phytopathol. 1065 — 1070.
Bean G. A., Wilcoxson R. D. 1964 b. Pathogenicity of three species of Helminthosporium on roots of bluegrass.

Phytopathol. 1084 — 1085.
Braverman S. W., Graham J. H. 1960. Helminthosporium dictioides and related species on forage grasses.

Phytopathol. 50: 691 — 695.
Burhenne S., Paul V. H., Kettrup A. 1990. Investigations on the significance of Drechslera spp. on forage

grasses. Med. Fac. Landbouww, Rijksuniv. Gent. 55: 909 — 915.
Cagas B. 1992. Seed yield and diseases in Kentucky bluegrass after fungicide application. J. Appl. Seed Prod.

10: 11 — 14.
Cagas B. 1996. Serious diseases and pests of grass seed crops in the Czech Republic. Krohn K., Paul V. H.

(eds.). The 2nd. International Conference of Harmful and Beneficial Microorganisms in Grassland, Pastures
and Turf, IOBC wprs Bulletin, Bulletin OILB Srop, vol 19 (7): 2 — 3.

Cagas B. 1997. The good resistance versus yield in meadow fescue. Staszewski Z., Młyniec W., Osiński R.
(eds.). Ecological Aspects of Breeding Fodder Crops and Amenity Grasses, Proc. of 20th Meeting of
EUCARPIA Fodder Crops and Amenity Grasses Section, Radzików, Poland, 7–10.10. 1997: 78 — 80.

Elżbieta Czembor

220

Chidambaram P., Mathur S. B., Neergaard P. 1973. Identification of seedborne Drechslera species. Friesia 10:
165 — 207.

Couch H. B. 1973. Diseases of turfgrasses. Krieger Publishing Co., Melbourne: 1 — 348.
Czembor E. 1999. Growth and sporulation of Drechslera poae on agar media. Plant Breed. Seed Sci. 43 (1):

78 — 84.
Danquah O. A. 1975. Two new species of Drechslera. Trans. Br. Mycol. Soc. 64: 544 — 546.
Drechsler C. 1922. A new leaf spot of Kentucky bluegrass caused by an undescribed species of

Helminthosporium. Phytopathol. 12: 35.
Drechsler C. 1923. Some graminicolous species of Helminthosporium. J. Agric. Res. 24: 641 — 740.
Drechsler C. 1930. Leaf spot and foot rot of Kentucky bluegrass caused by Helminthosporium vagans. J. Agr.

Res. 40: 447 — 456.
Drechsler C. 1934. Phytopathological and taxonomic aspects of Ophiobolus, Pyrenophora, Helminthosporium

and a new genus, Cochliobolus. Phytopathology 24: 953 — 983.
Drechsler C. 1935. A leaf spot of bent grass caused by Helminthosporium erythrospilum sp. Phytopathology

25: 344 — 361.
Elliot E. S. 1962 a. Disease damage in forage grasses. Phytopathology 52: 448 — 451.
Elliot E. S. 1962 b. The effect of soil fertility on the development of Kentucky bluegrass diseases.

Phytopathology 52: 1218.
Ellis M. B. 1971. Dematiaceous, Hyphomycetes. Kew, England: Commonow, Mycol. Inst. 608 pp.
Ellis M. B. 1976. More Dematiaceous, Hyphomycetes. Kew, England: Commonow, Mycol. Inst.: 1 — 507.
Filipek J. 1983. Właściwości biologiczne, a użytkowość roślin łąk i pastwisk. Łąkarstwo i gospodarka łąkowa.

PWRiL, Warszawa: 187 — 208.
Gondran J., Courtillot M. 1994. Important diseases of turfgrasses in France. IOBC/wprs Bulletin 17(1): 71 —

74.
Grabowski K., Grzegorczyk S., Benedycki S., Kwietniewski H. 1999. Ocena wartościużytkowej wybranych

gatunków i odmian traw gazonowych do obsiewu nawierzchni trawiastych. Zesz. Nauk. Akad. Roln.
Szczecin 75: 81 — 88.

Hagan A. K., Larsen P. O. 1985. Source and dispersal of conidia of Drechslera poae in Kentucky bluegrass
turf. Plant Dis. 69: 21 — 24.

Halisky P. M., Funk R. C. 1966. Environmental factors affecting growth and sporulation of Helminthosporium
vagans and its pathogenicity to Poa pratensis. Phytopathol. 56: 1294 — 1296.

Huff D. R., Bara J. M. 1993. Determining genetic origins of aberrant progeny from facultative apomictic
Kentucky bluegrass using a combination of flow cytometry and silver-stained RAPD markers. Theor.
Appl. Genet. 87: 201 — 208.

Hughes S.J. 1958. Revisiones Hyphomycetum aliquot cum appendice de nominibus rejiciendis. Can. J. Bot. 36:
727 — 836.

Isawa K. 1983. Deterioration in the chemical composition and nutritive value of forage crops by foliar diseases.
III. Chemical composition and nutritive value of forage crops infected with Helminthosporium disease.
Biul. Nat. Grass. Res. Inst., Japan 24: 41 — 56.

Kochman J. 1981. Zarys mikologii dla fitopatologów. Skrypt SGGW-AR, Warszawa.
Komuńska D. 1993. Występowanie grzybów z rodzaju Helminthosporium na trawach pastewnych. Biul. IHAR

188: 79 — 83.
Kozłowski S., Goliński P., Golińska, B. 2000. Poza paszowa funkcja traw. Łąkarstwo w Polsce 3: 79 — 94.
Kwaśna H. 1995. Ecology, taxonomy and nomenclature of Helminthosporia — history and actual situation.

Chełkowski J. (ed.). Helminthosporia Metabolites, Biology, Plant Diseases, Poznań, Poland: 27 — 60.
Lam A. 1984 a. Drechslera siccans from ryegrass fields in England and Wales. Trans. Br. Mycol. Soc. 83: 305

— 311.
Lam A. 1984 b. Drechslera nobleae on ryegrass in England. Trans. Br. Mycol. Soc. 83: 339 — 341.
Lam A. 1985. Drechslera andersenii sp. nov. and other Drechslera spp. on ryegrass in England and Wales.

Trans. Br. Mycol. Soc. 85: 595 — 602.
Latch G. C. 1966. Fungus diseases of ryegrasses in New Zeland I. Foliage diseases. N. Z. J. Agric. Res. 9: 394

— 409.

Elżbieta Czembor

221

Lewis G. C. 1992. Foliar fungal diseases of perennial ryegrass at 16 sites in England and Wales. Crop Protection
11: 35 — 38.

Lewis G. C. 1996. A review of research on endophytic fungi worldwide, and its relevance to European
grassland, pastures and turf. Krohn K., Paul V. H. (eds.), The 2nd International Conference of Harmful and
Beneficial Microorganisms in Grassland, Pastures and Turf, IOBC wprs Bulletin, Bulletin OILB Srop, vol
19 (7): 17 — 25.

Lukens R. J. 1970. Melting out of Kentucky bluegrass, a low sugar disease. Phytopathology 60: 1276 — 1278.
Lutterel E. S. 1957. Helminthosporium nodulosum and related species. Phytopathology 47: 540 — 548.
Lutterel E.S. 1958. The perfect stage of Helminthosporium turcicium. Phytopathology 48: 281 — 287.
Lutterel E.S. 1964. Systematic of Helminthosporium and related genera. Mycology 56: 119 — 132.
Lutyńska R. 1975. Występowanie Drechslera poae (Baudys.) Shoem. (syn. Helminthosporium vagans Drechs.)

on Poa pratensis L. Biul. IHAR 126/127: 13 — 14.
Lutyńska R. 1983. Problemy hodowli odpornościowej roślin motylkowych drobnonasiennych i traw. Biul.

IHAR 150: 123 — 125.
Lutyńska R., Witkowska A. 1983. Ocena zdrowotności krajowych i zagranicznych odmian traw badanych na

terenie Polski południowej. Biul. IHAR 150: 109 — 116.
Majtkowski W., Olender K. 1989. Przydatność niektórych gatunków traw do rekultywacji terenów wokół

Zakładów Azotowych w Puławach. Biul. IHAR 170: 65 — 70.
Majtkowski W., Głażewski M., Schmidt J. 1999. Roślinność trawiasta składowiska fosfogipsów w Wiślince

koło Gdańska. Folia Universitatis Agriculturae Stetinensis, 197, Agricultura 75: 207 — 210.
Mäkela 1972. Suomen Maataloustieteellisen Seuran Julkaisuja. Acta Agraria Fennica 124: 1 — 3.
Meyer W. A. 1982. Breeding disease-resistant cool-season turfgrass cultivars for the United States. Plant Dis.

341 — 344.
Morrison R. H. 1982. Drechslera nobleae on Lolium multiflorum in North America. Mycologia 74: 391 — 397.
Mühle E., Frauenstein K., Schumann K., Wetzel T. 1975. Choroby i szkodniki traw pastewnych. PWRiL.

Warszawa: 1 — 412.
Nutter F. W., Cole H., Schein R. D. 1982. Conidial sampling of Drechslera poae from Kentucky bluegrass to

determine role of mowing in spore dispersal. Plant Dis. 66: 721 — 723.
O'Rourke C. J. 1975. Common and newly-recorded forage crop diseases in Ireland. Ann. Appl. Biol. 81: 243

— 247.
Patrzałek A. 1984. Wzrost i rozwój niektórych traw i roślin motylkowatych na zwałowisku odpadów węgla

kamiennego "Smolnica". Arch. Ochr. Środ. 183 — 197: 183 — 197.
Patrzałek A. 1996. Promocja polskich odmian traw na zwałowisku odpadów po kopalnictwie węgla

kamiennego. Biul. IHAR 199: 185 — 192.
Patrzałek A. 2000. Gatunki i odmiany traw dla celów specjalnych i ich użytkowanie. Łąkarstwo w Polsce 3:

105 — 118.
Paul V. H. 1995. Grass diseases caused by Drechslera spp. Chełkowski J.(ed.). Helminthosporia Metabolites,

Biology, Plant Diseases, Poznań, Poland: 175 — 212.
Paul V. H., Dapprich P. 1997. Resistance breeding and environmental friendly alternative of disease control in

forage crops. In: Ecological Aspects of Breeding Fodder Crops and Amenity Grasses, Proc. of 20th Meeting
of EUCARPIA Fodder Crops and Amenity Grasses Section, Radzików, Poland: 19 — 28.

Płażek A. 1996. Wpływ stężenia cukru w pożywce na rozwój wybranych gatunków grzybów z rodzaju
Bipolaris i Drechslera. Biul. IHAR 199: 171 — 178.

Prończuk S. 1994. Stan hodowli i nasiennictwa traw gazonowych w Polsce. Genet. Pol. 35A.: 329 — 339.
Prończuk M. 1996. Główne choroby traw gazonowych w Polsce. Biul. IHAR 199: 157 — 169.
Prończuk M. 2000. Choroby traw — występowanie i szkodliwość w uprawie na nasiona i użytkowaniu

trawnikowym. Monografie i Rozprawy Naukowe IHAR, Nr 4: 1 — 179.
Prończuk M., Prończuk S. 1994. Wstępna ocena odporności traw gazonowych na choroby w Polsce. Genet.

Pol. 35A: 341 — 348.
Prończuk M., Prończuk S. 1997 a. Diseases of Poa pratensis in sun and shade lawn conditions. In: Ecological

Aspects of Breeding Fodder Crops and Amenity Grasses, Proc. of 20th Meeting of EUCARPIA Fodder
Crops and Amenity Grasses Section, Radzików, Poland: 256 — 260.

Elżbieta Czembor

222

Prończuk M., Prończuk S. 1997 b. Problemy w ocenie podatności traw gazonowych na choroby w warunkach
trawnikowych. Zesz. Probl. Post. Nauk Rol. 451: 135 — 146.

Prończuk S., Prończuk M. 2000. Nasiennictwo traw dla rekultywacji terenów trudnych. Łąkarstwo w Polsce 3:
129 — 140.

Sampson K., Western J.H. 1954. Diseases of British grasses and herbage legumes. The Syndics of the
Cambridge University Press, Cambridge, UK: 1 — 117.

Shoemaker R. A. 1959. Nomenclature of Drechslera i Bipolaris, grass parasites segregated from
Helminthosporium. Can. J. Bot. 37: 879 — 887.

Simay E. I. 1994. Fungi causing mould on germinated grass seeds. Plant Genet. Res. Newsl. 98: 9.
Smedegard-Petersen V. 1970. Drechslera poae and Rynchosporium orthosporum recorded as pathogens on

grasses in Denmark. Yearbook Royal Veterinary and Agricultural University, Copenhagen, Denmark.
Smiley R. W., Dernoeden P. H., Clarck B. B. 1992. Compedium of turfgrass diseases. The American

Phytopathol. Soc., Minnesota: 1 — 98.
Smith I., Smith M., Dunez J., Lelliott R. A., Philips D. H., Archer S. A. 1988. European Handbook of Plant

Diseases. Blackwell Scientific Publications, Great Britain: 1 — 221.
Smith D. A., Bara R. F., Dickson W. K., Clarke B. B., Reed Funk C. 1994. Leaf spot on Kentucky bluegrass

cultivar evaluation trials at Rutgers University. Rutgers Turfgrass Proc. of the New Jersey Turfgrass Expo,
Atlantic City: 116 — 137.

Teuteberg A. 1977. Ein Beitrag zum Auftreten von Blattfleckenerregern an Lolium perenne L. und Lolium
multiflorum Lam in der Bundesrepublik Deutschland. Nachrichtenbl. Deut. Pflanzenschutzd.
(Braunschweig) 29: 121 — 123.

Vargas J. M. 1994. Management of turfgrass diseases. Lewis Publ. CPR Press, Inc.: 1 — 294.
Weihing J. L., Jensen S. G., Hamilton R. I. 1957. Helminthosporium sativum, a destructive pathogen of

bluegrass. Phytopathology 47: 744 — 746.
Welling B., Nordestgaard A. 1991. Disease occurence and yield relations in some varieties of Poa pratensis.

Tidsskrift for Planteavl. 95: 393 — 398.
Wijk A. J. P. van. 1993. Turfgrasses in Europe: cultivar evaluation and advances in breeding. Carrow R. N.,

Christians N. E., Shearman R. C. (eds.), International Turfgrass Society Research Journal 7, Intertec
Publishing Corp., Overland Park, Kansas: 1 — 38.

Wijk A. J. P. van. 1997. Breeding amenity grasses: achievements and future prospects. In: Ecological Aspects
of Breeding Fodder Crops and Amenity Grasses, Proc. of 20 th Meeting of EUCARPIA Fodder Crops and
Amenity Grasses Section, Radzików, Poland, 7–10.10.1997: 225 — 234.

Zgórkiewicz A. 1972. Występowanie chorób traw nasiennych na terenie Polski w latach 1965–1967. Biul. IOR:
95 — 131.

