
SNĚTI RODU Tilletia NA OZIMÉ PŠENICI
Smuts (Tilletia spp.) on Winter Wheat

Marie Váňová, Jaroslav Benada, Pavel Matušinsky
Zemědělský výzkumný ústav Kroměříž, s.r.o

Abstract
The susceptibility of some wheat varieties to bunts (Tilletia spp.) was studied during years

2001 - 2004. The occurrence of bunts in Czech republic was monitored, too. Sufficiently resistant
varieties to smuts are missing in Czech collection of varieties of winter wheat. The incidence of bunts in
regions of Czech republic is very variable and general trend of occurrence is rising, mainly in case of
dwarf bunt.

Key words: Tilletia caries, Tilletia controversa, winter wheat

Souhrn
V letech 2001 - 2004 byla sledována citlivost vybraných odrůd ozimé pšenice ke snětím rodu

Tilletia a mapován výskyt těchto snětí na území České republiky. Z výsledků je patrno, že v našem
sortimentu doposud chybí odrůdy ozimé pšenice dostatečně odolné proti těmto chorobám. Co se týče
monitoringu snětí na ozimé pšenici na území ČR, lze konstatovat, že výskyt je v jednotlivých krajích
během sledovaných let velmi proměnlivý a trend kontaminace zrna sporami snětí je vzrůstající.

Úvod
Na pšenici se může vyskytovat několik druhů snětí rodu Tilletia. Mezi nejrozšířenější na území

České republiky patří sněť mazlavá Tilletia caries (DC.) Tul. & C. Tul. [syn. Tilletia tritici (Bjerk.) G.
Wint. in Rabenh] a sněť zakrslá Tilletia controversa Kühn in Rabenh. Sněť zakrslá je z hlediska
ekonomických ztrát pro pěstitele významnější. Sněť mazlavá je totiž účinně kontrolována všemi
registrovanými mořidly proti rodu Tilletia, naproti tomu sněť zakrslá je potlačována jen některými
(Dividend, Sibutol). U sněti mazlavé je zdrojem infekce obilka nesoucí klíčící spory na svém povrchu.
Spory sněti zakrslé se mohou přenášet na povrchu obilky, ale zdrojem infekce jsou převážně klíčící
spory na povrchu půdy. Za určitých okolností (dlouhodobé sucho) i klíčící spory na povrchu obilky.
Napadená zrna jsou úplně zničena a přeměněna v hálky vyplněné sporami. Vyšší napadení pšenice snětí
podporují nižší teploty. To platí pro obě zmíněné sněti, pro sněť zakrslou s optimální teplotou pro
klíčení kolem 6 °C i pro sněť mazlavou (Tilletia caries), která klíčí při vyšší teplotě (optimum 16 °C a
doba klíčení je cca 3 dny). Vyšší napadení snětí mazlavou bylo zaznamenáno v letech, kdy po zasetí
byla nižší teplota půdy (Polišenská et al. 1998).

I při relativně malém napadení porostu jsou hospodářské škody značné, neboť zrno je pro
potravinářské a krmivářské účely znehodnoceno. Není-li osivo pravidelně mořeno vhodnými mořidly,
může u ozimé pšenice dojít k rychlému nárůstu napadení snětí. K tomu může docházet v případech, kdy
není možno použít syntetických mořidel např. v ekologickém zemědělství (Bezinger et al. 2003).
V českém sortimentu nejsou zatím odrůdy ozimé pšenice dostatečně rezistentní vůči snětím. Doposud je
známo více než dvacet genů rezistence označovaných Bt1, Bt2, Bt3, atd. Některé z nich poskytují
rezistenci vůči Tilletia caries a většině patotypům Tilletia controversa, např. Bt10 (Demeke et al.
1994). Použití rezistentních odrůd je levnější a také šetrnější k životnímu prostředí (Blažková a Bartoš
2002) a samozřejmě ke zdraví spotřebitele.

Metodika

Citlivost odrůd
Osivo ozimé pšenice bylo infikováno sporami T. caries. Klíčivost spor byla testována na vodním

agaru. Bylo použito 2 g spor ve 20 ml vody na 1kg osiva. Termín setí v Kroměříž [220 m n.m.,
průměrná teplota 8.7 °C] byl kolem 5. - 10. října. Odolnost vůči T. controversa byla sledována za
podmínek vysokého množství spor Tilletia controversa v půdě na lokalitě okresu Vsetín [450 m n.m.,
průměrná teplota 6.7 °C]. Odrůdy ozimé pšenice byly vysévány do parcelek o ploše 10 nebo 20 m2 ve
třech až čtyřech opakováních. Sklizeň byla provedena ručně ve fázi GS 85-80 (Zadoks et al. 1974).
Napadení klasů bylo vyhodnoceno vizuálně. Druhy rodu Tilletia byly diagnostikovány mikroskopicky
dle morfologie spor. Jako ukazatel odrůdové citlivosti bylo vypočteno procento napadených klasů.

Monitoring výskytu snětí
Byly zpracovány vzorky získané přímo z kombajnové sklizně z různých míst České republiky.

U vzorku bylo vždy zaznamenáno místo odběru (kraj, podnik, hon), předplodina a odrůda pěstované
pšenice ozimé. Z celkového obsahu vzorku bylo odebráno 10 g nečištěného zrna a bylo k němu přidáno
10 ml vody s obsahem jedné promile smáčedla. Celý obsah byl protřepán po dobu 3 minut. Další fází
bylo odstřeďování při 1400 otáčkách za minutu. Po odstředění byla suspenze kápnuta na podložní
sklíčko a překryta krycím sklíčkem. Optickým mikroskopem při zvětšení 200x (okulár 10x, objektiv
20x) bylo prohlédnuto 30 zorných polí. V každé komůrce bylo spočítán počet spor snětí Tilletia caries a
Tilletia controversa.

Výsledky a diskuse

Citlivost odrůd
Byly zjištěny významné rozdíly v citlivosti odrůd ozimé pšenice ke snětím. Odrůda Nela byla snětí

mazlavou za poslední tři roky napadena nejméně. Naproti tomu byla tato odrůda silně napadena snětí
zakrslou. Podobnou rozdílnou reakci vykazovala i odrůda Samanta. Odrůdy Brea, Niagara a Versailles
byly jen málo napadeny oběma druhy snětí. Všechny údaje o odolnosti je třeba brát s výhradami
v důsledku velké variability výskytu snětí, zvláště sněti zakrslé. Odrůdová citlivost ke snětím má jen
omezený význam. Ani v jednom případě se nejedná o takovou odolnost, aby odrůda nevyžadovala
ochranu mořením, navíc u obou snětí ročník ovlivňuje stupeň napadení a v případě sněti zakrslé lokalita
ovlivňuje napadení podstatně.

Celkový stupeň napadení snětí mazlavou Tilletia caries v roce 2004 byl vysoký, což bylo dáno
příznivými podmínkami daného roku pro rozvoj choroby (chladný podzim a jaro). Nejvíce napadenou
odrůdou byla Ebi (stejně jako v roce 2002) a odrůda Drifter (stejně jako v roce 2001) (tab. 1). K nim se
dále přiřadila odrůda Batis, která byla ve zkouškách první rok. Tyto odrůdy měly 24-36 % napadených
klasů. Velmi nízké napadení bylo zjištěno u odrůd Brea, Astella a Nela (obdobně jako v předcházejících
letech) 1,39 - 5,15 % snětivých klasů. Nejméně napadenými byly odrůdy Complet a Bill (0,82 a 0 %
napadených klasů).

Pokusy se snětí zakrslou Tilletia controversa byly založeny v letech 2002-2004. V roce 2003 byly
porosty silně poškozeny mrazem a tak získané výsledky nebylo možno do celkového hodnocení
zahrnout. V roce 2002 a 2004 byl výskyt sněti zakrslé dostatečně vysoký, aby bylo možno zhodnotit
náchylnost jednotlivých odrůd. Nejvyšší výskyt byl u odrůd Trend, Nela, Estica a Ludwig. Nejnižší u
odrůd Bill, Alana, Versailles a Brea (tab. 2).

Tab. 1: Procento napadení odrůd ozimé pšenice snětí mazlavou T. caries v letech 2001, 2002 a 2004
Odrůda % napadení

 2001 2002 2004 průměr
Ebi 12,62 34,34 36,04 27,67
Drifter 29,29 20,43 24,03 24,58
Estica 5,16 24,47 11,33 13,65
Contra 3,15 9,78 20,00 10,98
Niagara 2,53 9,91 12,79 8,41
Sulamit 8,61 6,06 9,35 8,01
Versailles 3,79 2,75 17,48 8,01
Saskia 5,98 1,83 8,94 5,58
Sarka 2,07 2,68 11,49 5,41
Samanta 2,79 1,01 11,03 4,94
Brea 2,07 1,16 5,15 2,79
Astella 3,43 0,93 2,92 2,43
Nela 1,18 0,00 1,39 0,86
Batis - - 32,45 32,45
Vlasta 3,41 - 20,86 12,14
Banquet - - 12,78 12,78
Winsdor 11,82 - - 11,82
Trend - - 10,32 10,32
Ludwig - - 10,27 10,27
Sulamit 8,61 6,06 9,35 8,01
Complet - - 0,82 0,82
Bill - - 0 0,00

Tab. 2: Napadení odrůd ozimé pšenice snětí zakrslou Tilletia controversa v letech 2002 a 2004
(lokalita v okrese Vsetín)
Odrůda % napadení
 2002 2004 průměr
Nela 31,32 59,97 45,64
Estica 17,16 62,74 39,95
Sarka 28,03 33,58 30,81
Saskia 24,96 33,97 29,46
Vlasta 24,95 31,57 28,26
Samanta 32,61 18,75 25,68
Ebi 25,00 24,05 24,52
Contra 23,17 20,20 21,68
Sulamit 27,01 16,00 21,51
Drifter 23,47 15,29 19,38
Astella 21,25 10,38 15,81
Niagara 5,02 15,05 10,03
Brea 7,83 11,06 9,44
Versailles 8,31 6,26 7,28
Trend - 46,61 46,61
Ludwig - 33,97 33,97
Winsdor 30,3 - 30,3
Batis - 22,12 22,12
Rialto - 11,89 11,89
Banquet - 10,56 10,56
Complet - 10,32 10,32
Alana - 5,93 5,93
Bill - 5,48 5,48
Pozn.: V roce 2003 došlo k vymrznutí porostu

Monitoring výskytu snětí
V rozborovaných vzorcích se vždy vyskytoval jen jeden druh sněti. Sněť zakrslá převažovala nad

snětí mazlavou pšeničnou ve všech sledovaných letech a nejčastější výskyt ve vzorcích byl v roce 2004
(Graf 1). Zastoupení snětí v jednotlivých krajích v roce 2004 ukazuje tab. 3. Kromě kraje
Karlovarského a Libereckého se podařilo získat minimálně 20 vzorků z každého kraje ČR. Při srovnání
výskytu snětí v krajích za poslední 4 roky lze konstatovat, že výskyt spor snětí rodu Tilletia je
proměnlivý (Graf 2, 3) a trend výskytu je během let vzrůstající.

Graf 1: Výskyt spor Tilletia caries a Tilletia controversa ve vzorcích ozimé pšenice v České republice
v letech 2001- 2004

Tab. 3: Počet vzorků zrna pšenice ozimé kontaminovaných sporami snětí rodu Tilletia z jednotlivých
krajů ČR za rok 2004

 Celkem
vzorků

Tilletia
caries

Tilletia caries
[%]

Tilletia
controversa

Tilletia controversa [%]

Jihlavský 27 11 40,74 16 59,26
Budějovický 22 0 0,00 13 59,09
Brněnský 43 6 13,95 6 13,95
Karlovarský 4 0 0,00 2 50,00
Královéhradeck
ý

20 4 20,00 8 40,00

Liberecký 3 2 66,67 3 100,00
Olomoucký 36 2 5,56 6 16,67
Ostravský 21 1 4,76 3 14,29
Pardubický 22 5 22,73 10 45,45
Plzeňský 21 4 19,05 8 38,10
Pražský 23 9 39,13 4 17,39
Středočeský 24 2 8,33 9 37,50
Ústecký 21 7 33,33 5 23,81
Zlínský 21 2 9,52 7 33,33
Celkem 308 55 17,86 100 32,47

0

5

10

15

20

25

30

35

2001 2002 2003 2004

P
ro

ce
nt

o
vz

or
ků

 k
on

ta
m

in
ov

an
ýc

h
sp

or
am

Tilletia caries

T. controversa

Graf 2: Procento vzorků kontaminovaných sporami Tilletia caries na území ČR v letech 2001 - 2004

Graf 3: Procento vzorků kontaminovaných sporami Tilletia controversa na území ČR v letech 2001 -
2004

Poděkování
Práce vznikla za podpory grantu NAZV QC 1264.

Literatura
Benzinger, I., Forrer, H.R., Schachermayr, G., Gindrad, D., Frei, P.: Resistance of wheat varietes to common bunt.

Agrarforschung 10, 328-333, 2003

T. caries

0

5

10

15

20

25

30

35

40

45

Brně
ns

ký

Bud
ějo

vic
ký

Král
ov

éh
rad

ec
ký

Olom
ou

ck
ý

Ostr
av

sk
ý

Pard
ub

ick
ý

Plze
ňs

ký

Praž
sk

ý

Stře
do
če

sk
ý

Úste
ck

ý k
raj

Jih
lav

sk
ý

Zlín
sk

ý

Celk
em

%
 v

zo
rk
ů

ko
nt

am
in

ov
an

ýc
h

sp
or

am
i

2001

2002

2003

2004

T. controversa

0

10

20

30

40

50

60

70

Brně
ns

ký

Bud
ějo

vic
ký

Král
ov

éh
rad

ec
ký

Olom
ou

ck
ý

Ostr
av

sk
ý

Pard
ub

ick
ý

Plze
ňs

ký

Praž
sk

ý

Stře
do
če

sk
ý

Úste
ck

ý k
raj

Jih
lav

sk
ý

Zlín
sk

ý

Celk
em

P
ro

ce
nt

o
vz

or
ků

 k
on

ta
m

in
ov

an
é

sp
or

am

2001

2002

2003

2004

Blažková, V., Bartoš, P.: Virulence pattern of European bunt samples (Tilletia tritici and Tilletia leavis) and source of
resistance. Cereal Research Communications 30, 335-342, 2002

Demeke, T., Laroche, A., Gaudet, D.A.: Identification of DNA markers linked to bunt resistance gene in wheat. Plant
Genome II Conference, San Diego, 1994

Polišenská I., Pospíšil A., Benada J.: Effects of sowing date on common bunt (Tilletia caries) infection in winter wheat at
lower inoculum rates. J. of Plant Diseases and Pests 105, 295-305, 1998

Zadoks, J.C.T., Chang, T., Konzak, C.F.: A decimal code for the growth stages of cereals. Weed Res. 14, 415-421, 1974

Kontaktní adresa autora: Ing. Marie Váňová, CSc., Zemědělský výzkumný ústav Kroměříž, s.r.o,
Havlíčkova 2787, 767 01 Kroměříž, E-mail: vanovam@vukrom.cz

