

Effect of casing soil type on the infection of the white button mushroom culture with two isolates of *Cladobotryum dendroides*

Wpływ typu ziemi okrywowej na porażenie uprawy pieczarki dwuzarodnikowej przez dwa izolaty grzyba *Cladobotryum dendroides*

Czesław Ślusarski, Zbigniew Uliński, Joanna Szumigaj-Tarnowska

Summary

In two pot experiments, set up in a factorial design, the influence of four casing types on the infection of mushroom culture inoculated with two isolates of *Cladobotryum dendroides* of different pathogenicity was investigated. Regardless of isolate pathogenicity, the growth of colonies of the pathogen on the surface of the casing was faster in heavy type casings, made of black peat, than in a light casing soil made of sphagnum peat. The growth rate of *C. dendroides* in a medium type casing, constituting a blend of different peats, was similar as in heavy casings. In both experiments, there was a significant interaction between the casing soil type and pathogen isolate in the yield. In the case of the isolate of high pathogenicity, no mushroom yield was harvested from heavy casings. In contrast, in a light casing soil inoculated with both highly and fairly pathogenic isolates, mushroom yield was not significantly different from that of uninfected control. In the absence of the pathogen, the type of the casing soil did not have a significant influence on mushroom yield. The results obtained indicate that the development of the cobweb disease, caused by *C. dendroides*, may be less severe in light casing soils than in heavy ones.

Key words: *Agaricus bisporus*, casing soil, *Cladobotryum dendroides*, cobweb disease, isolate pathogenicity

Streszczenie

W dwóch doświadczeniach wazonowych, założonych w układzie dwuczynnikowym, określano wpływ czterech typów ziemi okrywowej na porażenie uprawy pieczarek, w warunkach sztucznej infekcji dwoma izolatami grzyba *Cladobotryum dendroides* o różnej patogeniczności. Niezależnie od izolatu, rozwój patogenu na powierzchni okrywy przebiegał szybciej w okrywach typu ciężkiego, sporządzonych z torfu niskiego, niż w okrywie lekkiej, przygotowywanej z torfu wysokiego. Tempo wzrostu *C. dendroides* w okrywie typu średniego, stanowiącej mieszankę różnych torfów, było podobne jak w okrywach ciężkich. W obu doświadczeniach wystąpiło istotne współdziałanie typu okrywy z izolatem grzyba w kształtowaniu plonu owocników. W przypadku izolatu o wysokiej patogeniczności, na okrywach typu ciężkiego nie uzyskano plonu. Na okrywie lekkiej, po jej zakażeniu zarówno izolatem o wysokiej, jak i umiarkowanej patogeniczności, plon nie różnił się istotnie od plonu z kontroli bez zakażenia. Przy nieobecności patogenu, typ okrywy nie miał istotnego wpływu na plon. Uzyskane wyniki wskazują, że przebieg choroby daktylium na okrywach lekkich może być łagodniejszy niż na ciężkich.

Słowa kluczowe: *Agaricus bisporus*, *Cladobotryum dendroides*, daktylium, patogeniczność izolatu, ziemia okrywowa

Institut Ogródnictwa
Samodzielna Pracownia Grzybów Uprawnych
Konstytucji 3 Maja 1/3, 96-100 Skierniewice
czeslaw.slusarski@inhort.pl

Wstęp / Introduction

Choroba daktylium, wywoływana przez przynajmniej trzy gatunki grzybów rodzaju *Cladobotryum*, mianowicie: *C. dendroides*, *C. mycophilum* i *C. varium* (McKay i wsp. 1999), dość często występuje w uprawie pieczarek, powodując znaczne straty plonu owocników, zwłaszcza w przypadku wczesnego porażenia uprawy (Bhatt i Singh 2002; Szumigaj-Tarnowska i Ślusarski 2010). Patogen wówczas szybko kolonizuje powierzchnię ziemi okrywowej, a następnie atakuje owocniki. Gatunki rodzaju *Cladobotryum*, porażające grzyby uprawne, charakteryzują się niezwykle łatwością rozprzestrzeniania zarodników w pomieszczeniu uprawowym, co sprzyja szybkiemu pojawianiu się wtórnych infekcji w halach produkcyjnych (Adie i wsp. 2006). Sharma i wsp. (2007) zaliczają *C. dendroides*, obok *Verticillium fungicola* (sucha zgnilizna pieczarki) i *Mycogone perniciosa* (biała zgnilizna), do grupy patogenów występujących na lub w ziemi okrywowej, i mogących jednocześnie porażać rosnące owocniki. Rozwojowi grzyba sprzyja wysoka wilgotność okrywy i niewielkie tempo ewaporacji, a także temperatura powietrza w pomieszczeniu uprawowym wyższa od optymalnej dla wzrostu pieczarek. Na nasilenie objawów choroby wpływa również czas zainfekowania ziemi okrywowej i typ materiału użytego do jej sporządzenia (Dar i Seth 1992). Autorzy ci zaobserwowali, że najsilniejsze występowanie choroby daktylium związane było z dodawaniem do okrywy substratu popieczarkowego (zabieg niepraktykowany w Polsce). Niemniej jednak panuje pogląd, że właściwie każdy typ ziemi okrywowej sprzyja rozwojowi grzybów rodzaju *Cladobotryum*, jeżeli wcześniej ulegnie ona zakażeniu (Coles i Barber 2002). W uprawie pieczarek, przykrycie kompostu pieczarkowego 4–5-centymetrową warstwą ziemi okrywowej jest niezbędną czynnością, która umożliwia przejście grzybni pieczarki z fazy wegetatywnej do fazy generatywnej, czyli tworzenia się owocników. Ponadto okrywa stanowi rezerwuuar wody i mechaniczną podporę dla rosnących owocników. Rodzaj materiałów użytych do sporządzenia

okrywy oraz jej właściwości fizykochemiczne i stan mikrobiologiczny wywierają istotny wpływ na plon i jakość owocników pieczarki (Jarial i wsp. 2005).

W większości krajów produkujących pieczarki, podstawowym materiałem do przygotowania ziemi okrywowej są torfy o różnym stopniu rozkładu i różnych właściwościach fizykochemicznych (Noble i wsp. 1999). Jednakże w pewnych rejonach świata, np. w Indiach, gdzie torf jest praktycznie niedostępny dla pieczarkarstwa, okrywy wykonywane są z różnorodnych materiałów pochodzenia organicznego, zwłaszcza takich, które w lokalnym środowisku są łatwo dostępne i występują w dużych ilościach (Jarial i wsp. 2005). W Polsce podobnie, jak w większości krajów europejskich, w pieczarkarstwie dominują okrywy typu ciężkiego sporządzone z torfów niskich i przejściowych z domieszką torfu wysokiego, zawsze z dodatkiem wapna defekacyjnego (Szudyga 2005). Z doświadczeń Szudygi i wsp. (1999) nad przydatnością różnych typów krajowych torfów do sporządzania ziemi okrywowej wynika, że niektóre z nich – zależnie od miejsca pochodzenia surowca – mogą być pierwotnym źródłem patogenicznych grzybów, takich jak *C. dendroides* i *M. perniciosa*.

Celem pracy było określenie wpływu typu ziemi okrywowej na porażenie uprawy pieczarki przez dwa izolaty grzyba *C. dendroides* o różnej patogeniczności.

Materiały i metody / Materials and methods

W klimatyzowanej hali uprawowej przeprowadzono dwie serie doświadczenia wazonowego z uprawą pieczarek, założone w układzie dwuczynnikowym. Obiekty pierwszego czynnika stanowiło sztuczne zakażenie uprawy pieczarek izolatami *C. dendroides* CBS 123758 (sprowadzonym z kolekcji Centraalbureau voor Schimmcultures, Baarn) o umiarkowanej patogeniczności i izolatami własnym D-30 o wysokiej patogeniczności oraz kontrola niezakażana. Obiektami drugiego czynnika były

Tabela 1. Właściwości fizykochemiczne badanych ziem okrywowych
Table 1. Physicochemical characteristics of the examined casing soils

Typ okrywy Casing type	Gęstość objętościowa Total wet density [t/m ³]	Pojemność wodna kapilarna Capillary capacity [%]	Gęstość okrywy suchej Bulk dry density [t/m ³]	pH	Zasolenie Salinity [g NaCl/l]	Popiół Ash [%]
R – ciężka heavy	1,188	88,2	0,308	7,7	0,49	71,8
T – ciężka heavy	1,194	88,9	0,331	7,6	1,75	66,3
S – średnia medium	1,091	91,1	0,167	7,6	0,38	47,0
W – lekka light	1,031	94,6	0,084	7,5	0,22	20,1

R – okrywa ciężka z przewagą torfów torfowisk niskich – heavy casing made of black peat

T – okrywa ciężka z przewagą torfów torfowisk niskich – heavy casing made of black peat

S – okrywa średnio-ciężka z mieszaniny różnych torfów – medium casing, a blend of different peats

W – okrywa lekka z torfu torfowiska wysokiego – light casing prepared from sphagnum peat

cztery typy ziemi okrywowej: dwie okrywy typu ciężkiego (oznaczone jako R i T), jedna okrywa typu średniego (S) i jedna okrywa lekka (W). Poszczególne ziemie okrywowe pochodziły od różnych wytwórców. Właściwości fizykochemiczne badanych okryw torfowych, określane według metody Bagge Olsen (1967), podano w tabeli 1.

Doświadczenie prowadzono w czterech powtórzeniach, w doniczkach o średnicy 220 mm, zawierających 1,7 kg kompostu III fazy (Fungis Sp. z o.o., Wola Makowska), przerośniętego grzybnią pieczarki (rasa Sylvan A15) i przykrytego warstwą ziemi okrywowej grubości 40 mm. Serie tego doświadczenia zakładano w odstępach dwutygodniowym. Sztuczne zakażenie uprawy polegało na umieszczeniu w centrum każdej doniczki wycinka kultury grzyba *Cladobotryum* (średnicy 5 mm) w okrywie na głębokości około 1 cm. Wycinki pobierano z brzegów świeżych kultur grzyba, utrzymywanych na pożywce PDA. Inokulację okryw przeprowadzano 11 dni po ich nałożeniu, tj. tuż przed rozpoczęciem szoku termicznego, polegającego na obniżeniu temperatury w pomieszczeniu z około 24°C do około 18°C. W celu określenia tempa wzrostu izolatów *C. dendroides*, w obu doświadczeniach od czwartego dnia po zakażeniu, przez 13 dni co dwa dni mierzono średnicę kolonii, wykonując dwa pomiary na krzyż. Średnią arytmetyczną z tych pomiarów przyjmowano jako średnicę kolonii grzyba. W warunkach prowadzonego doświadczenia, maksymalna średnica kolonii grzyba była równa średnicy donicy, czyli 220 mm. Oceniano również stopień przerośnięcia badanych ziem okrywowych przez grzybnię pieczarki w skali 0–5, gdzie 0 – brak przerośnięcia, 5 – całkowite przerośnięcie okrywy grzybnią pieczarki. Uprawę prowadzono zgodnie ze standardowymi zaleceniami agrotechnicznymi (Szudyga 2005) i zakończono ją po pierwszym rzucie owocników. W trakcie zbiorów owocniki liczono i ważono.

Uzyskane dane poddano analizie wariancji, wykonując obliczenia według schematu dla doświadczeń dwuczynnikowych założonych w układzie niezależnym. Statystyczną istotność różnic pomiędzy średnimi weryfikowano testem Newmana-Keulsa, przy poziomie istotności 5%.

Wyniki i dyskusja / Results and discussion

Pierwsze, widoczne objawy wzrostu kolonii grzyba *C. dendroides* na powierzchni okryw zaobserwowano już w czwartym dniu po inokulacji. Stosunkowo szybkie pojawienie się kolonii *C. dendroides* można wiązać zarówno z użyciem do zakażenia fragmentów grzybni patogenu, jak i przeprowadzeniem sztucznej infekcji 11 dni po nałożeniu okryw, a więc w czasie, gdy były one już w pełni przerośnięte grzybnią pieczarki. Zakażenie ziemi okrywowej grzybnią patogenu powoduje zdecydowanie wcześniejsze wystąpienie objawów daktylium (jeszcze przed pierwszym rzutem) niż w przypadku infekcji zarodnikami (Potočnik i wsp. 2008). Van Zaayen i van Adrichem (1982) podają, że w ich doświadczeniach inokulacja zarodnikami *C. dendroides* nie prowadziła do wystąpienia infekcji.

Niezależnie od izolatu, rozwój patogenu (mierzony przyrostem średnicy kolonii na powierzchni okrywy) przebiegał szybciej w ziemiach okrywowych typu ciężkiego, sporządzonych z torfu niskiego, niż w okrywie lekkiej, przygotowywanej z torfu wysokiego. Tempo wzrostu grzyba *C. dendroides* w okrywie typu średniego, stanowiącej mieszankę różnych torfów, było podobne jak w okrywach ciężkich (rys. 1). W jednej serii doświadczenia, na okrywie lekkiej nie zaobserwowano wzrostu izolatu o umiarkowanej patogenicy (CBS 123758), natomiast średnica kolonii izolatu o wysokiej

Rys. 1. Wpływ typu ziemi okrywowej i patogenicy izolatu na dynamikę wzrostu kolonii grzyba *C. dendroides* na powierzchni okrywy w dwóch seriach doświadczenia infekcyjnego. T i R – okrywa ciężka, S – średnia, W – lekka

Fig. 1. Influence of the casing soil type and isolate pathogenicity on the growth rate of *C. dendroides* colonies on the surface of casing in two series of the experiment. T and R – heavy casing, S – medium, W – light

Tabela 2. Wpływ izolatu *C. dendroides* i typu ziemi okrywowej na plon owocników pieczarki (g/0,038 m²). Efekty główne badanych czynników (Doświadczenie 1)

Table 2. Influence of *C. dendroides* isolate and the type of the casing soil on the yield of sporocarps of *A. bisporus* (g/0.038 m²). Main effects of the investigated factors (Experiment 1)

Izolat Isolate	Typ okrywy – Casing soil type				Średnia Mean
	ciężka T heavy T	ciężka R heavy R	średnia S medium S	lekka W light W	
CBS 123758	0	69	0	301,8	92,7 b
D-30	0	0	0	283,5	70,9 b
Kontrola – Check	470,3	511,5	463,0	371,0	453,9 a
Średnia – Mean	156,8 b	193,5 b	154,3 b	318,8 a	

Średnie oznaczone jednakowymi literami nie różnią się istotnie według testu Newmana-Keulsa przy p = 0,05

Means followed by the same letter are not significantly different according to the Newman-Keuls test at p = 0.05

Tabela 3. Wpływ izolatu *C. dendroides* i typu ziemi okrywowej na plon owocników pieczarki (g/0,038 m²). Efekty główne badanych czynników (Doświadczenie 2)

Table 3. Influence of *C. dendroides* isolate and the type of the casing soil on the yield of sporocarps of *A. bisporus* (g/0.038 m²). Main effects of the investigated factors (Experiment 2)

Izolat Isolate	Typ okrywy – Casing soil type				Średnia Mean
	ciężka T heavy T	ciężka R heavy R	średnia S medium S	lekka W light W	
CBS 123758	20,8	31,8	357,3	444,5	213,6 b
D-30	0	0	0	179,0	44,8 c
Kontrola – Check	472,0	445,8	526,3	505,5	487,4 a
Średnia – Mean	164,3 b	159,2 b	294,5 a	376,3 a	

Średnie oznaczone jednakowymi literami nie różnią się istotnie według testu Newmana-Keulsa przy p = 0,05

Means followed by the same letter are not significantly different according to the Newman-Keuls test at p = 0.05

Rys. 2. Współdziałanie między typem ziemi okrywowej i izolatem grzyba *C. dendroides* w kształtowaniu plonu owocników pieczarki w dwóch seriach doświadczenia. T i R – okrywa ciężka, S – średnia, W – lekka

Kolumny oznaczone jednakowymi literami nie różnią się istotnie według testu Newmana-Keulsa przy p = 0,05

Fig. 2. Interaction between casing soil type and isolate of *C. dendroides* in the yield of *A. bisporus* sporocarps in two series of the experiment. T and R – heavy casing, S – medium, W – light

Bars marked with the same letters are not significantly different according to the Newman-Keuls test at p = 0.05

patogeniczności (D-30) była na tej okrywie wyraźnie mniejsza niż na pozostałych okrywach (rys. 1). W pierwszej serii doświadczenia przeciętna średnica kolonii *C. dendroides* na okrywie lekkiej była istotnie mniejsza niż na pozostałych okrywach, lecz wielkość kolonii obu

izolatów była podobna. W drugiej serii doświadczenia, niezależnie od typu ziemi okrywowej, końcowa średnica kolonii izolatu D-30 była istotnie większa w porównaniu z izolatem CBS 123758 (dane liczbowe nieprzedstawione).

W obu seriach doświadczenia wystąpiło istotne współdziałanie typu okrywy z izolatem grzyba w kształtowaniu plonu w pierwszym rzucie owocników (rys. 2). W przypadku izolatu D-30, na okrywach typu ciężkiego w obu seriach doświadczenia w ogóle nie uzyskano plonu pieczarek, a na okrywie typu średniego w jednej serii, co dodatkowo świadczy o wysokiej patogeniczności tego izolatu. Na okrywie lekkiej, po jej zakażeniu zarówno izolatem o wysokiej, jak i umiarkowanej patogeniczności, plon owocników w serii 1. nie różnił się istotnie od plonu zebranego z kontroli niezakażanej, natomiast w serii 2. zakażenie izolatem o wysokiej patogeniczności spowodowało istotną redukcję plonu w porównaniu z kontrolą. W przypadku nieobecności patogenu w ziemi okrywowej, jej typ nie miał istotnego wpływu na plon owocników (rys. 2, tab. 2, 3).

Rys. 3. Zależność między stopniem przerośnięcia ziemi okrywowej przez grzybnię pieczarki (w skali 0–5) a średnicą kolonii *C. dendroides* na powierzchni okrywy (Doświadczenie 2)

Fig. 3. Relationship between the rate of the casing soil colonization by *A. bisporus* mycelium (on a 0–5 scale) and diameter of *C. dendroides* colony on the surface of casing (Experiment 2)

Uzyskane wyniki wskazują, że przebieg choroby daktylium na okrywach lekkich może być zdecydowanie łagodniejszy niż na okrywach ciężkich, zwłaszcza, gdy infekcję spowoduje szczep *C. dendroides* o umiarkowanej patogeniczności. W seriach 1. i 2. wystąpiła ponadto istotna korelacja między stopniem przerośnięcia ziemi okrywowej przez grzybnię pieczarki a średnicą kolonii grzyba *C. dendroides*. Obliczone współczynniki korelacji (dla $n = 32$) wynosiły odpowiednio: $r = 0,741^{**}$ oraz $r = 0,728^{**}$. Znalezienie istotnej zależności między tymi zmiennymi (rys. 3) wskazuje, że im lepsze jest przerośnięcie okrywy grzybnią pieczarki, tym silniejszy jest wzrost patogenicznego grzyba *C. dendroides* na powierz-

chni okrywy. Zależność ta w odniesieniu do *C. dendroides* nie była dotychczas opisywana w literaturze, aczkolwiek wiadomo, że istnieje zależność między niektórymi patogenami powodującymi choroby pieczarki a jej grzybnią. Przykładem może być chorobotwórczy grzyb *Trichoderma aggressivum*, wywołujący zieloną pleśń, rozwijający się w kompoście pieczarkowym tylko w obecności grzybni pieczarki (Seaby 1996) oraz grzyb *Verticillium fungicola*, którego zarodniki kiełkują w okrywie tylko w bezpośrednim sąsiedztwie strzępek grzybni pieczarki, a następnie patogen rośnie wzdłuż nich (Berendsen i wsp. 2010).

Jednoznaczne wyjaśnienie przyczyn zróżnicowanego wpływu typu ziemi okrywowej na wzrost grzyba *C. dendroides* nie jest proste. Nie jest wykluczone, że intensywniejszy wzrost tego patogenu na okrywach ciężkich wynika z ich dużej zdolności do retencji wody. W konsekwencji, cecha ta powoduje utrzymywanie się stale wysokiej wilgotności okrywy – a więc spełniony jest jeden z czynników sprzyjających rozwojowi *C. dendroides* (Dar i Seth 1992). Natomiast przyczyna słabszego wzrostu *C. dendroides* lub nawet brak wzrostu izolatu o umiarkowanej patogeniczności na okrywie typu lekkiego, może być natury mikrobiologicznej, gdyż torfy wysokie charakteryzują się wyższą liczebnością promieniowców w porównaniu z torfami niskimi (Chikthimma i wsp. 2008). Wśród tej grupy mikroorganizmów, niektóre gatunki wykazują silne działanie antagonistyczne w stosunku do szeregu fitopatogenicznych grzybów glebowych i są wykorzystywane jako czynniki biologicznej ochrony roślin (Tahvonen 1993). Jest więc prawdopodobne, że torf wysoki, a przynajmniej ten użyty do sporządzenia ziemi okrywowej w opisanym doświadczeniu, wykazuje naturalną oporność w stosunku do patogenicznego grzyba wywołującego chorobę daktylium.

Wnioski / Conclusions

1. Wzrost koloni grzyba *C. dendroides* przebiegał szybciej na okrywach typu ciężkiego, sporządzonych z torfu niskiego, niż na okrywie typu lekkiego, przygotowanej z torfu wysokiego.
2. Stwierdzono istotne współdziałanie między typem ziemi okrywowej a patogenicznością izolatu grzyba *C. dendroides* w oddziaływaniu na plon owocników pieczarki.
3. Wykazano istnienie istotnej zależności między stopniem przerośnięcia ziemi okrywowej przez grzybnię pieczarki a intensywnością wzrostu koloni *C. dendroides* na powierzchni okrywy.

Praca finansowana przez Ministerstwo Nauki i Szkolnictwa Wyższego, projekt badawczy własny nr NN310 090936.

Literatura / References

- Adie B.A.T., Grogan H., Archer S., Mills P. 2006. Temporal and spatial dispersal of *Cladobotryum* conidia in the controlled environment of a mushroom growing room. *Appl. Environ. Microbiol.* 72 (11): 7212–7217.
- Bagge Olsen O. 1967. Determination of Volume Weight and other Properties of Peat. Report from the Hydrotechnical Laboratory and Horticultural Department. The Royal Veterinary and Agricultural College of Copenhagen, 17 pp.
- Berendsen R.L., Baars J.J., Kalkhove S.I.C., Lugones L.G., Wösten H.A.B., Bakker P.A.H.M. 2010. *Lecanicillium fungicola*: causal agent of dry bubble disease in white-button mushroom. *Mol. Plant Pathol.* 11 (5): 585–595.
- Bhatt N., Singh R.P. 2002. Cobweb disease of *Agaricus bisporus*: incidence, losses and effective management. p. 161–169. In: Proc. 4th Inter. Conf. Mushroom Biology and Mushroom Products (J.E. Sanchez, G. Huerta, E. Montiel, eds.). Cuernavaca, Mexico, 20–23.03.2002, 468 pp.
- Chikthimmah N., Beelman R., LaBorde L. 2008. Sphagnum peat mushroom casing soils: composition, function and microbiology. *Mushroom News*, August 1. www.thefreelibrary.com, dostep: 27.02.2012.
- Coles P.S., Barber W. 2002. Fungal pathogens. p. 52–60. In: „Pennsylvania Mushroom Integrated Pest Management Handbook”. The Pennsylvania State University, University Park, PA, USA, 91 pp.
- Dar G.M., Seth P.K. 1992. Factors influencing cobweb disease of *Agaricus bisporus* caused by *Cladobotryum dendroides*. *Indian J. Mycol. Plant Pathol.* 22: 178–181.
- Jarial R.S., Shandilya T.R., Jarial K. 2005. Casing in mushroom beds – a review. *Agric. Rev.* 26 (4): 261–271.
- McKay G.J., Egan D., Morris E., Scott C., Brown A.E. 1999. Genetic and morphological characterization of *Cladobotryum* species causing cobweb disease of mushrooms. *Appl. Environ. Microbiol.* 65 (2): 606–610.
- Noble R., Dobrovin-Pennington A., Evered C.E., Mead A. 1999. Properties of peat-based soils and their influence on the water relations and growth of the mushroom (*Agaricus bisporus*). *Plant and Soil* 207: 1–13.
- Potočnik I., Rekanović E., Milijašević S., Teodorović B., Stepanović M. 2008. Morphological nad pathogenic characteristics of the fungus *Cladobotryum dendroides*, the causal agent of cobweb disease of the cultivated mushroom *Agaricus bisporus* in Serbia. *Pestic. Phytomed. (Belgrade)* 23: 175–181.
- Seaby D.A. 1996. Differentiation of *Trichoderma* taxa associated with mushroom production. *Plant Pathol.* 45: 905–912.
- Sharma S.R., Kumar S., Sharma V.P. 2007. Diseases and Competitor Moulds of Mushrooms and their Management. Technical Bulletin. National Research Centre for Mushroom (Indian Council of Agricultural Research) Chambaghat, Solan – 173 213 (HP), India, 86 pp.
- Szudyga K. 2005. *Uprawa Pieczarki*. Hortpress Sp. z o.o., Warszawa, 230 ss.
- Szudyga K., Uliński Z., Maszkiewicz J. 1999. Suitability of different peat types for the formulation of casing soils, and their influence on yield and average weight of the sporophores in cultivated mushroom (*Agaricus bisporus*). *Veget. Crops Res. Bull.* 51: 111–118.
- Szumigaj-Tarnowska J., Ślusarski C. 2010. Grzyb *Cladobotryum dendroides* i jego wpływ na uprawę pieczarki. *Post. Nauk Rol.* 4: 43–54.
- Tahvonen R. 1993. The disease suppressiveness of light colored sphagnum peat and biocontrol of plant diseases with *Streptomyces* sp. *Acta Hort.* 342: 37–42.
- Van Zaayen A., Van Adrichem J.C.J. 1982. Prochloraz for control of fungal pathogens of cultivated mushrooms. *Neth. J. Pl. Path.* 88: 203–213.