
175

Het jaar rond ascomyceten op konijnenkeutels

Kees Roobeek

Loop 21, 1862 JG Bergen NH

Roobeek, K. 2013. A year with ascomycetes on rabbit droppings. Coolia 56(4): 175‒182.
In the period of February 2004 ‒ January 2005 samples of rabbit droppings were collected monthly

(ca. 100 droppings on about 5 sites per month), in various habitats in the coastal dunes around Bergen
(province of North -Holland), and scanned for ascomycetes. In total 34 species were found (Table 1),
some of them very frequently. Several species are briefly commented upon and illustrated.

Konijnen waren tot voor kort de belangrijkste grazers in het duinecosysteem. Hoewel
de mestproductie van deze kleine grazers niet opvallend groot is speelt ze wel een
belangrijke rol in de nutriëntenkringloop in het duin. Mestpaddenstoelen zorgen voor

de afbraak van de lignine- en cellulose-rijke keutels. Van deze coprofiele schimmels zijn
het vooral de kleine ascomyceten, die op konijnenkeutels worden aangetroffen. Over welke
soorten in het duin voorkomen en wanneer zij verschijnen is weinig bekend. Om hier iets
meer over te weten te komen heb ik in de duinen van Noord-Kennemerland een jaar lang
iedere maand ongeveer 100 konijnenkeutels verzameld en afgezocht op ascomyceten.

Gebied en methode
Gedurende een jaar (februari 2004 t/m januari 2005) heb ik getracht iedere maand circa 100
konijnenkeutels afkomstig uit het duingebied van de gemeente Bergen NH te inventariseren
op ascomyceten. Hiertoe werden vrij willekeurig op de zogenaamde latrines van konijnen
steeds 20 tot 25 keutels geraapt in verschillende biotopen (bos, open duin, half open gebied).
Er werden in 27 km-hokken 107 monsters geraapt, zowel in kalkarme duinen ten noorden
van Bergen aan Zee als in de kalkrijkere ten zuiden van deze badplaats. Door het rapen op
latrines werd voorkomen dat ik ook hazenkeutels in het onderzoek zou betrekken. Binnen 24
uur na het verzamelen werden er per monster 10 keutels uitgekozen voor nader onderzoek.
Onder de stereoloep werden de keutels afgezocht op ascomyceten. Bij dit afzoeken werd
getracht, steeds zoveel als mogelijk, verschillende soorten te verzamelen. Omdat de diverse
soorten zelfs bij een 10-voudige vergroting niet direct herkenbaar zijn, resulteerde dit in het
met behulp van een prepareernaald verzamelen van 4-8 vruchtlichamen per keutel. Deze
werden in een druppel water opgenomen, geplet met een dekglaasje, gescand met 100 ×
vergroting en vervolgens bij hogere vergrotingen gedetermineerd met behulp van Ellis &
Ellis (1998) en Doveri (2004).

Resultaten
Van de verzamelde en bekeken keutels bevatte 74 procent determineerbare soorten; de rest
bevatte geen, of niet te determineren (onrijp of te oud) ascomyceten. Gedetailleerde vondst-
gegevens zijn te vinden in het uitgebreide verslag (Roobeek, 2013) op de PWN-site.

In tabel 1 zijn de gevonden 34 soorten, met de in Ellis & Ellis gebruikte namen, en het
gedetermineerde aantal vruchtlichamen weergegeven per maand in volgorde van talrijkheid.

Roobeek konijnenkeutels ascoos.indd 175 4-9-2013 19:43:20

176

Tabel 1. Gedetermineerde soorten en aantallen per maand

nr soortnaam jan feb mrt apr mei juni juli aug sep okt nov dec totaal

1 Sporormiella
intermedia 52 180 170 98 14 57 148 118 30 57 74 64 1062

2 Schizothecium
tetrasporum 28 205 99 45 1 26 18 20 12 13 2 4 473

3 Coniochaeta scatigena 9 6 3 4 0 63 65 29 57 32 22 11 301
4 Saccobolus versicolor 18 12 5 3 4 30 23 18 12 7 22 30 184
5 Sordaria superba 2 5 9 9 0 4 8 54 26 15 13 13 158

6 Coniochaeta
discospora 1 2 3 18 0 5 13 18 19 4 28 15 126

7 Hypocopra brefeldii 1 0 2 7 0 0 3 4 20 18 56 7 118

8 Trichodelitschia
bisporula 0 6 4 2 0 5 15 4 37 27 5 12 117

9 Podospora pleiospora 0 0 0 0 0 0 2 13 23 9 14 2 63
10 Delitschia winteri 3 0 0 0 0 0 8 1 9 1 8 0 30

11 Ascozonus
woolhopensis 22 4 0 0 0 0 0 0 0 0 0 3 29

12 Lasiobolus papillatus 6 6 0 0 2 5 0 3 0 2 0 2 26

13 Bombardioidea
stercoris 8 0 0 0 0 0 2 0 11 1 0 2 24

14 Podospora setosa 0 0 0 0 0 18 3 0 2 0 0 0 23
15 Sporormiella bipartis 0 2 3 9 0 0 2 6 1 0 0 0 23
16 Ascobolus furfuraceus 4 0 0 3 0 4 6 2 0 0 0 0 19

17 Podospora
appendiculata 1 0 0 0 0 4 0 0 7 0 0 5 17

18 Coniochaeta hansenii 2 4 3 0 0 0 3 0 0 0 2 0 14
19 Schizothecium nanum 3 6 0 0 0 0 2 0 0 0 0 0 11
20 Sordaria fimicola 0 0 0 0 0 0 0 0 2 9 0 0 11

21 Coprotus
sexdecemsporus 0 0 0 0 0 0 0 0 0 9 0 0 9

22 Arnium mendax 0 0 0 0 0 3 1 0 4 0 0 0 8
23 Podospora curvicolla 0 0 0 0 0 0 0 4 0 0 0 3 7

24 Schizothecium
vesticola 0 0 0 0 0 0 0 0 0 7 0 0 7

25 Podospora excentrica 0 0 0 0 0 0 3 0 0 0 1 2 6

26 Schizothecium
glutinans 0 0 0 0 0 4 0 1 0 1 0 0 6

27 Hypocopra merdaria 0 0 1 0 0 0 0 0 4 0 0 0 5
28 Hypocopra parvula 0 0 0 0 0 0 0 0 0 3 2 0 5
29 Delitschia consociata 0 0 0 0 0 0 1 3 0 0 0 0 4
30 Delitschia didyma 2 0 0 0 0 0 0 2 0 0 0 0 4
31 Podospora decipiens 0 0 0 0 0 0 0 0 2 0 0 0 2

32 Sporormiella
heptamera 0 0 0 0 0 0 0 0 0 1 1 0 2

33 Delitschia marchalii 0 0 0 0 0 0 0 1 0 0 0 0 1

34 Schizothecium
squamulosum 0 0 1 0 0 0 0 0 0 0 0 0 1

 totaal 162 438 303 198 21 228 326 301 278 216 250 175 2896

Roobeek konijnenkeutels ascoos.indd 176 4-9-2013 19:43:21

177

Soortbespreking en fenologie

Kromspletige brokkelspoorzwam
(Sporormiella intermedia) s.l. (n = 1062).
Bij deze soort gebruik ik de toevoeging s.l.
omdat diverse soorten van dit geslacht spo-
ren met 3 septen bezitten, die sterk op elkaar
lijken en die ik in het kader van dit onder-
zoek niet goed heb kunnen onderscheiden.
Het is een kosmopolitisch groepje op mest
van allerlei herbivoren, met voorkeur voor
mest van paarden en schapen (Doveri 2004). Richardson (2002) vermeldt echter, dat deze
soort voorkeur heeft voor mest van konijnen en hazen. Hij noemt echter ook schaap, hert en
koe als producenten van geschikte mest. In de duinen van Noord-Kennemerland is dit veruit
de algemeenste soort op konijnenkeutels. Ik vind geen echte seizoenspiek voor deze soort.
De verschillende maxima in het vroege voorjaar, nazomer en herfst zijn zeer waarschijnlijk
het gevolg van de neerslag in de periode vooraf aan de gevonden maxima. De droogte in april
en mei zorgde voor een minimum in juni. S. intermedia heeft lichte voorkeur voor keutels in
de half-open duinterreinen en wordt wat minder in het bos aangetroffen. Ik vind voor deze
soort geen verschil voor het kalkrijkere zuiden t.o.v. het kalkarme noorden. In het duingebied
heb ik deze soort verder aangetroffen op mest van hazen en Schotse Hooglanders.

Viersporige menhirzwammetje (Schizothecium tetrasporum) (n = 473).
Schizothecium tetrasporum groeit volgens de literatuur bij voorkeur in een gematigd klimaat
en is wijdverspreid over geheel Europa en Amerika. Er is een duidelijke voorkeur vastgesteld
voor mest van de leporiden. Ellis (1998) vermeldt dat deze soort gevonden is op mest van
konijn, beverrat en kleine zoogdieren. In het onderzochte duingebied is deze soort algemeen
op konijnenkeutels. De soort vertoont een sterke verschijningspiek in het vroege voorjaar,
vooral in de maanden februari en maart. In hoeverre de zachte winter van 2004/2005 hier
debet aan is zal verder onderzoek moeten uitwijzen. S. tetrasporum vertoont een lichte voor-
keur voor het open duingebied en de bosgebieden en wordt merkwaardig genoeg minder
aangetroffen in de halfopen terreindelen. Verder is er een lichte voorkeur voor het kalkrijke
zuidelijk duinterrein. Een wat afwijkend substraat waren de braakballen van Ransuilen,
waarop ik deze soort verschillende malen heb aangetroffen. S. tetrasporum lijkt in veel op-
zichten op Schizothecium conica en wordt door
sommige auteurs beschouwd als een 4-sporige
vorm hiervan. S. conica is volgens Doveri een
van de algemeenste pyrenomyceten op mest.
In Nieuw-Zeeland is P. conica veelvuldig aan-
getroffen op mest van konijnen (32% van de
vondsten), maar in Europa wordt deze soort
vooral aangetroffen op mest van runderen,
paarden, geiten en schapen. Het ontbreken van

Figuur 1. Sporormiella intermedia.

Figuur 2. Schizothecium tetrasporum, asci met
sporen.

Roobeek konijnenkeutels ascoos.indd 177 4-9-2013 19:43:22

178

deze soort op konijnenkeutels bij dit onderzoek werpt vragen op, temeer
daar ik P. conica in het onderzoeksgebied wel veelvuldig heb aange-
troffen op mest van runderen. Mogelijk dat de schamele groeiomstan-
digheden op een konijnenkeutel zorgen voor een aangepaste 4-sporige
armoedevorm.

Lange mestkorrelzwam (Coniochaeta scatigena) (n = 301).
Zoals de wetenschappelijke naam al doet vermoeden, is deze soort
eerder aangetroffen op konijnenkeutels (Ellis et al 1998). In het veld
vertoont deze soort een duidelijke periodiciteit. Het lijkt een zomer- en
herfstsoort. C. scatigena groeit zowel op keutels in open gebieden als

in bosgebieden. Net als bij de vorige soort is zij in de halfopen gebieden wat ondervertegen-
woordigd, maar heeft een lichte voorkeur voor het kalkarme deel.

Violet spikkelschijfje (Saccobolus versicolor) (n = 184).
Bij aanvang van mijn onderzoek, met de ervaring van uitkweken van konijnenkeutels, dacht
ik discomyceten met regelmaat te kunnen noteren. De totaallijst laat zien dat dit zeker niet

het geval is geweest. Het Violet spikkelschijfje
heb ik echter wel dikwijls aangetroffen. Deze
soort is in het verleden op tal van mestsoorten
van planteneters vastgesteld (Ellis et al 1998)
en is door mij in alle maanden van het jaar op
konijnenkeutels in het duin gevonden. De rela-
tief vochtige zomer- en herfstmaanden bleken
hiervoor de beste periodes te zijn. Net als bij de
twee voorafgaande soorten is het Violet spikkel-
schijfje relatief weinig gevonden in de halfopen
gebieden. Van de algemene soorten heeft deze
soort samen met het sinterklaasschijfje een uit-
gesproken voorkeur voor het noordelijke kalk-
arme duinterrein. Meer dan 90 procent van de
vondsten werden hier gedaan.

Schamelharig mestvaasje (Sordaria superba) (n = 158).
Ellis (1998) noemt mest van herten en konijnen als substraat voor deze soort. In de duinen is
er voor S. superba op konijnenkeutels een duidelijk seizoensmaximum in augustus-septem-
ber. Behalve in mei vond ik deze soort verder maandelijks in lage aantallen. De soort heeft
geen duidelijke noord-zuid-voorkeur en werd iets meer in de halfopen gebieden gevonden.
In het duingebied is dit tot nu toe de talrijkst voorkomende soort die ik op hazenkeutels
gevonden heb.

Coniochaeta discospora (n = 126).
Deze soort met duidelijk kleinere sporen dan C. scatigena komt volgens de literatuur (Ellis et
al. 1998) voornamelijk op konijnenkeutels voor. Ik vond ze bijna maandelijks met de zomer

Figuur 3. Coniochaeta scatigena, ascus met sporen.

Figuur 4. Saccobolus versicolor, asci
met sporen.

Roobeek konijnenkeutels ascoos.indd 178 4-9-2013 19:43:24

179

en herfst als voornaamste verschijningsperiode.
C. discospora heeft voorkeur voor de halfopen
duingebieden en duidelijk minder voor het bos.
Verder worden de kalkrijke duinen geprefe-
reerd.

Hypocopra brefeldii (n =118).
Deze soort groeit in groepjes die samen een
stroma vormen en waarbij de vruchtlichamen
diep in de mest verborgen zitten. Haas en ko-
nijn worden de belangrijkste leveranciers ge-
noemd van geschikte keutels voor deze soort.
Ik vond H. brefeldii vooral in de herfst met een
duidelijk maximum in november. De soort groeit bij voorkeur in de open en halfopen duin-
gebieden en heeft hierbij geen voorkeur voor noord of zuid.

Tweeledig mesthaarbolletje (Trichodelitschia bisporula) (n =117).
Dit is een wijdverspreide algemene soort op mest van allerlei herbivoren, maar wel met voor-
keur voor die van konijn (Doveri 2004). T. bisporula heb ik het hele jaar door wel gevonden,
maar in de tweede helft van het jaar is de soort talrijker en zij heeft een duidelijke voorkeur
voor het bos en halfopen gebied. Kalkrijk of kalkarm lijkt weinig uit te maken.

Befmenhirzwammetje (Podospora pleiospora) (n = 63).
Volgens Ellis (1998) komt deze soort op allerlei mestsoorten voor en hij noemt o.a. koe, hert,
paard, fazant en konijn. Doveri (2004) zegt echter dat deze soort voorkeur heeft voor konij-
nen- en hazenkeutels. P. pleiospora heb ik in de eerste helft van het jaar niet gevonden. De
soort fructificeert duidelijk alleen in het najaar met een duidelijke voorkeur voor de halfopen
duingebieden en ik heb haar in het bos nauwelijks aangetroffen. Ze wordt wat vaker in de
kalkrijke duinen gevonden.

Konijnenmesthaarbolletje (Delitschia winteri) (n = 30).
Ondanks het relatief geringe aantal vondsten van deze soort verdient zij wat extra aandacht,
omdat het een soort is met een uitgesproken voorkeur voor het open duingebied, iets wat bij
geen van de hiervoor besproken soorten het geval was. Ze heeft een lichte voorkeur voor
het kalkarme duingebied en verschijnt hoofdzakelijk in de herfst. Verder is dit een van de
weinige soorten met een sterke voorkeur voor de
kuststrook.

Sinterklaasschijfje (Ascozonus woolhopensis)
(n = 29).
Een opmerkelijke soort met voorkeur voor
koudere periodes. Ik heb deze kleine witte dis-
comyceet alleen gevonden in december, januari

Figuur 5. Hypocopra brefeldii, asci met
sporen.

Figuur 6. Delitschia winteri, asci met sporen.

Roobeek konijnenkeutels ascoos.indd 179 4-9-2013 19:43:26

180

en februari en tot nu toe alleen maar in de kalkarme duinen en
dan voornamelijk in het halfopen terrein.

Overige soorten
De resterende soorten zijn minder dikwijls aangetroffen en
daarom kunnen hierover geen gefundeerde uitspraken worden
gedaan over een eventuele seizoens- of standplaatsvoorkeur.
Hooguit kan er voor enkele soorten een mogelijke aanwijzing
zijn. Zo lijkt het Grootsporig mestbommetje (Bombardioidea
stercoris) (n =24) een meer kustgebonden soort met voorkeur
voor de kalkrijke duinen. Het Stijfharig menhirzwammetje
(Podospora setosa) (n =23) heb ik tot nu toe daarentegen
alleen aangetroffen in het bos. De Taillebrokkelspoorzwam
(Sporormiella bipartis) (n =19) lijkt ook deze voorkeur te

hebben evenals het Gewoon spikkelschijfje (Ascobolus furfuraceus). Deze laatste soort heb
ik bovendien alleen in het noordelijke deel van het onderzochte duingebied gevonden. De
Veelsporige korrelkernzwam (Coniochaeta hansenii) lijkt het westelijke open duin te prefe-
reren. Van de zeldzamere soorten (nrs. 19 t/m 34) zijn de meeste in het bos gevonden.

Volledigheid van het onderzoek
In figuur 8 is het cumulatief aantal soorten weergegeven tegen het aantal monsters. De in-
vloed van het droge voorjaar is te zien als een geringere toename in die periode.

In de laatste drie maanden worden geen nieuwe soorten meer gevonden. Dit is een goede
aanwijzing voor een redelijk compleet onderzoek over het jaar. Bij minder aandacht voor de
eventuele periodiciteit zou kunnen worden volstaan met een onderzoek in de maanden juni

t/m oktober. In deze periode
zouden dan 32 van de nu 34
soorten zijn aangetroffen.

Wordt evenwel gekeken
naar het km-hok-niveau, dan
wordt al snel duidelijk dat
uitspraken over verspreiding
in relatie met de biotoop enige
nuancering behoeven. Uit mijn
gegevens blijkt dat voor de 9
algemeenste soorten 7−9 be-
zoeken (monsters) per km-hok
nodig waren om er 8 á 9 van
aan te treffen. Voor de zeldza-
mere soorten zijn aanzienlijk

Figuur 7. Sporormiella bipartis, asci met sporen.

0

5

10

15

20

25

30

35

40

10 20 30 40 50 60 70 80 90 100 107

Aantal monsters

aa
nt

al
 s

oo
rt

en

Figuur 8. Cumulatief aantal
soorten over het jaar.

Roobeek konijnenkeutels ascoos.indd 180 4-9-2013 19:43:26

181

meer bezoeken nodig. Het nu gevonden soortenaantal geeft een goede indicatie van wat het
duingebied van Noord-Kennemerland kan worden aangetroffen.

Bespreking
Konijnen produceren circa. 300 keutels per dag, die veelal worden gedeponeerd op vaste
plekken, de zogenaamde latrines. Door hun specifieke spijsvertering, waarbij het voedsel
tweemaal het spijsverteringskanaal passeert, produceren zij mogelijk een wat afwijkende
mest van die van andere herbivoren. Vooral de bestanddelen die rijk zijn aan cellulose en
lignine, resteren van de gevreten planten, aangevuld met restproducten van de spijsvertering.
Bij deze afbraak is sprake van successie, waarbij er eerst hyphomyceten, vervolgens asco-
myceten en tenslotte basidiomyceten verschijnen (Schavey 1999). Naast schimmels spelen
bacteriën en aaltjes een rol. Bovendien maken larven van tal van insecten tijdens diverse
stadia nog gebruik van de reststoffen. Belangrijke factoren voor de groei van de schimmels
zijn vocht, licht en temperatuur. Factoren die bij uitkweek goed kunnen worden beïnvloed,
maar die in het veld bepalen welke soorten hier al of niet kunnen groeien en fructificeren.

Tal van mestzwammen kennen een wereldwijde verspreiding en er is veel onderzoek
gedaan naar het moment van verschijnen van mestzwammen en de successie hiervan op de
diverse mestsoorten. Nagenoeg alle onderzoek is gedaan door mest voor kortere of langere
periode op kamertemperatuur en constante vochtigheid in petrischalen of andere containers
te volgen op de ontwikkeling
van de diverse schimmels.

De door mij gevolgde, wat
intensieve methode, maakt het
weliswaar niet mogelijk iets te
zeggen over de successie, maar
leverde wel soorten op, die on-
der veldcondities optreden en
bovendien enkele soorten, die
onder laboratoriumcondities
zelden of nooit worden gezien.
Opvallend was bijvoorbeeld
het gering aantal discomyceten
dat door mij werd gevonden in
vergelijking met de pyrenomy-
ceten. Deze laatste groep kan
ongetwijfeld wat beter tegen
de uitdroging, die konijnen-
keutels in het open veld met
regelmaat zullen ondergaan.

Over het totaal aantal soor-
ten ascomyceten, dat op ko-
nijnenkeutels in ons land voor

Figuur 9. Sporen van de
soorten 1 t/m 12, maatbalk 10
micron.

Roobeek konijnenkeutels ascoos.indd 181 4-9-2013 19:43:29

182

kan komen, kan ik geen voorspelling doen. Duidelijk is wel, dat de in het veld voorkomende
soortenrijkdom sterk afhankelijk is van de abiotische factoren. Omdat deze factoren van
jaar tot jaar verschillen, zal het aantal voorkomende soorten nog wel iets hoger liggen dan
in dit onderzoek is gevonden. Bovendien zijn er soorten van o.a. het geslacht Coprotus en
Ryparobius, met zeer kleine vruchtlichamen, waaraan ik geen aandacht heb geschonken en
die voer zijn voor specialisten.

Over het aantal soorten op bepaalde mesttypes zegt Richardson (2002), dat er een relatie
is met de breedtegraad. Van noord naar zuid zouden de aantallen flink toe nemen. Maar door
het gebrek aan gegevens over de in het veld voorkomende soorten, en dan voornamelijk in de
gemiddelde klimaatzones, is hierover het laatste woord nog niet gezegd.

De diversiteit aan mestzwammen zou verder ondermeer samen kunnen hangen met de
voedselkeuze van de mestproducent. In de wat oudere literatuur wordt soms gesteld dat op
de door herbivoren geproduceerde mest veelal dezelfde soorten mestzwammen voorkomen.
Later is wel gebleken dat de producent er wel degelijk toe doet en er specifieke soorten zijn
voor diverse mestsoorten.

De mest van grazers die veel soorten planten eten, zou meer schimmelsoorten opleveren
dan mest van grazers die een meer monotoon dieet nuttigen. Bij een onderzoek naar asco-
myceten op mest van ree, eland en sneeuwhaas in Zweden (Kruys 2005) werd een duidelijke
relatie gevonden tussen het aantal ascomyceten en het aantal gegeten plantensoorten.

Bij mijn onderzoek hebben de konijnen in het noordelijke kalkarme deel van het on-
derzoeksgebied een minder gevarieerd voedselaanbod vergeleken met de konijnen in het
kalkrijkere zuidelijke gebied. Slechts voor een enkele soort ascomyceet werd een verschil
in noord-zuid verspreiding gevonden. Van een duidelijke trend was echter geen sprake. De
kalkgrens is door uitloging mogelijk iets verder naar het zuiden opgeschoven, waardoor de
verschillen in kalkgehalte in mijn onderzoeksgebied kleiner zijn geworden.

Dit onderzoek heeft laten zien, dat er veel soorten mestzwammen in het veld kunnen wor-
den aangetroffen, waaronder enkele nieuwe soorten voor Nederland. Door de komende jaren,
met de entree van nieuwe grote grazers in dit gebied, de ontwikkeling van mestzwammen te
blijven volgen, kan mogelijk een uitspraak worden gedaan over de invloed van deze nieuwe
grazers in het duin op de coprofiele paddenstoelen.

Foto’s en tekening van de hand van de auteur.

Literatuur
D. Bankert & K.C.G. in ’t Groen, S. E. van Wieren 2003. A review of the transect method by comparing

it with three other counting methods to estimate rabbit (Oryctolagus cuniculus) density. Lutra 46(1):
27−34.

Doveri, F. 2004. Fungi fimicoli Italici. Associazoni Micologici Bresadola. Trento.
Ellis M.B. & J.P. Ellis. 1998. Microfungi on miscellaneous substrates. The Richmond Publishing Co.

Ltd.
Kruys, Åsa Nyberg 2005. Phylogenetic relationships and species richness of coprofilic ascomycetes.

Doctoral Dissertation.
Richardson, M. J. 2002. The coprophilous succession. Fungal Diversity 10: 101−111.
Roobeek, K. 2013. Het jaar rond ascomyceten op konijnenkeutels. RO-rapo 13/2. https://www.pwn.nl/

puurnatuur/natuur/onderzoek/pages/onderzoeksresultaten.aspx
Schavey, J. 1999. Microfungi op konijnenkeutels. AMK Mededelingen 1999: 15−21.

Roobeek konijnenkeutels ascoos.indd 182 4-9-2013 19:43:29

