

DŘEVOMOR *HYPOXYLON PERFORATUM* V ČESKÉ REPUBLICE

Hypoxylon perforatum in the Czech Republic

Jiří Kout¹, Lucie Zíbarová²

¹Západočeská univerzita v Plzni, Fakulta pedagogická, Centrum biologie, geověd a envigogiky,
Klatovská 51, Plzeň, 306 19, e-mail: martial@seznam.cz

² Resslerova 26, Ústí nad Labem, 400 01, e-mail: gekko13@seznam.cz

Abstract: This article deals with *Hypoxylon perforatum* in the Czech Republic. Macroscopic and microscopic features are presented with colour photos. The spreading of *H. perforatum* is revisited in the Czech Republic and new localities are mentioned. Similar species are discussed.

Key words: *Xylariaceae*, *Xylariales*, Ascomycota.

ÚVOD

Pod českým rodovým názvem dřevomor se ve skutečnosti skrývá několik samostatných rodů (*Annulohypoxylon* Y.M. Ju, J.D. Rogers & H.M. Hsieh, *Hypoxylon* Bull., *Nemania* Gray) vřeckovýtrusných hub (Ascomycota), které dohromady spojuje několik znaků, nejvýznamnější je vnější vzhled. Dřevomory vytvářejí tvrdé útvary zvané stromata (v dospělosti často tmavých barev), uvnitř kterých se nacházejí vlastní plodnice (perithecia). Ve stromatu se může nacházet různý počet plodnic a každá se samostatně apikálně otvírá tzv. ostiolem. Všechny tři uvedené rody patří do stejné čeledi dřevnatkovitých (*Xylariaceae*) ve třídě *Sordariomycetes*, kam se obecně řadí houby vytvářející perithecia (Maharachchikumbura et al. 2016). V České republice se těmito tzv. tvrdohoubami zabýval více Z. Pouzar (např. Pouzar 1972, 1985).

Mezi nejznámější dřevomory patří zástupci z rodu *Hypoxylon*. Tento rod byl zpracován do monografické podoby i z globálního hlediska (Ju et Rogers 1996, Miller 1961). Nověji došlo k oddělení rodu *Annulohypoxylon* Y.M. Ju, J.D. Rogers & H.M. Hsieh (Hsieh et al. 2005) pro druhy s vystouplými ostioly. Neustále jsou však popisovány nové druhy a pro území Evropy byl zpracován jejich inovovaný určovací klíč (Fournier et al. 2010). Pro určování je důležitý makroskopický vzhled, mikroskopické znaky a barevné pigmenty snadno extrahovatelné do roztoku KOH.

Dřevomory z rodu *Hypoxylon* jsou v České republice zastoupeny více než 10 druhy. Ekologicky se, podobně jako u většiny zástupců čeledi *Xylariaceae* (Petri et Petri 1985), jedná o endofyty listnatých dřevin, které se účastní rozkladu dřeva záhy po jeho odumření. Údaje o rozšíření dřevomorů v České republice nejsou příliš časté, až na občasné záznamy běžných druhů v různých inventarizacích. Jeden z málo známých druhů pro území České republiky je *Hypoxylon perforatum* (Schwein.) Fr. Dokonce se zdá, že tento druh nebyl nikde v literatuře z České republiky zmíněn (Ju et Rogers 1996, Stadler et al. 2004). Po dlouhou dobu byl *H. perforatum* považován za součást širce pojímaného druhu dřevomoru rezavého – *Hypoxylon rubiginosum* (Pers.) Fr. nebo jeho varietu jako *Hypoxylon rubiginosum* var. *perforatum* (Schwein.) L.E. Petri. K rozdělení na samostatné druhy došlo v roce 1996 (Ju et Rogers 1996).

MATERIÁL A METODIKA

Studovaný materiál byl sbírán v severních, středních a východních Čechách. Sbíraný materiál je dokladován v Muzeu východních Čech v Hradci Králové (HR) a herbářích autorů

(CBG – zkratka pracoviště prvního z autorů, LZ – zkratka herbáře L. Zíbarové). Revidován byl také sběr z herbáře Muzea východních Čech v Hradci Králové. Herbář Mykologického oddělení Národního muzea v Praze neobsahuje žádné sběry, které by vypovídaly o aktuálním rozšíření *H. perforatum*. Naopak ve sbírkách Moravského zemského muzea (BRNM) je uloženo několik recentních položek (leg. R. Maňák).

Čísla mapovacích čtverců byla vygenerována na internetových stránkách BioLib (<http://www.biolib.cz/cz/toolKFME/>) a stejně tak i mapa rozšíření (<http://www.biolib.cz/cz/tool-taxomap/id1/>).

Morfologické znaky vychází převážně z položky sbírané ve východních Čechách v Mochovské bažantnici, kde byla nalezena dobře vyvinutá charakteristická stromata.

Makromorfologické znaky byly hodnoceny pod binolupou Olympus SZ51, mikromorfologické znaky byly hodnoceny v 5% roztoku KOH, Melzerově činidle a v kohoutkové vodě s použitím mikroskopu Olympus BX51 až s 1000× zvětšením. Hodnoty GPS byly získány z přístroje Garmin Vista HCx.

VÝSLEDKY

Hypoxylon perforatum (Schwein.) Fr. 1849

Obr. 1

Syn.: *Hypoxylon rubiginosum* var. *microcarpum* Speg., *Hypoxylon rubiginosum* var. *perforatum* (Schwein.) L.E. Petrini

Stromata polštářkovitá až rozlité, protažená v podélném směru, hrboletá, splývající až v 5 × 1 cm velké útvary, okraj zaoblený, k substrátu přitisklý, barva šedohnědá až hnědá s mírným vínovým odstínem, ojněná, na otřelých místech černá; pigmenty v KOH intenzivně žluté (obr. 2). Perithecia polokulovitá, ostiola výrazně nevyčnívají nad povrch stromatu a jsou nápadně bíle ohraničená.

Vřečka válcovitá, stopkatá s výrazně protaženou bazální částí, s osmi výtrusy, 85–110 × 7–8 μm, apikální aparát diskovitý, 3–4 × 1–1,5 μm, amyloidní (jasně modrý). Askospory hnědé, hladké, eliptické, v bočním pohledu asymetrické, až mírně poloměsíčitě, většinou s jednou (v Melzerově činidle) nebo dvěma kapkami uvnitř (v KOH a vodě), 10–13 × 4,5–6,3 μm; klíční štěrbinu na více konvexní straně, přímá po celé délce spory, s perisporem, jež se v KOH odlučuje.

Substrát. Na dřevě různých listnáčů, od tenkých větví od cca 1 cm v průměru po kmeny. Z hodnocených položek se stromata vyskytovala na borce i na odkorněném dřevě. V České republice lze očekávat za nejčastějšího hostitele jasan ztepilý.

Rozšíření. Druh je považován za kosmopolitní. Vyskytuje se jak na jižní tak i severní polokouli, v tropech i mírném pásmu, na kontinentech i ostrovech (např. Madagaskar, Nový Zéland) (Ju a Rogers 1996).

Lokality v České republice (obr. 3):

Severní Čechy. Ústecký kraj, okres Most, severně od vesnice Meziboří, Pekelské údolí (MTB 5347), cca 460 m n. m., acidofilní bučina, padlý odkorněný kmen buku, 15.6.2015 leg. et det. L. Zíbarová (LZ 4606).

Střední Čechy. Středočeský kraj, okres Mělník, PR Mokřady dolní Liběchovky (MTB 5552), cca 180 m n. m., olšo-jasanový potoční luh, ležící větev vrby, 16.6.2015 leg. et det. L. Zíbarová (LZ 4217).

Východní Čechy. Královéhradecký kraj, okres Rychnov nad Kněžnou, u vesnice Mokré, Mochovská bažantnice (MTB 5762), GPS 50°15'59.16"N, 16°2'33.06"E, cca 263 m n. m., lužní les, ležící větev listnáče, asi jasanu, 17.9.2011 leg. et det. J. Kout (CBG, HR99669). Pardubický kraj, okres Chrudim, PP Podskala (MTB 6161), cca 310 m n. m., sutový les, větev jasanu, 28.5.2016 leg. et det. L. Zíbarová et T. Tejklová (HR 99519); okres Svitavy, PP Nedošinský háj (MTB 6163), 310 m n. m., lužní les, zřejmě na jasanu ztepilém, 9.11.2014 leg. T. Tejklová et J. Kramoliš, det. H. Deckerová, rev. J. Kout (HR 94493).


Obr. 1. Stromata dřevomoru *Hypoxylon perforatum* z PR Mokřady Dolní Liběchovky, větev vrby, 16.6.2015. Foto L. Zíbarová.


Obr. 2. Pigmenty extrahované do 5% KOH ze stromat dřevomoru *Hypoxylon perforatum* (PP Podskala, 28.5.2016). Foto L. Zíbarová.


Obr. 3. Mapa rozšíření dřevomoru *Hypoxylon perforatum* na území České republiky. Sbírané položky – ●, data z NDOP – ●, data R. Maňáka – ●

Slzecko. Moravskoslezský kraj, okres Frýdek-Místek, NPP Skalická Morávka (MTB 6376), cca 370 m n. m., opadlá větev jasanu, 16.6.2014 not. H. Deckerová (NDOP – <http://portal.nature.cz/nd/sumarizace-po-filtru.php?druh=suma-dle-zdroje&druhByKarta=Hypoxylon%20perforatum>).

Další zpracované nálezy pochází převážně z Moravy (NPR Čertoryje – MTB 7170, PR Háj u Louky – MTB 7070, PR Kolébky – MTB 6970, PR Písečný rybník – MTB 7068, PR Vlčnovský háj – MTB 7071, PP Dolní mušovský luh – MTB 7065) a jedna ze středních Čech (NPR Koda – MTB 6050). Jejich podkladem jsou data od R. Maňáka (obr. 3). Podle jeho sdělení jde na vybraných lokalitách (jaseniny) o dosti hojný druh, často i mimo chráněná území.

Rozšíření druhu *H. perforatum* v České republice není dostatečně známo. Z výše uvedených lokalit vyplývá preference pro biotopy s vyšší vzdušnou vlhkostí a výskytem jasanu od nížin do pahorkatiny. Rozšíření na našem území může být tedy dosti rozsáhlé a nepochybně nejde jen o výše uvedené lokality. Náзорně to dokládají moravské lokality. Druh je také přiležitostně uváděn amatérskými mykology na internetu a tyto nepotvrzené, ale dosti pravděpodobné nálezy, dokreslují předpokládané širší rozšíření sledovaného druhu na našem území (<http://houbyolbramic.blog.cz/1505/drevomor-hypoxylon-perforatum>, <http://damyko.info/ForumA/viewtopic.php?t=3695>).

Teleomorfa dřevomoru *H. perforatum* je makroskopicky podobná k několika dalším druhům. Hlavní znaky k jeho odlišení jsou charakter stromatu (barva, obkroužené ostioly), velikost askospor a KOH pigmenty. Ve stromatech *H. perforatum* bylo prokázáno žluté barvivo hypomiltin (Hellwig et al. 2005), které patří do skupiny pigmentů nalézajících se v dřevomorech z okruhu *H. rubiginosum* s.l., a jejich vzájemnou příbuznost potvrzuje i molekulární analýza (Hsieh et al. 2005). Barva extrahovatelných pigmentů do KOH je u *H. perforatum* výrazně žlutá do citrónového odstínu bez oranžové. Jde o velmi nápadný znak, který umož-

ňuje (v kombinaci s morfologií) spolehlivé určení i ve vztahu k nově popsaným druhům (Fournier et al. 2010).

Naměřené rozměry spor u studovaných položek nejsou v nesouhlasu s publikací Fournier et al. (2010), přesto se svojí délkou blíží spíše k vzhledově podobnému mediteránnímu druhu *Hypoxylon lusitanicum* J. Fourn., M. Stadler & Priou. Získané hodnoty však odpovídají světové monografii (Ju et Rogers 1996), kde byly hodnoceny položky z rozsáhlého areálu. Na rozměry spor nemělo vliv použité médium, i ve vodě se vyskytovaly spory až 13 µm dlouhé. Z našeho území by byla možná záměna za dřevomor rezavý – *Hypoxylon rubiginosum* nebo dřevomor Petriniové – *Hypoxylon petriniae* M. Stadler & J. Fourn. s obdobnou situací v rozšíření na území České republiky jako *H. perforatum*. *Hypoxylon petriniae* patří také do komplexu druhů z okruhu dřevomoru rezavého a z území České republiky nebyl jeho výskyt revidován. Makroskopicky může být podobný také dřevomor fialový – *Hypoxylon vogesiacum* (Pers. ex Curr.) Sacc., který je však zcela odlišný svými fialovými KOH pigmenty i mikroznaky, mj. většími sporami (Fournier et al. 2010). Žádný z uvedených podobných druhů k *H. perforatum* však nemá žluté pigmenty v roztoku. Zbarvení KOH pigmentů se dosti shoduje se vzácným dřevomorem jasanovým – *Hypoxylon intermedium* (Schwein.) Y.M. Ju & J.D. Rogers. Snadno oba druhy odlišují rozměry spor, ale i polokulovitý tvar stromat dřevomoru jasanového (ústí ostiol jsou také obkroužená).

Poděkování

Za laskavé zapůjčení a informace k položkám z muzea v Hradci Králové děkujeme T. Tejklové (Muzeum východních Čech v Hradci Králové). Informace o položkách *H. perforatum* z hlavních mykologických herbářů v České republice autorům poskytli J. Holec (Národní muzeum) a V. Antonín (Moravské zemské muzeum Brno). Údaje o většině nálezů z Moravy pochází od R. Maňáka, kterému velmi děkujeme za jejich poskytnutí.

LITERATURA

- Fournier J., Köpcke B. & Stadler M. (2010): New species of *Hypoxylon* from western Europe and Ethiopia. – *Mycotaxon* 113: 209–235.
- Hellwig V., Ju Y.M., Rogers J.D., Fournier J. & Stadler M. (2005): Hypomiltin, a novel azaphilone from *Hypoxylon hypomiltum*, and chemotypes in *Hypoxylon* sect. *Hypoxylon* as inferred from analytical HPLC profiling. – *Mycol. Prog.* 4: 39–54.
- Hsieh H.M., Ju Y.M. & Rogers J.D. (2005): Molecular phylogeny of *Hypoxylon* and closely related genera. – *Mycologia* 97: 844–865.
- Ju Y.M. & Rogers J.D. (1996): A revision of the genus *Hypoxylon*. – *Mycologia Memoir* no. 20. St. Paul, p. 365.
- Maharachchikumbura S.S.N., Hyde K.D., Jones E.B.G. et al. (2016): Families of *Sordariomycetes*. – *Fungal Diversity* 79: 1–317.
- Miller J.H. (1961): A monograph of the world species of *Hypoxylon*. *Georgia*. p. 158.
- Petrini L.E. & Petrini O. (1985): Xylariaceous fungi as endophytes. – *Sydowia* 38: 216–234.
- Pouzar Z. (1972): *Hypoxylon fraxinophilum* spec. nov. and *H. moravicum* spec. nov., two interesting species found on *Fraxinus angustifolia*. – *Česká Mykol.* 26: 129–137.
- Pouzar Z. (1985): Reassessment of the *Hypoxylon serpens* – complex II. – *Česká Mykol.* 39: 129–134.
- Stadler M., Wollweber H. & Fournier J. (2004): A host-specific species of *Hypoxylon* from France, and notes on the chemotaxonomy of the “*Hypoxylon rubiginosum* complex”. – *Mycotaxon* 90: 187–211.