

Výzkumný a šlechtitelský ústav ovocnářský Holovousy s.r.o.

Česká zemědělská univerzita v Praze

Mendelova univerzita v Brně

**Detekce ras a populací rezistentních k fungicidům patogena
Venturia inaequalis (Cke.) Wint. na území České republiky**

Radek Vávra a kol.

CERTIFIKOVANÁ METODIKA

2015

©Výzkumný a šlechtitelský ústav ovocnářský Holovousy s.r.o

Autorský kolektiv:**Výzkumný a šlechtitelský ústav ovocnářský Holovousy s.r.o.**

Ing. Radek Vávra, Ph.D., Ing. Jana Kloutvorová, Ing. Jan Blažek CSc.

Česká zemědělská univerzita v Praze

Ing. Petr Sedlák, Ph.D., doc. Dr. Ing. Pavel Vejl, Mgr. Martina Melounová Ph.D.

Mendelova univerzita v Brně

Ing. Stanislav Boček, Ph.D.

Název: Detekce ras a populací rezistentních k fungicidům patogena *Venturia inaequalis* (Cke.) Wint. na území České republiky

Vydal: Výzkumný a šlechtitelský ústav ovocnářský Holovousy s.r.o.

Holovousy 129, 508 01 Hořice

Vyšlo v roce 2015

Vydáno bez jazykové úpravy.

Kontakt na vedoucího autorského kolektivu: vavra@vsuo.cz

Foto: Ing. Radek Vávra, Ph.D., Ing. Petr Sedlák, Ph.D.

Oponentní posudky vypracovali:

Státní správa: RNDr. Jan Juroch, Ústřední kontrolní a zkušební ústav zemědělský

Odborný oponent: doc., Dr., Ing. Jaroslav Salava, Výzkumný ústav rostlinné výroby

Metodika je výsledkem řešení projektu MZe ČR číslo QH71172 „Identifikace kmenů a ras strupovitosti (*Venturia inaequalis* Cke.Wint)“. Při zpracování metodiky byla rovněž využita infrastruktura projektu CZ.1.05/2.1.00/03.0116.

Ministerstvo zemědělství schválilo publikaci jako certifikovanou metodiku a doporučilo ji pro využití v zemědělské praxi. Publikaci bylo uděleno Osvědčení číslo UKZUZ 128901/2015 v souladu s podmínkami „Metodiky hodnocení výsledků výzkumu a vývoje“.

©Výzkumný a šlechtitelský ústav ovocnářský Holovousy s.r.o., 2015

ISBN 978-80-87030-44-ISBN

OBSAH

ANOTACE	4
ANNOTATION	4
1. CÍL METODIKY	5
2. VLASTNÍ POPIS METODIKY	5
2.1 BIONOMIE A ŠKODLIVOST PATOGENA <i>V. INAEQUALIS</i>	5
2.2 DETEKCE MUTACÍ V GENECH <i>CYTB</i> A β - <i>TUB</i> VEDOUÍCÍCH K REZISTENCI PATOGENA <i>VENTURIA INAEQUALIS</i> CKE., WINT. K FUNGICIDŮM NA BÁZI KRESOXIM-METHYLU A BENZIMIDAZOLU	10
2.3 STANOVENÍ CITLIVOSTI PATOGENA <i>V. INAEQUALIS</i> KE STROBILURINOVÝM ÚČINNÝM LÁTKÁM METODOU KLÍČIVOSTI KONIDIÍ	21
2.4 DETEKCE RAS PATOGENA <i>V. INAEQUALIS</i> PŘEKONÁVAJÍCÍ GENETICKY PODMÍNĚNOU REZISTENCI	23
3. SROVNÁNÍ NOVOSTI POSTUPŮ	29
4. POPIS A UPLATNĚNÍ METODIKY	29
5. EKONOMICKÉ ASPEKTY	30
6. SEZNAM POUŽITÉ SOUVISEJÍCÍ LITERATURY	31
7. SEZNAM PUBLIKACÍ, KTERÉ PŘEDCHÁZELY METODICE	33
8. PŘÍLOHY	34
8.1 SEZNAM ZKRATEK	34
8.2 FOTODOKUMENTACE	36

ANOTACE

Předkládaná publikace se zabývá detekcí populací patogena *Venturia inaequalis* (Cke.) Wint. s rezistencí k vybraným skupinám fungicidů a detekcí ras patogena *V. inaequalis* v ČR prolamující geneticky podmíněnou rezistenci pěstovaných odrůd jablek. Produkce jablek, jednoho z nejvíce pěstovaných ovocných druhů mírného klimatického pásma, se desítky let potýká se zvládnutím účinné ochrany proti patogenu *V. inaequalis*. Dlouhodobě jsou proto hledány vhodné způsoby, jež by pomohly situaci efektivně řešit. Ve zvýšení účinnosti regulace škodlivosti patogena *V. inaequalis* jsou zařazeny dva hlavní směry: 1) vývoj antirezistentní strategie při používání chemických fungicidů, 2) šlechtění odrůd na rezistenci k patogenu *V. inaequalis*. Strupovitost jablek je významnou chorobou způsobující pěstitelům vysoké finanční ztráty, která vyžaduje zvýšenou pozornost a nutně existenci účinného systému regulace. Dosažení přijatelných výsledků v regulaci škodlivosti je v současné době podmíněno vysokou frekvencí prováděných fungicidních aplikací, které jsou hlavní součástí regulačních opatření výskytu choroby v intenzivních systémech pěstování. To způsobuje řadu problémů, které se projevují rezistencí patogena k některým fungicidním látkám. V integrovaných systémech je dalším opatřením pěstování odrůd s geneticky podmíněnou rezistencí. Výskyt ras patogena *V. inaequalis* prolamující geneticky podmíněnou rezistenci je dalším problémem ovlivňujícím pěstování jablek. Předkládaná publikace je určena pro pěstitelé, jejichž prioritou je minimalizace používání pesticidů, dále orgány státní správy (ÚKZÚZ), studenty a další potenciální uživatele.

ANNOTATION

The present publication is focused on detection of pathogen *Venturia inaequalis* (Cke.) Wint. populations resistant to chosen groups of fungicides and detection of pathogen *V. inaequalis* races in the Czech Republic breaking genetic resistance of grown apple cultivars. Apple production one of the most cultivated fruit species in temperate regions is exposed to efficient control of the pathogen *V. inaequalis* damage. Appropriate solution that could improve control efficacy is searched over a long period. In the increasing of efficacy control the *V. inaequalis* pathogen damage are two main strategies: 1) Development of the anti-resistant strategy in usage of chemical fungicides, 2) Breeding of cultivars resistant to *V. inaequalis* pathogen. Apple scab is important disease causing high financial losses that require increased attention and existence of efficient control system. Achievement of the acceptable results in damage control is in present time dependent on high frequency applied fungicide sprays that are main part of the disease control in the intensive growing systems. Due to this reality a range of problems results in pathogen resistance to particular fungicide agents. Growing of cultivars with genetically involved resistance is next arrangement. Occurrence of pathogen *V. inaequalis* races breaking genetically involved resistance is another problem of the apple growing. The users of publication should involve all growers preferring minimum use of pesticides, workers of Central Institute for Supervising and Testing in Agriculture, students and other readers interested in this theme.

1. CÍL METODIKY

V poslední době pěstování ovoce celosvětově směřuje k využívání postupů, u kterých je kladen důraz zejména na zdraví spotřebitelů a ochranu životního prostředí. Významnou roli v tomto vývoji hraje forma regulace škodlivých organismů, jež zahrnuje celou řadu rizikových faktorů spojených s aplikacemi pesticidů, jako např. selekce rezistentních populací patogenů k jednotlivým účinným látkám fungicidů, výskyt fyziologických ras strupovitosti, výskyt reziduí v plodech, zátěž životního prostředí, aj. Cílem metodiky je poskytnout pěstitelům jabloní informace a doporučení potřebné k identifikaci populací patogena *Venturia inaequalis* (Cke.) Wint. rezistentních k vybraným fungicidním látkám a ras patogena vyskytujících se ve výsadbách v ČR prolamující geneticky podmíněnou rezistenci odrůd. Tyto informace jsou určeny pro pěstitele odrůd jabloní s geny rezistence k patogenu *V. inaequalis*, původci choroby strupovitost jabloně, a pro pěstitele v systému integrované ochrany ovoce využívající jednotlivé skupiny fungicidů k regulaci škodlivosti výskytu strupovitosti jabloně. Cílem předkládané metodiky je přispět k optimálnímu využívání přípravků v ochraně výsadby jabloní k regulaci patogena *V. inaequalis*. Dalším cílem je přispět ke správnému rozhodnutí pěstitelů ve výběru vhodných odrůd jabloní s geny rezistence proti patogenu *V. inaequalis* při zakládání nových výsadby. Uživatelé a další čtenáři budou kromě toho seznámeni s bionomií patogena *V. inaequalis*, vyvolávajícího chorobu strupovitost jabloně, s historií a současným stavem používání fungicidů k regulaci škodlivosti patogena *V. inaequalis* a s historií šíření a současným stavem výskytu ras patogena *V. inaequalis*, s výsledky pokusů prováděných v ČR a jejich hodnocením a s dalšími informacemi.

2. VLASTNÍ POPIS METODIKY

2.1 Bionomie a škodlivost patogena *V. inaequalis*

Patogen *V. inaequalis* (anamorfa *Spilocaea pomi* Fries) je fakultativní parazit, jehož nedokonalé (konidiové, nepohlavní, anamorfní) stádium napadá živé orgány hostitele a pohlavní (vřeckaté, teleomorfní, dokonalé) vývojové stádium probíhá saprofytický na odumřelých napadených listech (Ackermann, 1984). *V. inaequalis* je bipolárně heterotalická houba, k pohlavnímu rozmnožování dochází pouze při styku dvou fyziologicky rozlišených stélek. Vřecko vzniká z tzv. askogenní hyfy, která sestává z dvojjaderných (dikaryotických) buněk. Samotná askogenní hyfa je výsledkem pohlavního procesu, při němž ovšem došlo ke splynutí cytoplasm pohlavních buněk (tzv. plasmogamii), nikoli jader. Splynutí jader (karyogamie) nastává až v mladém vřecku. Po splynutí jader následuje v témž vřecku meiotické (redukční) dělení. Ve vřecku bezprostředně po meiose nastává ještě jedno dělení mitotické, a proto zde vřecko obsahuje 8 askospor.

Plodnice jsou negativně geotropní, sférické, tmavě hnědé až černé, 90–150 μm velké se zřetelným otvorem s jednobuněčnou štětinou na vrcholu (Biggs, 1991). Ackermann (1984) udává, že plodnice jsou bez ústí. Jedna plodnice obsahuje 50–100 vřecek (asků), která jsou svazečkovitá, cylindrického tvaru, rozměrů 55–75 x 6–12 μm . Stěna vřecka je tenká a bitunikátní (Biggs, 1991). Každé vřecko obsahuje 8 dvoubuněčných askospor, které jsou zpočátku bezbarvé – hyalinní (Baudyš *et al.*, 1962), později ve zralosti olivově zelené až kouřově nahnědlé barvy (Ackermann, 1992). Horní buňka je kratší a širší než spodní, rozměry se pohybují mezi 11–16 x 5–7 μm . Nestejná velikost buněk dala vznik druhovému jménu *inaequalis* (Biggs, 1991).

Nepohlavní (konidiové, anamorfní) vývojové stádium rozmnožování se děje konidiemi, vznikajícími v konidioforech a tvoří se postupně během celého období vegetace (Obrázek 1). Konidiofory jsou krátké, nečlánkované, vyrůstají na povrch listů z hnědého mycelia trhlinami v kutikule. Konidie jsou jednobuněčné nebo dvoubuněčné, světle až tmavě olivově zbarvené, opačně kyjovitého, hruškovitého nebo někdy nepravidelného tvaru, na konci zašpičatělé, 20–30 µm dlouhé. Na podzim vytváří mycelium *V. inaequalis* v mezofylu opadlého napadeného listu hostitele kulovité stroma, ve kterém se diferencuje askogon s trichogynem. Mycelium patogena je heterothalické, do stromatu proniká hyfa odlišného páru, která vytváří antheridium. Po spojení s trichogynem dochází k plasmogamii, následuje růst askogenních hyf, vznik věceck a přechod jader. Vřečka vrůstají do dutiny stromatu a vzniká plodnice – pseudoperithecium (Ackermann, 1992, Hluchý *et al.*, 1997). K vytvoření plodnice je třeba vlhkost. Optimální teplotní rozmezí pro vývoj askogonia je 8–12 °C a optimum pro dozrávání askospor je 16–18 °C (Biggs, 1991). K uvolňování askospor z věceck dochází při navlhčení opadlých listů v jarním období. Vřecko praská přes osciolum a dochází k aktivnímu uvolnění askospor, které jsou roznášeny větrem. Jeden list s pseudoperithecií je schopen vyprodukovat až 2 milióny askospor (Baudyš *et al.*, 1962).

Za příznivých podmínek dochází k primárním infekcím. Po dopadu askospory na povrch hostitelského pletiva dochází k jejímu vyklíčení, vytvoření apresoria, hyfa proniká kutikulou a usídluje se mezi epidermis a kutikulou. V penetračním procesu hrají roli kutinázní enzymy (Biggs, 1991). Jedná se o subkutikulární parazitismus, patogen vytváří mezi kutikulou a epidermis mycelium, které čerpá živiny z epidermálních buněk (Kůdela *et al.*, 1989). Po 9–17 dnech po infekci, v závislosti na teplotě a relativní vlhkosti vzduchu, se na povrchu hostitelského pletiva objevují viditelné léze, které jsou tvořeny konidiofory s konidiemi. Jedna léze vyprodukuje až 100 000 konidií (Biggs, 1991). Konidie jsou roznášeny pomocí deště a větru na nové listy a plody v rámci stromu. Po dopadu, vyklíčení a proniknutí pletiva hostitele dávají vznik novým lézím. Během vegetační doby se může opakovat několik sekundárních cyklů, v závislosti na frekvenci infekčních období a náchylnosti pletiva hostitele. Konidie představují hlavní inokulum během letního období a patogen se jimi šíří až do konce vegetace (Obrázek 2). Po opadu listů vstupuje patogen do saprofytické fáze a cyklus se opakuje (Biggs, 1991).

Obrázek 1: Uvolňování askospor a konidií

Zdroj: [http:// www.biosad.cz/](http://www.biosad.cz/)

Obrázek 2: Vývojový cyklus patogena *Venturia inaequalis*

Zdroj: <http://www.biosad.cz/>

Rezistence hostitelského druhu k patogenu *V. inaequalis*

Pojem rezistence je definována jako dědičná schopnost organismu (hostitelské rostliny) překonat nebo zcela či do určité míry zpomalit aktivitu (infekci) patogena nebo jiného škodlivého faktoru (Kůdela a Polák; 1999). Termínem náchylnost se rozumí dědičně podmíněná úplná nebo částečná

neschopnost hostitele zabránit infekci a kolonizaci rostliny a reakce na přítomnost patogena rozsáhlými dysfunkcemi důležitých životních pochodů, intenzivními příznaky choroby a silným poklesem produkce i vitality. Rostlina není schopna kompenzovat škodlivý vliv patogena.

Termínem rezistence druhu nebo odrůdy rodu *Malus* Mill. k *V. inaequalis* je označován takový projev hostitele, kdy nedochází k viditelné reakci hostitele na přirozenou infekci patogena nebo dochází k menší kolonizaci subkutikulárního prostoru, menší sporulaci a tvorbě menších lézí s méně intenzivní reakcí (chlorotické nebo nekrotické skvrny, bodová reakce – “pin–point pits”) anebo k tvorbě menšího počtu lézí ve srovnání s projevem choroby na jiném hostiteli. Termín náchylnost se používá k vyjádření stavu napadení projevujícím se vytvořením tmavých, sametových, sporulujících lézí na listech nebo plodech, respektive sporulujících puchýřků na letorostech (MacHardy, 1996). MacHardy (1996) dále uvádí, že pojmu imunita je na místě používat pouze v případě, kdy škodlivý organismus je neschopný infikovat (způsobit reakci u potenciálního hostitele), zatímco při rezistenci dochází v důsledku infekce k obranné reakci hostitele. Imunita tedy není nejvyšší forma rezistence, je to jev od rezistence odlišný (Merill, 1980).

Kúdela (2000) definuje termín tolerance jako schopnost rostliny snášet nepříznivé podmínky vlivem přítomnosti patogena uvnitř hostitelských pletiv. Projevuje se nepřítomností příznaků na hostitelských rostlinách nebo výskytem jen slabých příznaků bez výnosových ztrát i ztráty vitality. Patogen uvnitř pletiv je trvale aktivní, vylučuje iritanty (toxiny, enzymy, růstové látky apod.), jejich vliv ale rostlina inaktivuje nebo vykompenzuje. Rozdíl mezi tolerancí a rezistencí je v tom, že u tolerantních rostlin patogen vniká do hostitele a není omezeno jeho množení a odnímání energie a živin z hostitelské rostliny. Rostlina je ale schopna omezit jeho negativní účinky. Rezistence hostitelské rostliny se projevuje při spojení určitého genotypu hostitele s určitým genotypem patogena. Pojem rezistence úzce souvisí s patogenitou (virulencí) patogena. Může platit jen pro určitou část rostliny a mění se vlivem stáří rostliny a vnějších podmínek (Kúdela, 2000).

Termín virulence (avirulence) se nejčastěji používá v případě vztahu gen proti genu, ve kterém odpovídá každému genu rezistence hostitele reciproční gen virulence patogena (MacHardy, 1996). Hostitel je rezistentní, má-li gen rezistence a je-li napaden rasou patogena, která nemá účinnou kombinaci alel virulence (Kúdela *et al.*, 1989). Rezistenci jabloní k patogenu *V. inaequalis* je nutno chápat jako komplex sestávající z konstitutivních anatomických a fyziologických bariér a indukčních kvalitativních a kvantitativních genetických faktorů. Existence indukovatelných genetických faktorů podmiňujících rezistenci byla potvrzena na základě projevu choroby v potomstvech řízených křížení rezistentních a náchylných rostlin (MacHardy, 1996).

Rezistence patogena *V. inaequalis* k fungicidním látkám

Ochrana proti strupovitosti patří k finančně velmi nákladným opatřením, ale i přes vynaložené prostředky se v některých pěstitelských výsadbách vyskytne napadení strupovitostí v míře přesahující ekonomický práh škodlivosti. Neuspokojivé výsledky aplikovaných ochranných opatření mohou být ovlivněny celou řadou faktorů. Jednou z nejběžnějších příčin je nepříznivý

vývoj počasí, kdy do období plánovaného termínu ošetření přijdou trvalejší srážky, které znemožní provedení postřiku a způsobí jeho odložení na pozdější dobu. Přitom se však například v průběhu šesti dní vyvine v období intenzivního růstu jeden až dva nové listy, které již nejsou pokryty přípravkem a současně jsou nejcitlivější k infekci. Na špatných výsledcích ochrany se mohou podílet i další vlivy – nedodržení dávkování, vysoká pojezdová rychlost, částečné smytí zejména kontaktních fungicidů při intenzivních přivalových deštích či postinfekční aplikace přípravku s nižší kurativní účinností. Selhání chemické ochrany však může být také způsobeno i nižší citlivostí houby k některému z aplikovaných fungicidů.

Poznatky dokládající vznik a vývoj ras houby *V. inaequalis* rezistentních ke klíčovým fungicidům jako jsou benomyl, dodin, DMI fungicidy (flusilazol, myklobutanil, bitertanol aj.) a ke strobilurinům byly publikovány v řadě prací (např. Fiaccadori *et al.*, 1987; Hilderbrand *et al.*, Szkolnik a Gilpatrick, 1969; Smith *et al.*, 1991; Olaya a Köller, 1999; Palm *et al.*, 2004, aj.). Faktory ovlivňující vývoj rezistence k určité účinné látce zahrnují typ fungicidu, frekvenci a délku jeho používání, způsob jeho aplikace (tj. samostatně nebo v kombinaci), vlastní schopnost patogena vytvářet si rezistenci k danému fungicidu a také schopnost rezistentních forem přežít do následující vegetační sezóny. U typu fungicidu je rozhodující mechanismus účinku. U účinných látek s “multi-site” působením (tj. účinné látky zasahují do vývoje a metabolismu patogena na více místech) si organismus vytváří rezistenci jen velmi obtížně, případně vůbec ne a riziko vzniku rezistence k takovým pesticidům je velmi nízké. Většina moderních fungicidů se však vyznačuje pouze zcela specifickým mechanismem účinku, který ovlivňuje například jen jeden určitý biochemický pochod v buňce (inhibice biosyntézy ergosterolu, inhibice dýchání apod.). Tyto pesticidy jsou příznivější z hlediska dopadů na životní prostředí, necílové organismy, případně i zdraví člověka, ale riziko vytvoření rezistence je u nich vysoké (Köller a Scheinpflug, 1987). Houby mají schopnost, podobně jako všechny živé organismy, adaptovat se na nepříznivé vlivy, změnami metabolismu redukovat vliv pesticidu a vytvářet si alternativní pochody, které nahradí části biochemických procesů negativně ovlivňované působením fungicidů (Lucas, 2006). Na mechanismu vzniku rezistence se mohou rovněž podílet jak spontánní genové mutace, tak i jev, kdy se v populaci patogena vyskytují jedinci přirozeně rezistentní ještě před tím, než byli vystaveni expozici fungicidu. V případě účinných látek, které byly syntetizovány na bázi přírodních antifungicidních produktů (jako např. strobiluriny) může u části populace cílových patogenních hub existovat geneticky zakódovaná necitlivost k takovýmto látkám (Zheng *et al.*, 2000). Vznik rezistence je často výsledkem kombinací různých mechanismů. V praktických polních podmínkách pak dochází k postupné selekci méně citlivých subpopulací a k jejich rozšíření ve výsadbě. Proto je nezbytné, z hlediska dlouhodobého udržení produkce jabloní na ekonomicky únosné hladině, věnovat problému vzniku rezistence populací *V. inaequalis* k užívaným účinným látkám dostatečnou pozornost a dodržovat doporučení vedoucí k omezení šíření rezistentních kmenů patogena v oblastech s vyšší frekvencí užívání fungicidní ochrany. K vedení účinné antirezistentní strategie je však nutné i sledovat vývoj v populaci patogena a monitorovat pravidelně výskyt rezistentních kmenů patogena v sadech. K základním nástrojům monitoringu patří samozřejmě hodnocení výskytu patogena v pravidelně ošetřovaných sadech, testování růstových vlastností patogena v laboratorních podmínkách (fungicidní testy) a u určitého spektra fungicidních látek s úzce

vyhraněným mechanismem účinku i detekce konkrétních mutací genů, které vedou ke klíčovým změnám cílových enzymů a tím k primárním příčinám rezistence.

K hlavním zásadám antirezistenční strategie patří především dodržování následujících základních opatření: vyhnout se opakovaným a sólovým aplikacím přípravků ze stejné chemické skupiny, fungicidy aplikovat ve směsi (nebo ve vzájemném vystřídání) s jiným vhodným partnerským fungicidem, který má odlišný mechanismus účinku, omezit počet aplikací, vyhnout se eradikačnímu použití, dodržovat doporučené dávkování, integrovat ošetření s nechemickými metodami.

2.2 Detekce mutací v genech *cytb* a β -*tub* vedoucích k rezistenci patogena *Venturia inaequalis* Cke., Wint. k fungicidům na bázi kresoxim-methylu a benzimidazolu

Historie a současný stav používání fungicidů k regulaci škodlivosti patogena *V. inaequalis*

Dle Registru přípravků na ochranu rostlin bylo pro účely regulace strupovitosti v roce 2011 registrováno 16 přípravků na bázi 12 účinných látek a jejich kombinací. Důležitější je však pohled z hlediska mechanismu účinku a rizika vzniku rezistence. Podle mechanismu účinku lze stávající sortiment rozdělit do 5 skupin: inhibitory syntézy sterolů (33 % účinných látek), inhibitory dýchacího řetězce (25 % účinných látek), inhibitory biosyntézy methioninu (8 %) a fungicidy s komplexním působením (42 %). Z hlediska rizika vzniku rezistence můžeme tyto látky rozdělit do dvou skupin. Vysoké riziko rezistence je typické pro strobiluriny (25 % účinných látek), střední riziko vzniku rezistence u triazolových fungicidů a inhibitorů biosyntézy methioninu (41 účinných látek) a nízké riziko u komplexních fungicidů (42 %). Rozdělení fungicidů do skupin podle možnosti vzniku rezistence k jednotlivým účinným látkám ukazuje Tabulka 1. Srovnáme-li zastoupení konkrétních přípravků z pohledu rizika vzniku rezistence, tak 44 % sortimentu tvoří preparáty na bázi strobilurinů, tedy přípravky s vysokým rizikem vzniku rezistence, 25 % přípravků je se středním stupněm rizika a konečně 31 % přípravků s nízkým rizikem vzniku rezistence. Analýza vychází z přehledu dle Fishel (2006). Dalším zajímavým ukazatelem je střednědobá dostupnost fungicidního sortimentu. To samozřejmě vede i k výraznému omezení v sortimentu dostupných fungicidů. Díky tomuto zásahu úměrně narůstá procento dostupných fungicidů s vysokým rizikem vzniku rezistence. Proto je nezbytné, z hlediska dlouhodobého udržení produkce jabloní na ekonomicky únosné hladině, věnovat problému vzniku rezistence populací *V. inaequalis* k užívaným účinným látkám dostatečnou pozornost a dodržovat doporučení vedoucí k omezení šíření rezistentních kmenů patogena v oblastech s vyšší frekvencí užívání fungicidní ochrany.

Tabulka 1: Rozdělení fungicidů do skupin podle možnosti vzniku rezistence k jednotlivým účinným látkám dle Seznamu povolených přípravků

Riziko rezistence	Skupina fungicidů
Vysoké	Benzimidazoly (benomyl, karbendazim, thiabendazol), dikarboximidy (iprodione, procymidon, vinklozolin), fenylamidy (metalaxyl, oxadixyl), strobiluliny (azoxystrobin, kresoxim-methyl, pyraklostrobin)
Střední	2-Amino-pyrimidiny, aminy, anilinopyrimidiny, aromatické uhlovodíky (dichloran, quintozen, bifenyl), azoly (triadimefon, flutriafol, epoxikonazol), karboxanilidy, amidy kyseliny karboxylové, carpropamid, cymoxanil, fenhexamid, kasugamycin, fhenylpyroly, fosforothioláty, quinoxifen
Malé	Chlorothalonil, měď, dithiokarbamáty (mancozeb, maneb, zineb and thiram), fosetyl-Al, pyroquilon, fthalimidy (captan), probenazole, síra, tricyklazol

Zdroj: <http://www.frac.info/>

Stručná charakteristika klíčových fungicidních látek, ke kterým se vztahuje předkládaná metodika

Strobilurinové fungicidy

Tato skupina fungicidních látek je odvozena od strobilurinu – přírodní látky produkované houbou *Strobilurus tenacellus*. Tato látka zvyšuje konkurenceschopnost původce – omezuje růst konkurentů. Bylo odvozeno několik účinných látek potenciálně významných pro fungicidní ochranu rostlin. Nejvýznamnějšími jsou azoxystrobin, kresoxim-methyl, pyraclostrobin a trifloxystrobin. Pro účely ochrany jabloní jsou v současné době v ČR registrovány přípravky na bázi kresoxim-methylu (Discus), trifloxystrobinu (Zato 50 WG, Flint Plus) a pyraclostrobinu (Tercel, Bellis). V uvedených přípravcích se strobilurinové účinné látky vyskytují buďto samostatně nebo jako kombinované s fungicidy z jiných skupin s odlišným mechanismem účinku.

Celá skupina látek vykazuje podobný mechanismus účinku, totiž blokuje transport elektronů v dýchacím řetězci vazbou do quinoloxidačního (QoI) místa komplexu III (Bartlett *et al.*, 2002). Jelikož jde o klíčový proces v energetickém metabolismu buňky, lze skupinu fungicidů považovat za velmi účinnou. Vzhledem k vysoké specifičnosti a vazbě na jediný enzym lze předpokládat rychlý vznik rezistence. Studiu této možnosti byla od počátku věnována značná pozornost a prakticky u všech zemědělsky významných patogenů byla zaznamenána existence rezistentních populací ke strobilurinům.

Při studiu laboratorně kultivovaných vzorků patogena *V. inaequalis* Zheng *et al.* (2000) identifikoval tři bodové mutace *cytb* genu, které pozitivně ovlivňují vitalitu genotypu vystaveného působení strobilurinového fungicidu. Jedná se o jednonukleotidové substituce, které v důsledku mění smysl kódování bílkoviny. Jsou to substituce v kodonech 129 (F129L), 137 (G137R) a 143 (G143A). Zatímco mutace 129 je přítomna v třetím exonu, mutace kodonu 137 a

143 je přítomna v exonu 4. Hlavní postavení v této trojici mutací má právě mutace G143A, jelikož vede dle autorů k úplné rezistenci vůči strobilurinům. Ostatní mutace způsobují pouze částečnou rezistenci.

Benzimidazolové fungicidy

Do této skupiny patří karbendazim, benomyl a thiophanate-methyl. Tato kategorie účinných látek se váže na heterodimerickou podjednotku tubulinu (betatubulin) a blokuje tvorbu mikrotubulů. Syntéza mikrotubulů souvisí s tvorbou dělicího vřeténka a fungicid tak účinně blokuje buněčné dělení (Davidse, 1986). Metodika může být samozřejmě odpovídajícím způsobem využita i pro detekci těchto mutací u jiných rostlinných druhů.

Mutace v genu pro cytochrom b

Sekvence genu pro cytochrom b – *cytb* - se nachází v nukleotidové databázi NCBI pod číslem AF004559 (Zheng a Köller, 1997). Strukturní část genu obsahuje 10657 párů bází (bp). Transkripční rámec zahrnuje 7 exonů v celkové délce 1188 bp a 6 intronů. Kódující oblast mRNA obsahuje 395 kódujících kodonů a je zakončena stopkodonom UAA. Klíčové mutace z hlediska rezistence k fungicidům jsou obsaženy v exonech 3 a 4. Exon 3 má délku 127 bp a zahrnuje 42 kodonů. Mutace je lokalizována v koncové části exonu, v kodonu 129. Exon 4 má délku 101 bp a mutace jsou lokalizovány na začátku exonu, v kodonech 137 a 143.

```
5'gggtagatttgctatttgcataatgggaagagggctatattacggttcttatagagcacctagaacgttagtatgaacttaggtgta  
attatctttatattaatgatagttacagccttctctgggttatgtttaccttgacctgccgatgtag3'
```

Obrázek 3: Pozice mutace F129L v amplikonu exonu 3 (155 bp) je označena tučně. Původní kodon TTC (Phe) může být substituován kodony TTA, TTG nebo CTC (Leu). Pozice primerů jsou označeny podtržením.

```
ataaatctgagttgacgtgtatgggtcaaatgagcctatgggggtgcaactgtcatcacaaccttatgagtgctataccgtgaataggac  
aagatatagtcgaatttctgtggggaggcctaagtcaattattcattgaagagcctaacaaca
```

Obrázek 4: Pozice mutací G137R a G143A v amplikonu exonu 4 (158 bp) je označena tučně. Původní kodon GGT (Gly) je substituován kodonem CGT (Arg) resp. GCT (Ala). Pozice primerů jsou označeny podtržením.

Mutace v genu pro beta-tubulin

Sekvence genu pro beta podjednotku tubulinu (β -*tub*) se nachází v nukleotidové databázi NCBI pod číslem M97951. Z analýzy vyplývá, že strukturní oblast genu sestává z 1713 bp a zahrnuje 7 exonů v celkové délce 1344 bp a 6 intronů. Překládaná oblast mRNA kóduje 447 aminokyselin a je zakončena stop-kodonem UAA. Koenraadt *et al.* (1998) uvádí, že klíčové mutace v tomto genu se nacházejí v exonu 6 v kodonech 198 a 200. Pozice odpovídají kodonům mRNA. Různé mutace v obou kodonech vedou k různé úrovni rezistence nositele těchto změn k benomyly. Vysoký

stupeň odolnosti k benzimidazolům působí mutace kodonu 198, konkrétně substituce E198K (Glu/Lys) a E198A (Glu/Ala). Střední úroveň rezistence způsobují substituce E198G (Glu/Gly) nebo F200Y (Phe, Tyr).

Obrázek 5: Pozice mutací 198 a 200 v amplikonu exonu 6 (550 bp) β -*tub* genu je označena tučně. Původní kodony GAG (Glu) a TTC (Phe) mohou být substituovány a v důsledku měnit citlivost izolátů *V. inaequalis* k benzimidazolům. Pozice primerů jsou označeny podtržením.

```
472...ctccaagattcgcgaggaattcccagaccgatgatggccacattctctgttgtcccatcgccaaaggtctccgacaccgtcgtt
gagccatacaacgctactttgtccgtccaccagcttgttgagaactctgacgagacattctgcattgacaacgaggcttgtacgacatt
tgcatgcgacattgaagctcaacaacccgcatacggtgacctaaccacttggttccgctgtcatgtctgggtgcaccacttgcttg
cgtttcccggcagcttaactcggatctccgcaaattggctgtcaacatgggtgccattcccacgtctacatttctcatggctcggcttcgc
tcctctaccagccgtggcgcacactccttccgtgctgtcaccgttctgagctcaccagcaaatgttcgacccaaagaacatgatgg
ctgcctctgacttccgcaatggctggtatcttacttctcgcctatcttgtaagtctctgcaattccacatacatctctcacacctgctaa
caatcttatcca
```

Vlastní detekce jednotlivých mutací

Bioinformatická příprava

Bioinformatická příprava představuje analýzu dostupných informací o sekvencích genů uvedených v nukleotidové databázi NCBI (National Center for Biotechnology Informations). Sekvence genů byly vyhledány a na základě dostupných informací byly navrženy primerové páry, které umožňují amplifikaci jednotlivých exonů studovaných genů. Pro návrh primerů byl použit nástroj Primer-blast (<http://www.ncbi.nlm.nih.gov/tools/primer-blast/>). Při výběru parametrů primerů byly ponechány nastavené standardní hodnoty, pouze byla měněna velikost amplikonu a požadovaný interval délky oligonukleotidů. Primery ohraničující předmětné oblasti jsou uvedené v Tabulce 2. Možnost vzniku či zániku restrikčního místa v důsledku bodových mutací je třeba ověřit v odpovídajícím bioinformatickém programu např. Webcutter 2.0 (<http://bio.lundberg.gu.se/cutter2/>). V rámci výše popsaných mutací byl zaznamenán vznik restrikčního místa v oblasti kodonu 198 exonu 6 β -*tub* genu (mutace E198A). Původní sekvence CGAG je substituována na CGCG, což vede ke vzniku palindromu štěpitelného několika restrikčními enzymy. Jedná se o restriktázy *Bst*UI, *Acc*II, *Bce*BI, *Be*pI, *Bpu*95I, *Btk*I, *Csp*68KVI, *Fau*BII, *Mvn*I, *Sel*I. Ostatní mutace nelze pomocí restrikčního štěpení detekovat.

Tabulka 2: Použité primery k amplifikaci *cytb_ex3* a *cytb_ex4* a β -*tub_ex6II*

Označení	Sekvence primerů	Délka produktu (bp)
VICB3F	5'- GGG GTA GAT TTG CTA TTT GCA T-3'	155
VICB3R	5'- CTA CAT CGG CAG GTC AAG GT-3'	
VICB4F	5'- TGC AAG ATA AAT CTG AGT TGA CG-3'	158
VICB4R	5'- TGT TGT TAG GCT CTT CAA TGA ATA AT-3'	
TUB6IIF	5'- CTC CAA GAT TCG CGA GGA-3'	550
TUB6IIR	5'- TGG ATA AGA TTG TTA GCA GGT GTG-3'	

Izolace patogena *V. inaequalis* a kultivace *in vitro*

Pro molekulární analýzy je potřeba založit monosporové kultury patogena *V. inaequalis* na živném médiu, z důvodu detekce mutace G143A *cytb* genu. Po kultivacích jsou následně možné provést extrakce DNA z narostlého mycelia patogena *V. inaequalis*. Pro kultivace patogena *in vitro* lze použít pohlavní spory (askospory) nebo nepohlavní spory (konidie). Hlavní pozornost byla zaměřena na izolaci a nasazování monosporových kultur patogena z nepohlavních spor – konidií, vzniklých ať už z primárních nebo sekundárních infekcí. V menší míře byly zkoušeny rovněž izolace z askospor. Důvodem je skutečnost, že se předpokládají izolace patogena *V. inaequalis* během vegetačního období, tedy v době tvorby konidií. Optimalizace postupu získání izolátů spočívala ve vyhodnocení úspěšnosti následujících 4 metod.

Metoda 1:

Konidie patogena *V. inaequalis* lze odebírat ze sporulujících lézí na napadených listech jabloní a přenést na vodní agar (2%, Fluka). Konidie se rozetrou suchou skleněnou sterilní tyčinkou po povrchu agaru a potom se inkubují 48 hod při 22 ± 2 °C. Po té se pod mikroskopem vyhledají klíčící konidie, které se přeočkují na CYGA (Chloramphenicol Yeast Glucose Agar, 4%, HIMEDIA), vhodný pro potlačení růstu nežádoucích mikroorganismů. Dále se kultury kultivují střídavě na PDA agaru (Potato Dextrose Agar, 3,9%, HIMEDIA) a CYGA (4%).

Metoda 2:

Po setření z listů sterilní injekční jehlou jsou konidie *V. inaequalis* umístěny do plastových lahviček se sterilní destilovanou vodou. Vzniklá suspenze spor je po naředění (2–3 spory viditelné v zorném poli mikroskopu při zvětšení 10×45) nanášena na agarovou plotnu v Petriho misce s živným médiem CYGA (4%). Po 10 dnech v kultivačním boxu se stálou teplotou 19 °C jsou vyhledávány vytvořené kolonie patogena, ze kterých je mycelium přeočkováno na čerstvé živné médium MEA (Malt Extract Agar, 4%, HIMEDIA) a následně je kultura udržována střídavým pasážírováním na PDA (3,9%) a MEA (4%) při teplotě 20 °C.

Metoda 3:

Sterilní injekční jehlou jsou bodově odebrány konidie ze sporulujících lézí na listech a suchou cestou přeneseny na agarovou plotnu s živným médiem CYGA (4%). Po uzavření Petriho misek parafilmem jsou tyto misky uloženy na denním světle v laboratoři při teplotě 20 ± 2 °C. Z vytvořených kolonií patogena je cca po 10 dnech od nasazení kultur sterilní preparační jehlou

přeneseno mycelium houby na čerstvé médium MEA (4%) a následně je kultura udržována dle schématu uvedeného v postupu 2, tj. střídavým pasážováním na 3,9% PDA a 4% MEA.

Metoda 4:

Preparační jehlou jsou preparována pseudoperithecia *V. inaequalis* a po roztlačení v kapce sterilní vody jsou zralé askospory odsáty mikropipetou. Suspenze askospor je naředěna ve 150 ml sterilní vody (v případě snahy získat monosporický izolát jsou sporové suspenze ředěny v desetinásobku objemu sterilní vody) a askospory jsou vysety na povrch kultivačního média PDA (3,9%) nebo ALA (Apple Leaf Agar) připravených na bázi extraktů z hlíz bramboru, respektive listů jabloní. Základní extrakty jsou připraveny následujícím postupem: Extrakt PD (Potato Dextrose) – 300 g brambor je homogenizován pomocí mixéru, rozvařen v 1 l deionizované vody a scezen přes hrubou gázu. Extrakt AL (Apple Leaf) – 300 g mladých listů jabloně je homogenizován a smíchán s 300 mg Polyvinylpyrrolidonu (Sigma). Homogenát je přiveden k varu a po zchladnutí a usazení je čirá fáze centrifugována k odstranění sedimentujících složek a následně filtrována. Připravené extrakty jsou použity pro přípravu finální kultivační půdy v následujícím složení: 50 ml extraktu + 50 ml deionizované vody + 2 g glukózy + 1,5 g agaru. Média pro první fázi kultivace (3 pasáže) jsou obohaceny kombinací antibiotik cefotaxim a streptomycin (resp. tetracyklin) v množství 100 mg.l⁻¹ každé antibiotické složky. Kultivace probíhá ve vlhčeném kultivačním boxu SANYO.

Pasážování kultur probíhá po sedmi dnech vývoje mycelia technikou přenosu bločků vyříznutých z plotny porostlé myceliem, možný se ukázal i přetisk nebo přenos konidií smyvem nebo stěrem preparační jehlou. V první fázi u polysporických kultur je vyříznuto větší množství malých bločků (2×2 mm) a jsou přeneseny izolovaně na různé misky.

Extrakce DNA z mycelia *V. inaequalis*

DNA lze extrahovat při použití kitu GenElute Plant Miniprep kit (Sigma). Jelikož je kit navržen pro extrakci rostlinné DNA bylo nutné provést některé úpravy protokolu. Pro extrakci je standardně vyžadováno 100 mg navážky rostlinného materiálu. Vzhledem k charakteru materiálu nelze vždy tento požadavek dodržet, protože navážku čerstvého houbového mycelia není možné standardizovat z důvodu nepravidelného nárůstu kolonií, obsahu vlhkosti v kultuře, případně přítomnosti agaru. Nejlépe se osvědčila extrakce DNA z čerstvého mycelia kultivovaného na PDA (Potato Dextrose Agar). Mycelium bylo setřeno skalpelem do čisté 2 ml polypropylenové (PP) zkumavky, a zamraženo v tekutém dusíku. Pro extrakci postačuje mycelium z vyvinuté kolonie o průměru 20 mm. Mycelium bylo homogenizováno skleněnou tyčinkou za přítomnosti tekutého dusíku ve zkumavce. Doba lyze mycelia byla prodloužena na 25 minut. Důležitým krokem, kterému je nutno věnovat pozornost, je eluce DNA pomocí elučního pufru (1xTE). Pro optimalizaci poměru výtěžku a koncentrace byla DNA vyloučena z kolony dvěma dávkami TE pufru o objemu 75 µl.

Kvalita a kvantita vzorku DNA byla před použitím otestována standardně pomocí mikroobjemového UV spektrofotometru Nanophotometer (Implen). Koncentrace DNA se pohybovala v intervalu 30–50 µg/ml. Dosažený poměr A260/A280 1,5–1,7 neovlivňoval negativně průběh a výsledky analýz.

Amplifikace exonových oblastí předmětných genů pomocí PCR

PCR amplifikace všech tří exonových oblastí probíhala za níže uvedených podmínek. Reakční směs (25 µl) obsahovala 40 ng DNA, 1x KCl reakční pufr, 2,5 mM MgCl₂, 0,25 mM ekvimolární směs dNTP, 0,3 µM ekvimolární směs dvojice primerů a 0,5 jednotky *Taq* DNA polymerázy. Reakční pufr, MgCl₂ a *Taq* polymeráza byly součástí standardního PCR kitu (Fermentas, Litva). Směs byla na konečnou koncentraci doplněna sterilní apyrogenní vodou (Roth). Teplotní a časový průběh PCR byl následující: predenaturace 95 °C 3 min, následovaná 35 cykly složenými z denaturace (95 °C 30 s), annealingu (58 °C 25 s) a extenze (72 °C 60 s). Reakce byla zakončena finální extenzí (72°C 10 min).

Vlastní detekce mutací v jednotlivých exonových oblastech

Vzhledem k tomu, že substituční mutace mají různý vliv na sekvenční složení fragmentu DNA, každá z výše uvedených mutací je detekovatelná jiným způsobem. V této souvislosti byly ověřeny a následně standardizovány metody SSCP (Singlestranded DNA Conformation Polymorphism) pro detekci mutace G143A *cytb* genu na základě konformačního polymorfismu jednovláknové DNA exonu 4 *cytb* genu, CAPS (Cleaved Amplified Polymorphic Sequences) pro detekci mutace E198A *β-tub* genu restričním štěpením a sekvenace fragmentů předmětných genů na automatickém sekvenátoru Genetic Analyser ABI PRISM 310 (Applied Biosystems, USA) u ostatních mutací.

Detekce mutace G143A genu *cytb* vedoucí k úplné odolnosti ke kresoxim-methylu

Substituce G143A nemění charakter genu ve smyslu vzniku či zániku restričního místa. Bylo však experimentálně ověřeno, že mutace ovlivňuje sekundární konformační strukturu ssDNA po denaturaci a rychlé („šokové“) reasociaci testované DNA. Délkově identické fragmenty ssDNA lišící se sekvencí nukleotidů a sekundární prostorovou konformací mohou obecně vykazovat odlišnou elektroforetickou mobilitu a tento fenomén byl zjištěn právě i v případě tohoto genetického polymorfismu. Popsaný princip je základem metody SSCP jejíž možnosti využití pro detekci mutací a identifikaci nových haplotypů shrnuje již Ortí *et al.* (1997).

Příprava vzorků pro analýzu

Vzorky DNA jednotlivých izolátů je třeba amplifikovat výše popsaným postupem. Do souboru analyzovaných vzorků je vhodné zařadit standardy – pozitivní kontrola (izolát (Holovousy VČ 3 - Idared) a negativní kontrola (izolát Žernov MS1 - Topaz). K 6 µl PCR produktu následně přidat 6 µl vzorkového denaturačního pufru (0,05% bromfenolová modř, 0,05% xylencyanolová modř, 95% formamid a 20mM EDTA). Vzorky je poté třeba inkubovat 5 minut při 95 °C (denaturovat) a následně přenést na led a inkubovat při -20 °C po dobu 20 min. Po této proceduře dochází k reasociaci DNA a ve vzorku vznikají vlásenky ssDNA a případně další produkty reasociace DNA. Větší část vzorku reasociuje na původní molekulu dsDNA. V případě směsných vzorků mohou vznikat heteroduplexy, které však v případě detekce této mutace nebyly zaznamenány.

Příprava elektroforetického pufru a roztoků akrylamidu

Den před analýzou je třeba připravit 6,5 litru 0,5x TBE a umístit jej v elektroforetické vaně do chladicího boxu. Dále připravíme zásobní a pracovní roztok akrylamidu. Zásobní roztok o objemu 100 ml 40% představuje směs akrylamidu a bis-akrylamidu v poměru 37,5 : 1 (38,96 g : 1,04 g). Látka je nutné rozpustit v deionizované vodě a následně filtrovat přes membránový filtr MiniSart 0,45 μm filtr (Sartorius). 40 ml 8% pracovního roztoku akrylamidu obsahuje 8 ml zásobního roztoku akrylamidu, 4 ml glycerolu, 2 ml 1x TBE pufru a 26 ml deionizované vody. Pro přípravu elektroforézy je třeba alespoň 80 ml roztoku (2 gelové nosiče). Pracovní roztok je možné připravit ve větším objemu a skladovat jej uzavřený v chladicím boxu až 1 měsíc. Roztok filtrujeme přes membránový filtr a ponecháme přes noc v chladicím boxu. Důkladné vychlazení chrání akrylamid před příliš rychlou polymerizací. Uskladnění přes noc odstraní z roztoku mikroskopické bublinky vzduchu, které vznikají při filtraci.

Kompletace elektroforézy

Následující postup je optimalizován pro využití DCodeTM Universal Mutation Detection System (Biorad, USA). Rozměr separačního gelu je 20 x 20 x 0,1 cm. Skla odmastíme koncentrovaným etanolem a zafixujeme je ve svorkách s použitím 1 mm spacerů. Vyrovnaná skla opatříme šikmo postaveným hřebenem pro formování nanášecích kapes a zafixujeme v nalévacím stojanu opatřeným pěnovou těsnící páskou. Odměříme 40 ml pracovního roztoku akrylamidu a přidáme 40 μl TEMEDu (N, N, N', N'-tetramethylendiamin) a 400 μl 10% roztoku persíranu amonného (APS). APS je lépe připravovat vždy čerstvý. Promícháme a pomocí injekční stříkačky nebo skleněnou pipetou roztok přemístíme mezi skla tak, aby se v budoucím gelu netvořily bublinky. Vyrovnáme hřeben a gel ponecháme polymerizovat po dobu 60 min. Po vyjmutí hřebenu je třeba jamky promýt vodou nebo elektrodovým pufrům (0,5x TBE). Skla osadíme na elektroforetické jádro a umístíme do elektroforetické vany s vychlazeným elektrodovým pufrům. Zaplavíme horní elektrodovou komoru a nanese vzorky. Na každém skle by měly být přítomné standardy (pozitivní a negativní kontrola). Elektroforetickou vanu uzavřeme kontrolní a napájecí jednotkou a zapneme míchání a cirkulaci elektrodového pufru. Termostat napájecí jednotky nastavíme na 0 °C a připojíme zdroj elektroforetického napětí. Separujeme při 30 W po dobu 180 min při teplotě do 10 °C. Chlazení elektroforézy je pro metodu SSCP klíčové, jelikož nízká teplota nenaruší vlásečkové útvary analyzované ssDNA. Teplota by neměla vystoupit v průběhu separace nad 15 °C. Chlazení lze zajistit externím elektroforetickým chladičem, umístěním elektroforézy do chladicího boxu nebo obložení chladicími bloky v polystyrenovém boxu. Při použití chladicích bloků v polystyrenovém boxu běžně teplota elektroforetického prostředí dosáhla po 3 hodinách separace 9,5 °C.

Vizualizace a archivace elektroforeogramů

Gely lze po ukončení elektroforézy vizualizovat barvením v roztoku ethidiumbromidu (1,5 $\mu\text{g}/\text{ml}$ elektrodového pufru) po dobu 15 min a následně vizualizovat pomocí transiluminátoru a archivovat digitální kamerou.

Méně nákladnou metodou je značení gelů pomocí stříbrných iontů. Gely inkubujeme 5 min ve fixačním roztoku. Jeden litr roztoku obsahuje 100 ml 96% etanolu a 5 ml ledové kyseliny octové. Fixované gely umístíme na 7 min do barvicího roztoku. Na 1 litr roztoku přidáme 1,5 g AgNO₃ a 1,5 ml formaldehydu. Stříbrem nasycené gely krátce opláchneme ve vodě a vizualizujeme ve vývojce. 1 litr vývojky obsahuje 15 g NaOH a 3 ml formaldehydu. Vizualizované gely zafixujeme ve fixačním roztoku a uložíme na 10 min do 3% roztoku glycerolu. Glycerolem nasycené gely fixujeme mezi dvě celofánové fólie a usušíme na tabulce skla.

Detekce mutace E198A genu *β-tub* vedoucí k vysokému stupni odolnosti k benzimidazolům

Mutace je spojena se vznikem restriční místa substitucí A/C v kodonu 198 pro Glu. Výsledkem je palindrom GCGC, který je rozpoznáván a štěpen enzymy *Bst*UI, *Acc*II, *Bce*BI, *Be*pI, *Bpu*95I, *Btk*I, *Csp*68KVI, *Fau*BII, *Mvn*I, *Se*II. Pro účely odhalení mutace je využita restriktáza *Bst*UI (BioLabs). K restričnímu štěpení se použije 7 μl PCR produktu Tub6II, 5 jednotek restričního enzymu (0,5 μl) a 1x reakční pufr (1,2 μl). Objem reakční směsi se doplnění na 12 μl sterilní apyrogenní vodou (Roth). Vzorčky jsou inkubovány 2 hod při 60 °C. Výsledky restričního štěpení jsou analyzovány elektroforetickou separací v 2% agarózovém gelu (Sigma) a prostředí 1 x TBE pufru (Sambrook *et al.*, 1989). Elektroforeogramy jsou značeny ethidiumbromidem aplikovaným v množství 0,5 μg/ml 1x TBE pufru a následně vizualizovány a zdokumentovány pomocí dokumentačního systému GelDocXR a softwaru Quantity One 4.6.9 (Biorad, USA).

Detekce ostatních mutací spojených s částečnou rezistencí ke strobilurinovým a benzimidazolovým fungicidům přímou sekvenací ampikonů *cytb_ex3*, *cytb_ex4* a *β-tub_ex6*

Ostatní mutace (F129L a G137R *cytb* genu a E198K, E198G a F200Y *β-tub* genu) nelze detekovat jiným způsobem než sekvenací. Jednak nemění počty vodíkových můstků tak, že by je bylo možné detekovat denaturační gradientovou elektroforézou ani jejich vlivem nevzniká či nezaniká restriční místo. Významnou vlastností těchto mutací je také to, že způsobují pouze nižší stupeň rezistence a nejsou z hlediska využití cílových fungicidů příliš problematické při odpovídající chemické ochraně. Dalším faktem, který je důležité zohlednit ve vztahu k těmto mutacím, sekvenací příslušných částí genů v získaných a následně analyzovaných izolátech *Venturia inaequalis* tyto mutace vůbec nebyly detekovány.

Jednotlivé exonové oblasti byly amplifikovány za výše uvedených podmínek. 5 μl produktu amplifikace bylo ošetřeno 0,5 μl exonukleázy I (Fermentas) a 1 μl termolabilní fosfatázy FastAP (Fermentas). Enzymy slouží k inaktivaci nezreagovaných primerů a deoxyribonukleotidtrifosfátů. Ampikony je také možné přechistit pomocí kitu GenElutTM PCR CleanUp Kit (Sigma) nebo elektroforetický v 1% agarózovém gelu. Odseparované fragmenty lze po vyříznutí z gelu purifikovat pomocí kitu MinElute Gel Extraction Kit (Qiagen). Vyčištěnou DNA je třeba kvantifikovat.

Sekvenační reakce a příprava vzorků pro detekci sekvence kapilární elektroforézou

Složení 20 μ l sekvenační reakce bylo následující: 30 ng templátové DNA, 3,2 pmol primeru (jeden primer do reakce), 4 μ l sekvenačního pufru 5x Sequencing Buffer (Applied Biosystems) 2 μ l sekvenačního kitu BigDye Terminator Kit 3.1 (Applied Biosystems) a apyrogenní voda (Roth). Vlastní teplotní a časový průběh sekvenační reakce je nastaven následovně: predenaturace 96°C 1 min následovaná 25 cykly složenými z denaturace (96 °C 10 s), annealingu (50 °C 5 s) a extenze (72 °C 60 s).

Produkty jsou purifikovány následujícím způsobem. Do vzorku jsou přidány 2 μ l glykogenu (Fermentas). Po promíchání je přidáno 50 μ l 96% etanolu a 2 μ l 3M octanu sodného. Vzorky jsou ponechány 15 minut při laboratorní teplotě a následně byly centrifugovány při 12 000 x g po dobu 30 min. Supernatant je odejmut a k peletu je přidáno 250 μ l 70% etanolu. Vzorky jsou následně centrifugovány při 12 000 x g po dobu 15 min. Po odstranění supernatantu je předchozí krok zopakován se shodným množstvím 70% ethanolu. Po centrifugaci a odsátí supernatantu je pelet vysušen v termobloku po dobu 10 min při 60 °C a suchý pelet je rozpuštěn v 15 μ l formamidu (Applied Biosystems) pro kapilární elektroforézu a denaturován při 95 °C po dobu 6 minut. Denaturované vzorky jsou následně analyzovány pomocí sekvenátoru ABI PRISM 310 (Applied Biosystems).

Výsledky separace

Výsledky separace dokumentuje Obrázek 6. Sekvenační polymorfismus se v elektroforeogramu projevuje odlišnou relativní elektroforetickou mobilitou (REM) jednovláknových DNA. Elektroforetický profil nemutované alely (dráhy „a“) je charakteristický 3 zřetelnými zónami s REM 0,0, 0,47 a 1,0 zatímco profil mutované alely je charakteristický 4 zřetelnými zónami s REM 0,0, 0,11, 0,41, a 1,0. Výpočet REM je vztažen k první společné detekované zóně s nejnižší elektroforetickou mobilitou. Podstatou změny mobility je porušení GGGG motivu v 5' oblasti kódovaného vlákna DNA (-vlákno) jak je patrné z Obrázku 7. Tento motiv může významně podporovat vnitřní komplementaritu s některou oblastí v další části genu. Transverze čtvrtého guaninu s přihlédnutím i k ostatním nukleotidům v okolí (GGGC) umožňuje komplementární propojení této části ampliconu s koncovou sekvencí ampliconu (Obrázek 8). Na druhou stranu mutace nemění počty vodíkových můstků, proto není možné pro její odhalení využít jinou pokročilejší techniku založenou na separaci fragmentů DNA v denaturačním prostředí.

Obrázek 6: SSCP profil exonu 4 testovaných izolátů *V. inaequalis*. Dráhy „a“ – izoláty citlivé ke kresoxim-methylu, nositelé původní formy genu (kodon GGT), dráhy „b“ představují izoláty odolné – nositele mutace G143A (kodon GCT)

Obrázek 7: Alignment nukleotidových řetězců srovnávaných izolátů a databázových údajů. Izoláty z Holovous jsou nositeli mutace G143A a současně vykazují rezistenci ke kresoxim-methylu.

5'gattattataaaagatgaatctattatttgaagataaatctgagttgacgtgtatgggtcaaatgagcctatgggctgcaactgtcatcacaaccttatgagtgtataccgtgaataggacaagatatgtcgaatttctgtggggaggcttaagtcaattattcattgaagagcct 3'

Obrázek 8: V sekvenci mutovaného ampliconu *cytb_ex4* je tučně zvýrazněna oblast mutace. Rámečky označují komplementární místa schopná vzájemného propojení při reasociaci.

Výsledky detekce mutace E198A β -tub genu

Výsledky dokumentuje Obrázek 9. Z obrázku je patrné, že v případě přítomnosti mutace dojde k rozštěpení 550 bp produktu Tub6II na dva fragmenty o délce 138 a 412 bp. V případě polysporických (směsných) izolátů *Venturia inaequalis* je možné očekávat i elektroforeogramy se třemi fragmenty, zahrnujícími neštěpený (nemutovaný – „wild type“) fragment a dva produkty restričního štěpení. Jako referenční izoláty *V. inaequalis* je možné použít izolát Žernov MS1 - Topaz (nemutovaný) a Holovousy VČ 3 - Idared (nositel mutace).

Obrázek 9: Elektroforetické srovnání výsledků štěpení nositelů mutace E198A β -*tub* genu a nemutovaných izolátů *Venturia inaequalis*: první dvě dráhy zleva nositelé mutace (izoláty Bílé Podolí 2011 Golden Delicious a Holovousy VČ 3 2008 - Idared) zbývající dráhy izoláty bez mutace (Žernov MS1 2008 Topaz a soubor izolátů Lomnice 2011 z odrůd Rubinola, Selena a Šampion)

Zpracování sekvencí a výsledky detekcí ostatních mutací spojených s částečnou rezistencí ke strobilurinovým a benzimidazolovým fungicidům přímou sekvenací amplikonů *cytb_ex3*, *cytb_ex4* a β -*tub_ex6*

Výsledné sekvence byly uloženy a následně zpracovány pomocí programu BioEdit 5.0.9. Jako referenční byly použity sekvence AF004559 (Zheng a Köller, 1997) a M97951 (Koenraadt *et al.*, 1998), respektive jejich výřezy uvedené na Obrázcích 1–3. Na obrázcích jsou zvýrazněné pozice potenciálního výskytu jednotlivých mutací. Jak již bylo řečeno výše, možnost detekce těchto mutací v Českých populacích je doposud pouze hypotetická. Z více než 150 analyzovaných izolátů nenesl některou z těchto druhořadých mutací žádný. Přehled lokalit se zjištěnými mutacemi G143A and E198A v letech 2009–2011 je znázorněn na Obrázku 8.

2.3 Stanovení citlivosti patogena *V. inaequalis* ke strobilurinovým účinným látkám metodou klíčivosti konidií

Stanovení citlivosti (nebo rezistence) patogena *V. inaequalis* ke strobilurinovým účinným látkám metodou vyhodnocení klíčivosti spor v kapkách postřikových kapalin těchto fungicidů představuje rychlý, jednoduchý a levný způsob, který poskytuje pěstiteli rámcový orientační přehled o citlivosti určité populace v dané lokalitě produkčního sadu. Tímto postupem lze současně vyhodnotit více vzorků nebo více strobilurinových fungicidů najednou. Primární klíčivost (počet vyklíčených spor v čisté vodě bez fungicidu) hodnoceného vzorku však musí být poměrně vysoká, aby bylo možno získat signifikantní výsledky. Životaschopnost konidií však může být negativně ovlivněna aplikovaným předchozím fungicidním ošetřením v sadu, dobou vegetace, vývojem počasí (horko, sucho) apod. K provádění testů je vhodné mít současně k dispozici kontrolní populaci s ověřenou vysokou citlivostí k daným účinným látkám.

Vzorek je tvořen cca 20–25 listy se sporujícími lézemi strupovitosti. Listy se umístí mezi čisté archy papíru a dopraví se co nejrychleji do laboratoře (nejlépe v chladicí tašce) ke zpracování.

Do doby zpracování je třeba uchovávat listy v chladničce (4–6 °C). Lze použít i jiný nový postup odběru vzorků listů, který se rovněž v rámci řešení projektu osvědčil. Místo jednotlivých listů se odeberou celé výhony s napadenými listy. Konce výhonů se obalí vlhkou buničitou vatou nebo se výhony zasunou do nádoby s vodou (hladina vody však nesmí být příliš vysoká – nejvíce 1–2 cm). Výhony musí stát v nádobě volně a vzdušně, aby nedošlo k jejich zapaření nebo zvlhnutí. Využití výhonů místo listů má výhodu v tom, že listy na výhonech nevadnou, zůstanou déle čerstvé a je možno prodloužit zpracování vzorků na více dní, což je vhodné zejména pokud provádíme větší objemy testů.

Příprava testu:

a) příprava konidií – spory se smyjí s listů pitnou vodou (do objemu 250–500 ml) a po té se prefiltrují nejprve přes jemnou gázu k odstranění hrubých nečistot. Po té se suspenze konidií prefiltruje ještě přes filtrační papír. Konidie zachycené na stěnách filtru jsou pak přeneseny vhodným nástrojem (úzká skleněná nebo kovová špachtle, příp. preparační jehla) do 1–2 ml připravené postřikové kapaliny testovaného fungicidu. Koncentrace spor se následně upraví na $1 - 2 \times 10^5$ spor/ml.

b) příprava postřikových kapalin - pro testy se použijí roztoky postřikových kapalin fungicidů v koncentracích: Discus (kresoxim-methyl, obsah účinné látky 50 %) - 0,02 %, Zato 50 WG (trifloxystrobin, 500 g/kg) - 0,015 %. Jako kontrola slouží čistá pitná voda bez fungicidů.

c) inkubace, hodnocení testů - postřikové kapaliny s konidiami i kontrolní suspenze konidií se následně rozpipetují na podložní sklíčka a inkubují 48 hod při teplotě 22 ± 2 °C a běžném denním světelném režimu. Po té je pod mikroskopem počítán počet vyklíčených spor (minimálně 300 spor ve variantě). Pro každý testovaný vzorek je pak vypočítána relativní klíčivost: (% klíčících spor v postřikové kapalině fungicidu / % klíčících spor ve vodě) x 100 (%). V případě, že relativní klíčivost dosáhne 50 % a více, je tato populace z dané lokality hodnocena jako rezistentní (Obrázek 10).

Lázně Bělohrad – voda

Lázně Bělohrad – Discus 0,02 %

Holovousy – voda

Holovousy – Discus 0,02 %

Obrázek 10: Klíčivost konidií *V. inaequalis* z testovaných lokalit

2.4 Detekce ras patogena *V. inaequalis* překonávající geneticky podmíněnou rezistenci

Zdroje rezistence k patogenu *V. inaequalis* - monogenní a oligogenní zdroje

Nejvýznamnější zdroj rezistence využívaný ve šlechtění jabloní na rezistenci k patogenu *V. inaequalis* představuje *Malus floribunda* 821, u které je rezistence založena na genu *Vf*. Další důležité monogenní, respektive oligogenní zdroje představují *Malus atrosanguinea* 804 a *Malus micromalus* 24538 (gen *Vm*), selekce 'Antonovka' PI 172623 (gen *Va*), tzv. ruský semenáč – *Malus pumila* R12740–7A (gen *Vr*), 'Hansens baccata #2' (gen *Vb*) a *Malus baccata jackii* (gen *Vbj*) (Shay *et al.*, 1953, Williams a Kuc, 1969). Tyto geny historicky tvoří 6 základních majorgenů (*Vf*, *Va*, *Vr*, *Vbj*, *Vm*, and *Vb*) používaných ve šlechtění odrůd jabloní na rezistenci k *V. inaequalis* dodávajících různý stupeň rezistence pohybující se v rozmezí hodnot třídy 0–3b napadení patogenem.

Gen *Vf* je nejčastěji využívaným majorgenem ve šlechtění rezistentních odrůd (McHardy, 1996, King *et al.*; 1999, Vejl *et al.*; 2003; Jha *et al.*, 2009). Převážná většina světových odrůd uváděných

jako rezistencích vůči strupovitosti jabloně nese gen *Vf*, a to přesto, že takto podmíněná rezistence byla již překonána vznikem nových virulentních ras *V. inaequalis* (Bénauf a Parisi, 2000; Guérin a Le Cam, 2004; Jha *et al.*, 2009).

S pomocí molekulárních markerů byly postupně objevovány další geny rezistence jako např. gen *Vg* v odrůdách 'Golden Delicious', 'Prima' a 'Florina' (Bénaouf a Parisi, 1997, 2000, Calenge *et al.*, 2004). Bus *et al.* (1999) našli geny *Vh2* a *Vh4* v *M. pumila* R12740–7A. Hemmat a Brown (2002) identifikovali v *M. pumila* R12740–7A gen rezistence, zodpovědný za hypersenzitivní reakci ("pin-point pit type"), který byl označen jako *Vx*. Další gen rezistence byl objeven u *M. pumila* R12740–7A, který byl označen *Vr2*. (Patocchi *et al.*, 2003). Bus *et al.* (2004) s využitím molekulárních markerů objevili gen rezistence v potomstvech zpětných křížení *M. sieversii* původem z Kazachstánu. Tento nový gen rezistence byl označen *Vh8*. Fisher (2000) považuje za velice zajímavý zdroj rezistence k strupovitosti jabloně *M. pumila* R12740–7A (ruský semenáč) a jeho potomstva, protože rezistence je zde podle autorky založena více major geny a několika minor geny.

Bus *et al.* (2009) navrhli nový systém nomenklatury R genů a QTL., který lépe vystihuje vztah hostitele a patogena ("gene for gene relationship"). Geny rezistence ke strupovitosti jabloně jsou pojmenovány jako *Rvik* (písmeno *R* značí gen rezistence, *vi* referuje *V. inaequalis*, *k* označuje hostitelský reprezentativní genotyp), korespondující gen avirulence patogena je označený *avrRvik*. Například gen *Vf* je nově označován *Rvi6* a gen avirulence patogena *avrVf* je nově označován *avrRvi6*. V další části metodiky jsou geny uváděny též již podle nové nomenklatury.

Patosystém *V. inaequalis* a hostitelského druhu *Malus*

Během období vývoje dochází k vytváření vazeb mezi patogenním organismem, hostitelským druhem a vnějším prostředím. Z předchůdce původního druhu patogena vznikaly specializované druhy, např. *V. pirina*, *V. nashicola*, *V. cerasi*, *V. carpophila* a *V. asperata* (Schnabel *et al.*, 1999). V některých případech, pravděpodobně v důsledku kratší doby koevoluce, došlo k vytvoření pouze nižší taxonomické jednotky, tzv. specializované formy (*formae specialis*). Molekulární genetickými metodami byly sledovány rozdíly mezi druhy *Spilocaea pyracanthae*, původcem strupovitosti hlohyně a *V. inaequalis*, původcem strupovitosti jabloně (Le Cam *et al.*, 2002). Autoři zjistili malé genetické rozdíly mezi rDNA izoláty a navrhují nové taxonomické zařazení *V. inaequalis* f.sp. *pomi* a f.sp. *pyracanthae*. Systém monogenní rezistence není stálý, ale kontinuálně se vyvíjí. U nových odrůd jsou vytvářeny nové alely rezistence a v populaci *V. inaequalis* odpovídající avirulentní alely. Selekcí tlakem jsou generovány populace patogena *V. inaequalis* postrádající avirulentní alely nebo jsou zastoupeny v menší frekvenci.

Rasy patogena *V. inaequalis*

Již v roce 1899 Aderhold (1899) pozoroval, že patogen *V. inaequalis* může být rozdělován do odlišných fyziologických izolátů, které se odlišují schopností indukovat sporulující léze nebo skvrny na různých druzích. Více než 50 let byla velká část základního výzkumu věnována těmto fyziologickým rozdílům mezi izoláty. Rasou jsou označovány skupiny izolátů *V. inaequalis* vyznačující se specifickou

charakteristikou a to schopností sporulovat na hostiteli s určitým genotypem, který zároveň vykazuje rezistenci k ostatním izolátům houby. Jako rasa je označena populace patogena *V. inaequalis* nesoucí specifický znak virulence nebo avirulence na specifických genotypech (odrůdách) rodu *Malus* Mill., které se označují jako identifikační (MacHardy, 1996). Tyto rasy byly speciálně vyčleněny a definovány šlechtiteli proto, že jsou schopné vyvolat tvorbu sporulujících lézí na druzích a selekcích (genotypech, odrůdách) rodu *Malus* Mill, které byly dříve známy jako rezistentní (MacHardy, 1996). Odrůdy postupně vytváří selekční tlak na biotypy patogenů, které se na nich zpětně projeví zvýšenou virulencí. To ukazuje na skutečnost, že variabilita přirozeného směsného inokula ve výsadbě je pravděpodobně mnohem vyšší než umělého inokula používaného ve skleníku. Přítomnost většího množství odlišných ras znamená vyšší infekční tlak (Sierotzki *et al.*, 1994).

Doposud bylo rozlišeno 8 virulentních ras patogena (Janick, 2002), jak ukazuje Tabulka 3. Shay, Williams (1956) identifikovali 3 fyziologické rasy houby *V. inaequalis* (Cke.) Wint. Rasa č. 1 se vyskytuje běžně v USA a jiných zemích na náchylných odrůdách. Rasa č. 2 byla objevena v Jižní Dakotě (USA). Na rozdíl od rasy č. 1 způsobuje četné sporulující léze na odrůdách 'Dolgo', 'Alexis' (pocházejících z *Malus baccata*), 'Geneva' (pocházející z *Malus niedzwetzkyana*) a na některých potomstvech „ruského semenáče“ *M. pumila* R12740–7A. Rasa č. 3 byla nalezena v Kanadě (Nova Scotia). Od rasy č. 2 se liší vyvoláváním rezistentní reakce (nekrotické nebo chlorotické nesporulující léze) u odrůdy 'Dolgo' a u některých potomstev ruského semenáče *M. pumila* R12740–7A. U odrůdy 'Geneva' způsobuje četné sporulující léze. Rasa č. 4 byla objevena v USA (Indiana), napadá některá potomstva odvozená od *M. pumila* R12740–7A (Williams a Kuc, 1969). Překonání rezistence bylo pozorováno u genotypů nesoucích gen *Rvi5* (*Vm*) odvozených od *M. micromalus* 245–38 a *M. atrosanguinea* 804 (Williams a Brown, 1968). Rasa překonávající gen zodpovědný za bodovou reakci u těchto druhů byla označena jako rasa 5 (Williams a Kuc, 1969).

V roce 1981 byly v Drážďanech v Německu po umělých infekcích ve skleníku pozorovány symptomy napadení strupovitostí jabloně u odrůdy 'Liberty', která je nositelem genu *Rvi6* (*Vf*), což z počátku nebylo posuzováno, jako překonání rezistence genu *Rvi 6* (*Vf*). Parisi *et al.* (1993) identifikovali v Ahrensburgu v Německu novou rasu *V. inaequalis*, která napadala odrůdy a genotypy obsahující gen *Rvi 6* (*Vf*) jako například 'Baujade', COOP 28, 'Florina', 'Liberty' a 'Priscilla'. Původní *M. floribunda* 821 nebyla napadena, což potvrdilo předpoklady, že některé *Rvi 6* (*Vf*) hybridy nezdědily všechny geny rezistence z *M. floribunda* 821. Nová rasa odlišná od předchozích známých byla označena jako rasa č. 6. Virulenci rasy č. 6 zkoumali Parisi a Lespinasse (1996). Rasa č. 6 vyvolala symptomy napadení na téměř všech testovaných odrůdách nesoucích gen *Rvi 6* (*Vf*). Genotypy *M. baccata jackii* s genem *Rvi11* (*Vbj*), *M. pumila* R 12740–7A s genem *Rvi2* (*Vr*), PI 172623 s genem *Rvi10* (*Va*) a odrůda 'Granny Smith' napadeny nebyly. Autoři se domnívají, že během šlechtitelského procesu došlo ke ztrátě genetického pozadí rezistence, protože původní *M. floribunda* 821 napadena nebyla. Další rasa *V. inaequalis* (Cke.) Wint. byla popsána na základě zjištěného napadení původního klonu *M. floribunda* 821 v Anglii (East Malling). Nová rasa napadající *M. floribunda* 821 byla označena jako rasa č. 7 (Roberts a Crute, 1994). Autoři uvádějí, že některé odrůdy pocházející z *M. floribunda* 821 jako 'Priscilla', 'Liberty', 'MacFree', 'Novamac' touto rasou napadeny byly, jiné jako např. 'Florina', 'Priam' a 'Prima' zůstaly rezistentní.

Tabulka 3: Přehled dosud popsaných ras patogena *V. inaequalis*

Rasa	První výskyt	Náchylné genotypy	Rezistentní genotypy	Gen rezistence nový název	Gen rezistence původní název
1	Celosvětové rozšíření	většina světových odrud	Golden Delicious	<i>Rvi1</i>	<i>Vg</i>
2	South Dakota, USA	<i>M.baccata</i> , `Dolgo`, `Geneva`, potomstvo R12740-7A, TSR33T239	potomstvo R12740-7A, TSR34T15	<i>Rvi2</i>	<i>Vh2 = Vr-A</i>
3	Nova Scotia, Kanada	`Geneva` <i>M.pumila</i> var. Niedwetskyana	F1 x Geneva	<i>Rvi3</i>	<i>Vh3</i>
4	Indiana, USA	potomstvo R12740-7A	`Dolgo`, `Geneva`, potomstvo R12740-7A, TSR33T239	<i>Rvi4</i>	<i>Vh4 = Vx = Vr1</i>
5	Norwich, Anglie	<i>M.micromalus</i> , <i>M.atrosangunia</i> 804	9AR2T196	<i>Rvi5</i>	<i>Vm</i>
6	Ashenburg, Německo	<i>Rvi6 - Vf</i> kultivary	`Florina`, `Prima`, `Priam`, <i>M. floribunda</i> 821, `Evereste`	<i>Rvi6</i>	<i>Vf</i>
7	Anglie	všechny <i>Rvi6 - Vf</i> kultivary, <i>M.floribunda</i>	F1 x <i>M. floribunda</i> 821	<i>Rvi7</i>	<i>Vfh</i>
8	Nový Zéland	<i>M. sieversii</i> W193B	GMAL3631-W193B	<i>Rvi8</i>	<i>Vh8</i>

V roce 1981 byly v Drážďanech v Německu po umělých infekcích ve skleníku pozorovány symptomy napadení strupovitostí jabloně u odrůdy 'Liberty', která je nositelem genu *Rvi6* (*Vf*), což z počátku nebylo posuzováno, jako překonání rezistence genu *Rvi 6* (*Vf*). Parisi *et al.* (1993) identifikovali v Ahrensburgu v Německu novou rasu *V. inaequalis*, která napadala odrůdy a genotypy obsahující gen *Rvi 6* (*Vf*) jako například 'Baujade', COOP 28, 'Florina', 'Liberty' a 'Priscilla'. Původní *M. floribunda* 821 nebyla napadena, což potvrdilo předpoklady, že některé *Rvi 6* (*Vf*) hybridy nezdědily všechny geny rezistence z *M. floribunda* 821. Nová rasa odlišná od předchozích známých byla označena jako rasa č. 6. Virulenci rasy č. 6 zkoumali Parisi a Lespinasse (1996). Rasa č. 6 vyvolala symptomy napadení na téměř všech testovaných odrůdách nesoucích gen *Rvi 6* (*Vf*). Genotypy *M. baccata jackii* s genem *Rvi11* (*Vbj*), *M. pumila* R 12740–7A s genem *Rvi2* (*Vr*), PI 172623 s genem *Rvi10* (*Va*) a odrůda 'Granny Smith' napadeny nebyly. Autoři se domnívají, že během šlechtitelského procesu došlo ke ztrátě genetického pozadí rezistence, protože původní *M. floribunda* 821 napadena nebyla. Další rasa *V. inaequalis* (Cke.) Wint. byla popsána na základě zjištěného napadení původního klonu *M. floribunda* 821 v Anglii (East Malling). Nová rasa napadající *M. floribunda* 821 byla označena jako rasa č. 7 (Roberts a Crute, 1994). Autoři uvádějí, že některé odrůdy pocházející z *M. floribunda* 821 jako 'Priscilla', 'Liberty',

'MacFree', 'Novamac' touto rasou napadeny byly, jiné jako např. 'Florina', 'Priam' a 'Prima' zůstaly rezistentní.

Bénaouf, Parisi (2000) zjistili, že odrůda 'Golden Delicious' obsahuje gen rezistence *Rvi1 (Vg)*, který podmiňuje rasově specifickou rezistenci k rase č. 7. Gen *Rvi1 (Vg)* byl identifikován také v odrůdách 'Florina' a 'Prima'. Janick (2002) je názoru, že skutečnost, že rasa č. 7 nenapadá odrůdu 'Golden Delicious', indikuje přítomnost efemérních genů v této odrůdě. V rámci evropského projektu D.A.R.E. byl prováděn monitoring výskytu ras v Evropě. Zjistili, že rasy č. 6 a č. 7 se vyskytují zejména v severozápadních částech Evropy: v Dánsku, severním Německu, Nizozemí, Belgii, severní Francii a Anglii. Přítomnost rasy č. 7 ve východní části Německa a Švýcarska může indikovat šíření ve východních a středních částech Evropy. Rasy virulentní ke genu *Rvi6 (Vf)* nebyly nalezeny v Itálii a Řecku. Distribuce rasy č. 7 může podporovat hypotézu přirozeného rozšíření z Anglie na kontinent pomocí převládajících větrů. Ovšem schopnost tak dlouhého doletu spor houby nebyla dokázána a zůstává kontroverzní. Rasy kumulující virulenci ras č. 6 a č. 7 byly nalezeny v Nizozemí.

Bus *et al.* (2005b) se zmiňují o další možné rase (rasa č. 8), která napadá potomstva *Malus sieversii*, introdukované z Kazachstánu.

V České republice bylo zaznamenáno překonání rezistence *Rvi6 (Vf)* genu poprvé v roce 2006 (Blažek a Vávra, 2006). Od tohoto roku je v České republice prováděn monitoring výskytu napadení patogenem *V. inaequalis* ve výsadbách jabloní na odrůdách s geny rezistence ke strupovitosti a zjišťována intenzita napadení (Vávra a Boček, 2009). V České republice bylo zaznamenáno překonání rezistence *Rvi6 (Vf)* genu poprvé v roce 2006 v lokalitách Břasy a Spálené Poříčí na Plzeňsku, Žernov na Semilsku a Buková Lhota u Benešova ve středních Čechách. V roce 2008 byl další výskyt patogena *V. inaequalis* na rezistentních odrůdách zaznamenán v lokalitách Rohozec u Brna a Branice u Bechyně. Symptomy strupovitosti jabloně na rezistentních odrůdách byly zaznamenány v lokalitách Střížovice u Turnova, Mnichovo Hradiště, Železný Brod a Choustníkov Hradiště. V roce 2009 se objevila strupovitost na rezistentních odrůdách v lokalitě Milčice u Pačejova a v pokusné výsadbě VÚRV v Praze Ruzyni. Rok 2010 byl z hlediska vývoje patogena *V. inaequalis* velmi příznivý a strupovitost se objevila na rezistentních odrůdách v dalších lokalitách: Lysice, Lomnice u Tišnova na jižní Moravě a Kopidlno ve východních Čechách. V letech 2011 došlo k napadení odrůd nesoucích gen rezistence *Rvi6* v dalších pěstitelských oblastech jabloní v ČR (Vávra *et al.*, 2011). O tohoto roku se rasy patogena prolamující gen rezistence *Rvi6 (Vf)* rozšiřují postupně do dalších pěstitelských lokalit.

Virulence patogena *V. inaequalis* na genotypech jabloní s jednotlivými geny rezistence

Podle projevů napadení patogenem *V. inaequalis* lze zjišťovat na souboru indikačních hostitelských genotypů nesoucích jednotlivé geny rezistence výskyt jednotlivých ras v dané lokalitě. Seznam indikačních hostitelských genotypů s jednotlivými geny rezistence jsou uvedeny v Tabulce 4. Geny rezistence jsou uvedeny v původním názvu i podle nové nomenklatury. Do souboru indikačních genotypů je též zařazena citlivá odrůda 'Gala', která není nositelem žádného genu rezistence. Genotypy jsou naroubovány na slabě rostoucí podnož (M9) a po dopěstování

jsou vysazeny jako jednoletí očkovaní v počtu pěti stromů od každého genotypu do sledované výsadby do randomizovaných bloků. Lze je do výsadby naroubovat též v počtu pěti kusů od každého genotypu do randomizovaných bloků. V následných letech je po ukončení primárních infekcí provedeno hodnocení napadení patogenem *V. inaequalis*. K hodnocení je použita bonitační stupnice 1 – 9 (Lateur a Populer, 1994) podle celkového stupně poškození listů strupovitostí jabloně - Tabulka 5. Podle napadení jednotlivých genotypů patogenem *V. inaequalis* lze určit rasu patogena vyskytující se ve výsadbě.

Tabulka 4: Přehled indikačních hostitelských genotypů s jednotlivými geny rezistence (Bus a kol., 2008)

Hostitelský genotyp	Geny resistance	
	původní název	nový název
H(0) 'Gala'	0	0
H(1) 'Golden Delicious'	Vg	Rvi1
H(2) TSR34T15	Vh2	Rvi2
H(3) Q71 ('Geneva' x 'Braeburn')	Vh3.1	Rvi3
H(4) TSR33T239	Vh4	Rvi4
H(5) 9-AR2T196	Vm	Rvi5
H(6) 'Priscilla'	Vf	Rvi6
H(7) F1 <i>M. floribunda</i> 821 *1)	Vf +Vfh	Rvi6 + Rvi7
H(8) B45 ('Pacific Beauty' x <i>M. sieversii</i> GMAL4302-X8)	Vh8	Rvi8
H(9) J34 ('Gala' x 'Dolgo')	Vdg	Rvi9
H(10) A 723-6 ('Wocester' x PI172623)	Va	Rvi10
H(11) Hansen's baccata #2	Vb	Rvi11
H(12) <i>Malus baccata jackii</i>	Vbj	Rvi12
H(13) 'Durello di Forlì'	Vd	Rvi13
H(14) 'Dülmener Rosen'	Vdr1	Rvi14
H(15) GMAL 2473	Vr2	Rvi15

*1) v současné době není k dispozici, dočasně nahrazeno *M.floribunda* 821

Tabulka 5: Stupnice hodnocení infekcí patogenem *V. inaequalis* ve výsadbách (1 – 9) Lateur a Populer, 1994

Stupně infekce	Vnější projevy infekce
1	0 %
2	< 1%
3	1 – 5 %,
4	mezistupeň
5	± 25 %
6	mezistupeň
7	± 50 %
8	± 75 %
9	> 90 %

3. SROVNÁNÍ NOVOSTI POSTUPŮ

V České republice nebyly informace na dané téma (detekce mutací v genech *cytb* a β -*tub* vedoucích k rezistenci *Venturia inaequalis* Cke., Wint. k fungicidům na bázi kresoxim-methylu a benzimidazolu, detekce a dynamika šíření ras patogena *V. inaequalis* překonávající geneticky podmíněnou rezistenci) ve formě určené pro ovocnářskou veřejnost doposud zpracovány tak komplexně a přehledně, jako nabízí tato publikace. Srovnání novosti postupů oproti dříve prezentovaným příspěvkům je možné až po roce 2006, kdy v České republice bylo zaznamenáno překonání rezistence *Rvi6* (*Vf*) genu poprvé a to v lokalitách Břasy a Spálené Poříčí na Plzeňsku, Žernov na Semilsku a Buková Lhota u Benešova ve středních Čechách. O roku 2006 se rasy prolamující gen rezistence *Rvi6* (*Vf*) rozšiřovaly postupně do dalších pěstitelských lokalit. Z hodnocení stupně napadení hostitelských genotypů patogenem *V. inaequalis* je zřejmé, že dochází k selekci virulentních populací patogena. Odrůdy 'Gala' a 'Golden Delicious', které jsou náchylné k infekcím směsnými populacemi patogena, byly napadány v jednotlivých letech s každoročně vyšší intenzitou. Na celkovém napadení má vliv infekční tlak v jednotlivých letech. Nejvyšší četnost byla zaznamenána v roce 2010, velký podíl na nich měly však infekce slabé (Mills, 1944). V roce 2013 výrazně převažovaly infekce silné, jejichž četnost byla dokonce vyšší než slabých. Tomu odpovídají i průměrné hodnoty intenzity výskytu strupovitosti, kdy pro všechny genotypy jsou nejvyšší právě v roce 2013, zatímco v letech 2011 a 2012 jsou nižší. Lze konstatovat, že dochází k selekci populací ze strany hostitele u genotypů s geny rezistence vůči patogenu *V. inaequalis*, což dokumentuje vyšší stupeň napadení všech genotypů ve srovnání s počátečním a posledním rokem hodnocení.

4. POPIS A UPLATNĚNÍ METODIKY

Metodika „Detekce ras a populací patogena *Venturia inaequalis* (Cke.) Wint. na území ČR“ je určena všem pěstitelům ČR, jejichž prioritou je optimalizace používání pesticidů v integrované ochraně a zároveň uživatelům zahrnutým v produkci ekologické i integrované. Publikace bude vítanou pomůckou také v případech, kde v posledních letech dochází k nárůstu škod způsobených patogenem *V. inaequalis*, ať už vlivem snížené účinnosti fungicidů vlivem vzniku rezistence k jejich účinným látkám nebo prolomením rezistence vlivem šíření ras patogena *V. inaequalis* překonávající geneticky podmíněnou rezistenci. Metodika bude předána jak členům Svazu pro integrované systémy pěstování ovoce (SISPO), tak pěstitelům v ekologickém systému pěstování ovoce.

Původce strupovitosti jabloní patří mezi velmi přizpůsobivé patogeny, u něhož každoročně dochází ke genetickým rekombinacím mezi virulentními kmeny a rasami vlivem reprodukce v pohlavní fázi vývoje patogena. Následně dochází k selekci a to ze dvou směrů – vlivem používání fungicidních látek a ze strany hostitelského genotypu. Selektují se kmeny rezistentní vůči účinným látkám obsaženým v chemických přípravcích, příkladem je selekce populace patogena s mutací G143A, která je rezistentní ke strobilurinovým přípravkům. S postupným rozšiřováním výsadeb odrůd ve velkých blocích dochází postupně k tomu, že patogen množí

v dostatečném počtu kmeny virulentní na příslušné odrůdě a dochází ke zvýšeným projevům strupovitosti na těchto odrůdách.

Zatímco při používání chemických nebo biologických přípravků má pěstitel možnost jejich správnou kombinací a sledem ošetření určitou možnost, jak zabránit selekci rezistentních kmenů patogena k účinným látkám fungicidů, u pěstování rezistentních odrůd na větších plochách tato možnost není a tak je prakticky jen otázkou času, kdy se ve výsadbě vyskytne virulentní rasa k danému genu rezistence a namnoží do takového počtu, že z příslušné odrůdy se pak stane odrůda náchylná.

Rasy č. 6 a č. 7 překonávající nejvíce pěstované odrůdy s geny rezistence *Rvi6* a *Rvi7* se vyskytují v Německu, Belgii i dalších zemích v Evropě. Zjištěné projevy napadení strupovitostí jabloně na genotypech nesoucí geny rezistence v lokalitě Holovousy reflektují výskyty v České republice. Výsledky korespondují s hodnocením prováděným v Evropě, ani v tomto srovnání nedochází k výrazným odlišnostem. Z hodnocení je zřejmé, že vlivem selekčního tlaku ze strany hostitelského genotypu dochází k šíření virulentních populací a ras patogena *V. inaequalis* schopných infikovat odrůdy s geny rezistence vůči tomuto patogenu, které jsou schopny se velmi rychle v dané lokalitě reprodukovat a napadat hostitele s každoročně vyšší intenzitou.

Hlavní zásady antirezistentní strategie pro strobilurinové přípravky (FRAC):

- strobiluriny musí být aplikovány pouze ve směsi s partnery s dobrou účinností proti strupovitosti
- používat pouze preventivní aplikace (nepoužívat kurativně)
- použít maximálně 3 x během sezóny (naše doporučení je spíše 2 x), pokud je plodina ošetřována více než 12x, pak mohou být strobiluriny v rámci systému použity 4 x
- maximálně 2 ošetření v bloku
- důsledně dodržovat hektarové dávky, a to i v případě aplikace společně s dalším fungicidem ve směsi
- pokud se prokáže přítomnost rezistentní populace ve výsadbě, je třeba vynechat strobilurinové přípravky ze systému ošetření na několik let

5. EKONOMICKÉ ASPEKTY

Využívání metodiky ze strany pěstitelů umožní zvýšit účinnost systému ochrany jabloní proti patogenu *V. inaequalis*. Zejména se jedná o používání přípravku na bázi strobilurinu, kde je zásadní výskyt mutací s rezistencí k této skupině přípravků. Metodika nepřímo přispěje k omezení rizik v používání fungicidů ve výsadbách jabloní na životní prostředí, biodiverzitu a též na výskyt reziduí v jablkách. Přínosy z používání metodiky lze očekávat v oblasti ekonomické, zdravotní, enviromentalní a socialní. Využíváním metodiky ze strany pěstitelů umožní zvýšit účinnost systému integrované ochrany jádovin proti patogenu *V. inaequalis* a umožní zvýšení podílu konzumních jablek z produkce a snížení nákladů na ochranu proti tomuto patogenu. V oblasti pěstování odrůd s geny rezistence k patogenu *V. inaequalis* dojde vhodnou volbou odrůd při

výsadbě v dané lokalitě k zajištění účinnosti této rezistence vzhledem k výskytu ras prolamující geneticky determinovanou rezistenci. Na základě výběru vhodných přípravků k regulaci škodlivosti patogena *V. inaequalis* a dodržení antirezistentní strategie dojde ke zvýšení účinnosti ochrany. Lze předpokládat, že využíváním doporučení metodiky dojde ke zvýšení podílu tržní produkce o 3 % na 1/3 ploch. Zvýšení výnosu u uživatelů výsledků se projeví také v lepší prodejnosti ovoce, s garancí původu, kvality a bezpečnosti produktu. Zvýšený zájem obchodních řetězců o produkci ze systému integrované a ekologické produkce zlepší uplatnění tohoto ovoce na trhu. Přínosy v oblasti sociální lze očekávat v zachování nebo rozšíření současného rozsahu pěstování ovoce v ČR a nepřímo tak přispět k rozvoji venkova.

6. SEZNAM POUŽITÉ SOUVISEJÍCÍ LITERATURY

- Ackermann, P. Racionální ochrana proti strupovitosti jabloní (*Venturia inaequalis*). Zprávy OKOR, Brno, 1984, s. 7–11.
- Ackermann, P. 1992. Jak zajistit úspěšnou ochranu proti strupovitosti jabloně? Rostlinolékař. 1, s. 16–19, ISSN 1211–3565.
- Baudyš, E., Benada, J., Špaček, J. 1962. *Zemědělská fytopatologie. Díl IV. – choroby ovocných stromů*. ČAZV, Praha, s. 203 – 211.
- Bartlett, D.W., Clough, J.M., Godwin, J.R., Hall, A.A., Hamer, M., Parr-Dobrzanski, B. (2002): Review: The strobilurin fungicides. *Pest Management Science* 58, 649–662.
- Bus V., Rikkerink E., Aldwinckle H. S., Caffier V., Durel C.-E., Gardiner S., Gessler C., Groenwold R., Laurens F., Le Cam B., Luby J., MacHardy W., Meulenbroek B., Kellerhals M., Parisi L., Patocchi A., Plummer K., Schouten H. J., Tartarini S. and van de Weg E. (2009) A proposal for the nomenclature of *Venturia inaequalis* races. *Acta Hort. (ISHS)* 814:739-746.
- Bus, V., Alspach, P.A.; Hofstee, M.E., Brewer, L.R., 2002. Genetic variability and preliminary heritability estimates of resistance to scab (*Venturia inaequalis*) in an apple genetics population. *New Zealand Journal of Crop and Horticultural Science* 30:83-92.
- Davidse L. C. (1986) Benzimidazole Fungicides: Mechanism of Action and Biological Impact. *Annual Review of Phytopathology* 24, 43-65.
- Dayton D.F., Williams E.B., 1968. Independent genes in *Malus* for resistance to *Venturia inaequalis*. *Proc. Amer. Soc. Hortic. Sci.* 92:89-93.
- Dayton, D.F., Williams E.B., 1970. Additional allelic genes for scab resistance of two reaction types. *Amer. Soc. Hortic. Sci.* 95: 735-736.
- Fiaccadiri, R., Gielink, A. and Dekker, J. Sensitivity to inhibitors of sterol biosynthesis in isolates of *Venturia inaequalis* from Italian and Dutch orchards. *Neth. J. Plant Pathol.*, 1987, č. 93, 285-287.
- Fishel, F.M. (2006) Fungicide resistance action committee's (FRAC) classification scheme of fungicides according to mode of action. UF/IFAS EDIS Publication PI-94.

- Hildebrand, P.D., Lockhart, C.L., Newbery, R.J. and Ross, R.G. Resistance of *Venturia inaequalis* to bitertanol and other demethylation-inhibiting fungicides. *Can. J. Plant. Pathol.*, 1988, č.10, 311-316.
- Hluchý, M., Ackermann, P., Zacharda, M., Bagar, M., Jetmarová, E., Vanek, G. 1997. *Obrazový atlas chorob a škůdců ovocných dřevin a révy vinné*. Biocont Laboratory s.r.o., Brno. s. 32 – 35. ISBN 80–901874–2–1.
- Hough L. F., 1944. A survey of the scab resistance of the foliage on seedlings in selected apple progenies. *Amer. Soc. Hortic. Sci.* 44: 260-272.
- Koenraadt, H., Somerville, S. C., Jones, A. L. (1992) Characterisation of Mutations in the Beta-Tubulin Gene of Benomyl-Resistant Field Strains of *Venturia inaequalis* and Other Plant Pathogenic Fungi. *Phytopathology* 82, 11, 1348 – 1354.
- Köller, W., Scheinpflug, H. Fungal resistance to sterol biosynthesis: a new challenge. *Plant Dis.* 1987, 71, 1066-1074.
- Kůdela, V., Polák, Z. 1999. Rostlinolékařská terminologie. Interakce mezi hostitelem a patogenem. Vydáno jako příloha časopisu *Plant Protection Science (Ochrana rostlin)*, Praha. 35 (1): I–XXXVI.
- Lateur M., Populer C. 1994. Screening fruit tree genetic resources in Belgium for disease resistance and other desirable characters. *Euphytica* 77:147-153.
- Lucas, J. Adaptation of fungi to fungicides: an historical perspective. In: *Aspects of Applied Biology 78, Fungicide Resistance: Are we winning the battle but losing the war?*, 2006, 139-143. ISSN 0265-1491.
- Mills, W.D. 1944. Efficient use of sulfur dust and sprays during grain to control apple scab. *Cornell Ext. Bull.* 630 4pp.
- Olaya, G. and Köller, W. Baseline sensitivities of *Venturia inaequalis* populations to the strobilurine fungicide kresoxim-methyl. *Plant Dis.* 1999, 83, 274-278.
- Ortí, G. Hare, M. P., Avise, J. C. (1997) Detection and isolation of nuclear haplotypes by PCR-SSCP. *Molecular Ecology* 6, 575-580.
- Palm, G., Kuck, K-H., Mehl, A., Marr, J. Aktueller stand der strobilurin-äpfelschorf-resistenz an der niederelbe. *Mitt. OVR*, 2004, 59, 291 – 295.
- Parisi L., Lespinasse Y., Guillaumes J., and Kruger J. 1993. A new race of *Venturia inaequalis* virulent to apples with resistance due to the Vf gene. *Phytopathology*, 83: 533–537.
- Roberts, A. L., and Crute, I. R. 1994. Apple scab resistance from *Malus floribunda* 821 (Vf) is rendered ineffective by isolates of *Venturia inaequalis* from *Malus floribunda*. *Norw. J. Agric. Sci.* 17: 403-406.
- Sambrook, J., Maniatis, T., Fritsch, E. F. (1989) *Molecular cloning. A laboratory manual*. Second edition, Cold Spring Harbour Laboratory Press.
- Smith, F.D., Parker, D.M., Köller, W. Sensitivity distribution of *Venturia inaequalis* to the sterol demethylation inhibitor flusilazole: Baseline sensitivity and implications for resistance monitoring. *Phytopathology*, 1991, 81, 392-396.

- Szkolnik, M., Gilpatrick, J.D. Apparent resistance of *Venturia inaequalis* to dodine in New York apple orchards. *Plant Dis. Rep.*, 1969, 53, 861-864.
- Zheng, D., Köller, W. (1997) Characterisation of mitochondrial cytochrome b gene from *Venturia inaequalis*. *Current Genetics*, 32, 361 – 366.
- Zheng, D., Olaya, G. and Köller, W. (2000) Characterisation of laboratory mutants of *Venturia inaequalis* resistant to strobilurin-related fungicide kresoxim-methyl. *Current Genetics* 38, 148 – 155.

7. SEZNAM PUBLIKACÍ, KTERÉ PŘEDCHÁZELY METODICE

- Vávra R., Litschmann T., Falta V.: 2013. Virulence patogena *Venturia inaequalis* na genotypch jabloní nesoucích geny rezistence v letech 2010 – 2013. *Zahradnictví* 12. 16 – 19. ISSN: 1213-7596.
- Sedlák, P., Vávra, R., Vejl, P., Boček, S., Kloutvorová, J.: Efficacy loss of strobilurins used in protection against apple scab in Czech orchards. *Hort. Sci. (Prague)* Vol. 40, 2013, No. 2: 45–51.
- Patocchi, A., Auwerkerken, A., Masny, S., Nybom, H., Pierre-Henri, D., Tamm, L., Vávra, R., Peil, A., Padder, B., A., Lateur, M., Rühmer, T. 2012. The monitoring of *Venturia inaequalis* virulences initiative. (<http://www.vinquest.ch/monitoring/publication.htm>)
- Holý, K., Falta, V., Vávra, R. 2012. Vliv kvetoucích rostlin na výskyt užitečných organismů v jabloňovém sadu (Influence of flowering plants on occurrence of beneficial organisms in apple orchard). *Zahradnictví* 11. 14-17. ISSN: 1213-7596.
- Kloutvorová, J., Lánský, M., Kupková, J., Vávra, R., Svoboda, A., Boček, S.: Monitoring citlivosti populací houby *Venturia inaequalis* k vybraným pesticidům. In *Vědecké práce ovocnářské*, sv.21. Holovousy: VŠÚO Holovousy s.r.o., 2009, s. 37-45. ISBN 978-80-87030-16-5.
- Vávra, R., Sedlák, P., Vejl, P., Boček, S., Kloutvorová, J. 2011. Charakterizace populací patogena *Venturia inaequalis* v produkčních výsadbách jabloní v České republice. In: Salaš, P. (ed): "Rostliny v podmínkách měnícího se klimatu". *Lednice* 20.- 21. 10. 2011, Úroda, vědecká příloha, 2011, s. 652 – 661.
- Vávra, R., Falta, V., Bagar, M., Holý K. 2011. Systém ochrany jabloní proti strupovitosti jabloně v organické produkci (System for apple scab control in organic production). *Zahradnictví*. 10. 10-12. ISSN: 1213-7596.
- Vávra, R., Drahošová, H., Boček, S. 2011. Projevy strupovitosti jabloně (*Venturia inaequalis* (Cooke) Wint.) na indikačních hostitelských genotypch. *Zahradnictví*. 5. 18-19. ISSN: 1213-7596.
- Vávra, R., Kloutvorová, J., Boček, S., Svoboda, A.: Monitoring of *Venturia inaequalis* strains sensitive to strobilurine fungicides and occurrence of apple scab on resistant cultivars in the Czech Republic. VII IOBC International conference on Integrated Fruit Production, Avignon, France, October 27.-30.2008.

8. PŘÍLOHY

8.1 Seznam zkratk

AFLP – polymorfismus délky amplifikovaných fragmentů

avrQvik – lokus avirulence k patogenu *V. inaequalis*

avrRvik – gen avirulence k patogenu *V. inaequalis*

BBCH – fenologická růstová fáze

bp – pár bází

CAPS – štěpené amplifikované polymorfní sekvence

DNA – kyselina deoxyribonuleová

LG – vazbová skupina

MAS – selekce podle genetických markerů

PCR – polymerázová řetězová reakce

pH – potenciál vodíku

QTL – lokusy kvantitativních znaků

Qvik – lokus rezistence k patogenu *V. inaequalis*

rDNA – ribozomální DNA

R gen – gen rezistence k patogenu *V. inaequalis*

RAPD – náhodně amplifikovaná polymorfní DNA

RFLP – délkový polymorfismus restrikčních fragmentů

Rvi1 – *gen* rezistence odvozený od 'Golden Delicious'

Rvi2 – *gen* rezistence odvozený od R12740-7A

Rvi4 – *gen* rezistence odvozený od R12740-7A

Rvi5 – *gen* rezistence odvozený od *M. atrosanguinea* 804 a *M. micromalus*

Rvi6 – *gen* rezistence odvozený od *M. floribunda*

Rvi7 – *gen* rezistence odvozený od *M. floribunda*

Rvi8 – *gen* rezistence odvozený od *M. sieversii* W193B

Rvi10 – *gen* rezistence odvozený od 'Antonovka'

Rvi11 – *gen* rezistence odvozený od *M. baccata jackii*

Rvi12 – *gen* rezistence odvozený od 'Hansens baccata #2'

Rvi13 – *gen* rezistence odvozený od 'Durello di Forli'

Rvi14 – *gen* rezistence odvozený od 'Dülmener Rosenapfel'

Rvi15 – *gen* rezistence odvozený od GMAL 2473

Rvik – gen rezistence k patogenu *V. inaequalis*

SCAR – amplifikovaná oblast charakterizovaná sekvencí

SSR – opakování jednoduchých sekvencí

V gen – gen rezistence k patogenu *V. inaequalis*

Va – gen rezistence odvozený od ‘Antonovka’

Va – gen rezistence odvozený od ‘Antonovka’

VA – gen rezistence odvozený od ‘Antonovka’ PI 172623

Vb – gen rezistence odvozený od ‘Hansens baccata #2’

Vbj – gen rezistence odvozený od *M. baccata jackii*

Vd – gen rezistence odvozený od ‘Durello di Forli’

Vdr1 – gen rezistence odvozený od ‘Dülmener Rosenapfel’

Vf – gen rezistence odvozený od *M. floribunda*

Vfh – gen rezistence odvozený od *M. floribunda*

Vg – gen odvozený od ‘Golden Delicious’

Vh2 – gen rezistence odvozený od ‘Hansens baccata #2’

Vh2 – gen rezistence odvozený od R12740-7A

Vh4 – gen rezistence odvozený od R12740-7A

Vh8 – gen rezistence odvozený od *M. sieversii* W193B

Vm – gen odvozený od *M. atrosanguinea* 804 a *M. micromalus*

Vr – gen rezistence odvozený od *M. pumila*

Vr2 – gen rezistence odvozený od GMAL 2473

Vr2 – gen rezistence odvozený od *M. pumila*

Vx – gen rezistence odvozený od *M. pumila*

8.2 Fotodokumentace

Obrázek 11 Projevy infekce patogenem na listech odrůdy 'Rubinola'

Obrázek 12 Projevy výrazné infekce na plodech odrůdy 'Rubinola'

Obrázek 13 Infekce patogenem *V. inequalis* na listech odrůdy 'Gold Star'

Obrázek 14 Projevy infekce patogenem na resistantní odrůdě 'Topaz'

Obrázek 15 Projev infekce patogenem *V. unequalis* na plodech odrůdy 'Selena'

Obrázek 16 Vnější projevy patogena *V. unequalis* na listech odrůdy 'Otava'

Ústřední kontrolní a zkušební ústav zemědělský

Hroznová 2, 656 06 Brno

v y d á v á O S V Ě D Ě N Í

(UKZUZ 128901/2015)

o uznání uplatněné certifikované metodiky
v souladu s podmínkami „Metodiky hodnocení výsledků výzkumu a vývoje“

Název metodiky:

**„DETEKCE RAS A POPULACÍ REZISTENTNÍCH K FUNGICIDŮM
PATOGENA *Venturia inaequalis* (Cke.) WINT. NA ÚZEMÍ ČESKÉ REPUBLIKY“**

Autoři:

Ing. Radek Vávra, Ph.D.; Ing. Jana Kloutvorová; Ing. Petr Sedlák, Ph.D.;
Doc. Dr. Ing. Pavel Vejl; Ing. Stanislav Boček, Ph.D.

Název organizace:

Výzkumný a šlechtitelský ústav ovocnářský Holovousy s.r.o.
Česká zemědělská univerzita v Praze
Mendelova univerzita v Brně

Místo vydání metodiky:

Výzkumný a šlechtitelský ústav ovocnářský Holovousy s.r.o., Holovousy 1,
508 01 Hořice

Metodika byla vypracovaná v rámci výzkumného projektu NAZV MZe ČR
č. QH71172 „Identifikace kmenů a ras strupovitosti (*Venturia inaequalis* Cke.Wint)“.

Brno 17. prosince 2015

(Jméno a funkce zástupce odborného útvaru státní správy):

Ing. Daniel Jurečka
ředitel ústavu

(Podpis zástupce odborného útvaru státní správy):

(Razítko odborného orgánu státní správy):

Detekce ras a populací rezistentních k fungicidům patogena *Venturia inaequalis* (Cke.) Wint. na území České republiky

Autoři: Radek Vávra a kol.

VYDAL: VÝZKUMNÝ A ŠLECHTITELSKÝ ÚSTAV OVOCNÁŘSKÝ HOLOVOUSY S.R.O.,

HOLOVOUSY 129, 508 01 HOŘICE

Tisk: Žaket - kartografické vydavatelství a tiskárna

Počet kopií: 500

e-mail: vavra@vsuo.cz

ISBN 978-80-87030-44-ISBN