

Doc. MVDr. Vladimír Jekl, Ph.D., DipECZM (Small Mammal)

European Recognized Specialist in Zoological Medicine (Small Mammal)

- kontaktní telefon (VFU Brno): 54156 2368
- kontaktní email: jeklv@vfu.cz
- další kontaktní email: VladimírJekl@gmail.com

Odborná specializace

Nemoci drobných savců

Chirurgie drobných savců

Zobrazovací metody u drobných savců

Členství v odborných a vědeckých organizacích

Association of Exotic Mammals Veterinarians (AEMV)

European College of Zoological Medicine (ECZM)

European Veterinary Dental Society (EVDS)

Česká společnost veterinárních stomatologů (CVDS)

člen oborové rady Choroby ptáků, plazů a drobných savců (FVL)

Pedagogická činnost

Docent (Veterinární a farmaceutická univerzita Brno)

- lektor kurzů European School for Advanced Veterinary Studies (University of Luxembourg)
- přednášející disciplíny „Welfare koček a zájmových zvířat“
- přednášející/praktická výuka „Choroby exotických zvířat“
- přednášející/praktická výuka “Choroby plazů, ptactva a drobných savců”
- vedoucí disciplíny “Choroby králíků a kožešinových zvířat”
- vedoucí disciplíny “Nemoci králíků a kožešinových zvířat”
- přednášející/praktická výuka “Klinická morfologie obratlovců”
- přednášející disciplíny „Případové studie a jejich prezentace ve výuce veterinárního lékařství ”
- přednášky v rámci postgraduálního vzdělávání veterinárních lékařů

Adjunct professor (Department of Veterinary Clinical Sciences, College of Veterinary Medicine, Purdue University, USA)

Školitel studentů PGS na VFU Brno

MVDr. Andrea Mináriková, Ph.D. (disertační práce obhájena v roce 2015)

Školitel diplomantů na FVL VFU Brno

Sherryl- Lynn Spencer (odborná práce obhájena v roce 2013)

Noemi Lisá (odborná práce obhájena v roce 2015)

Karolína Kramolišová (odborná práce - probíhající)

Hana Zborovská (odborná práce - probíhající)

Vědecká a výzkumná činnost

Nemoci drobných savců

Stomatologie drobných savců

Klinická činnost, diagnostický servis

Chirurgie měkkých tkání drobných savců

Zobrazovací metody drobných savců

Stomatologie drobných savců

Interní choroby a reprodukce drobných savců

Řešené grantové projekty

a) projekty evidované v CEP

Grantový projekt	Hlavní řešitel	Doba řešení	Agentura
Moderní léková forma pro terapii orálních kandidóz	Doc. PharmDr. Mgr. David Vetchý, Ph.D.	2013-2015	IGA MZ ČR
Postnatální vývoj dentice u osmáka degu (<i>Octodon degu</i>) a hodnocení vlivu složení diety na vznik malokluze	MVDr. Vladimír Jekl, Ph.D.	2008-2010	GAČR 524/08/P564
Internacionalizace výuky veterinární medicíny jako cesta na evropský trh práce CZ.107/2.200/28.0288	Prof. MVDr. David Modrý, Ph.D.	2011-2014	Strukturální fondy EU OP VK
Multimediální databáze případových studií a jejich prezentace ve výuce veterinárního lékařství CZ.1.07/2.2.00/07.0490	Doc. MVDr. Leoš Pavlata, Ph.D.	2009-2012	Strukturální fondy EU OP VK
Klinická a komparativní morfologie-výukové moduly konsolidující preklinické a klinické obory	Doc. RNDr. M. Buchtová Ph.D.	2011-2013	Strukturální fondy EU OP VK

b) Projekty Vnitřní grantové agentury VFU Brno (IGA VFU)

Grantový projekt	Hlavní řešitel	Doba řešení
Standardizace rentgenologického vyšetření drobných savců pomocí zubního rentgenu	MVDr. Andrea Mináriková	2013
Periodontální onemocnění u drobných herbivorních savců	MVDr. Vladimír Jekl, Ph.D.	2011
Monitoring ovariální aktivity u plazů mini-invazivní technikou	MVDr. Vladimír Jekl	2004

c) Ostatní výzkumné projekty

Grantový projekt	Hlavní řešitel	Doba řešení
Sledování hojení defektu disku čelistního kloubu u imunodeficitního králíka po aplikaci lidských kmenových buněk z tukové tkáně. Institucionální podpora FNO Ostrava	MUDr. Radomír Hodan	2013
Endokrinopatie drobných savců. Projekt v rámci výzkumného záměru VFU	MVDr. Vladimír Jekl	2004
Klinická diagnostika poruch vnitřního prostředí u plazů a ptáků. Projekt v rámci výzkumného záměru VFU	Prof. MVDr. Zdeněk Knotek, CSc.	2003

Spolupráce s praxí

referenční pracoviště v oblasti nemoci drobných savců sloužící pro ČR a další státy
konzultace klinických případů
lektor akcí postgraduálního vzdělávání

Studijní pobyty a stáže

2015 College of Veterinary Medicine, Purdue University, USA
2013 Veterinary University Vienna, Department of Imaging Methods
2006 Specialist Post Graduate training in Avian and Exotic Medicine and Surgery, ECAMS
Approved Residency training centre, N.A. Forbes, Great Western Referrals,
Swindon, UK
2006 An extern at the practice of N.H. and F.M. Harcourt-Brown, Harrogate, UK

Pedagogické publikace

a) Učebnice, knihy

- 1) JEKL V. 2013 Principles of Radiography. In: Harcourt-Brown FM, Chitty J. (eds.) BSAVA Manual of Rabbit Imaging, Surgery and Dentistry. BSAVA, Gloucester, pp 39-58
- 2) JEKL V. 2013 The dental examination. In: Harcourt-Brown FM, Chitty J. (eds.) BSAVA Manual of Rabbit Imaging, Surgery and Dentistry. BSAVA, Gloucester, pp 337-348
- 3) JEKL V. 2009 Dentistry. In: Keeble M., Meredith A (eds.) BSAVA Manual of Rodents and Ferrets. 2nd ed. Gloucester, BSAVA, 86-95. ISBN: 9781905319084
- 4) JEKL V., KNOTEK Z. 2008 Otravy u drobných savců v zájmových chovech. In: SVOBODOVA a kol. Veterinární toxikologie v klinické praxi. Profi Press, Praha, pp 131-136. ISBN: 9788086726274

b) Skripta

- 1) JEKL V. 2003 Manipulace a fixace drobných savců. In: Novák P., Šoch M (eds). Záchrana zvířat II – Manipulace a fixace. Edice SPBI spektrum, Ostrava, pp 123-131. ISBN: 80-86634-32-9 (in Czech)

c) Multimediální výukové programy

- 1) HAUPTMAN K., JEKL V., HAUPTMANOVÁ K. 2014 Enukeace očního bulbu u drobných savců. (Enucleation in small mammals). Multimediální database případových studií a jejich prezentace ve výuce veterinárního lékařství. CZ.1.07/2.2.00/07.0490 (Multimedial teaching material, in Czech)
- 2) HAUPTMAN K., JEKL V., HAUPTMANOVÁ K. 2014 Odběry krve a i.v. aplikace v klinické praxi drobných savců. (Blood sampling and intravenous access in companion exotic mammals) Multimediální database případových studií a jejich prezentace ve výuce veterinárního lékařství. CZ.1.07/2.2.00/07.0490 (Multimedial teaching material, in Czech)
- 3) HAUPTMAN K., JEKL V., HAUPTMANOVÁ K., KNOTEK Z. 2013 Kastrace samic – drobní savci (Castration in exotic companion mammals). Multimediální database případových studií a jejich prezentace ve výuce veterinárního lékařství. CZ.1.07/2.2.00/07.0490 (Multimedial teaching material, in Czech)
- 4) HAUPTMAN K., JEKL V., HAUPTMANOVÁ K., KNOTEK Z. 2013 Kastrace samic – drobní savci (Ovariectomy and ovariohysterectomy in exotic companion mammals). Multimediální database případových studií a jejich prezentace ve výuce veterinárního lékařství. CZ.1.07/2.2.00/07.0490 (Multimedial teaching material, in Czech)
- 5) HAUPTMAN K., JEKL V., HAUPTMANOVÁ K., KNOTEK Z. 2013 Kastrace samic – drobní savci. (Sterilization small mammal females), Multimediální database případových studií a jejich prezentace ve výuce veterinárního lékařství. CZ.1.07/2.2.00/07.0490 (Multimedial teaching material, in Czech)
- 6) HAUPTMAN K., JEKL V., HAUPTMANOVÁ K., KNOTEK Z. 2013 Kastrace samců – drobní savci. (Castration in male small mammals). Multimediální database případových studií a

- jejich prezentace ve výuce veterinárního lékařství. CZ.1.07/2.2.00/07.0490 (Multimedial teaching material, in Czech)
- 7) JEKL V., HAUPTMAN K., AGUDELO C., KOHOUT P., KNOTEK Z. 2012 Kardiomyopatie u fretek. (Cardiomyopathies in ferrets). Multimediální database případových studií a jejich prezentace ve výuce veterinárního lékařství. CZ.1.07/2.2.00/07.0490 (Multimedial teaching material, in Czech)
 - 8) JEKL V., HAUPTMAN K., MINÁRIKOVÁ A., JEKLOVÁ E., STEHLIKOVA E. 2012 Ektoparazitózy u drobných savců. (Ectoparasitic diseases in rodents). Multimediální database případových studií a jejich prezentace ve výuce veterinárního lékařství. CZ.1.07/2.2.00/07.0490 (Multimedial teaching material, in Czech)
 - 9) JEKL V., HAUPTMAN K., MINÁRIKOVÁ A., JEKLOVÁ E., STEHLIKOVA E. 2012 Adenokarcinom dělohy u králíků. (Uterine adenocarcinoma in rabbits). Multimediální database případových studií a jejich prezentace ve výuce veterinárního lékařství. CZ.1.07/2.2.00/07.0490 (Multimedial teaching material, in Czech)
 - 10) HAUPTMAN K., JEKL V., HAUPTMANOVÁ K. 2012 Ileus u králíků. (Ileus in rabbits). Multimediální database případových studií a jejich prezentace ve výuce veterinárního lékařství. CZ.1.07/2.2.00/07.0490 (Multimedial teaching material, in Czech)
 - 11) JEKL V., HAUPTMAN K., KNOTEK Z. 2011 Urolitiáza u králíků. (Urolithiasis in rabbits). Multimediální database případových studií a jejich prezentace ve výuce veterinárního lékařství. CZ.1.07/2.2.00/07.0490 (Multimedial teaching material, in Czech)
 - 12) HAUPTMAN K., JEKL V., HAUPTMANOVÁ K., KNOTEK Z. 2011 Ovariální cysty u morčat. (Ovarian cystic disease in guinea pigs). Multimediální database případových studií a jejich prezentace ve výuce veterinárního lékařství. CZ.1.07/2.2.00/07.0490 (Multimedial teaching material, in Czech)
 - 13) JEKL V., HAUPTMAN K., JEKLOVÁ E., KNOTEK Z. 2011 Encefalitozoonóza králíků. (Encephalitozoonosis in rabbits). Multimediální database případových studií a jejich prezentace ve výuce veterinárního lékařství. CZ.1.07/2.2.00/07.0490 (Multimedial teaching material, in Czech)
 - 14) HAUPTMAN K., JEKL V., HAUPTMANOVÁ K., KNOTEK Z. 2011 Inzulinom u fretek. (Insulinoma in ferrets). Multimediální database případových studií a jejich prezentace ve výuce veterinárního lékařství. CZ.1.07/2.2.00/07.0490 (Multimedial teaching material, in Czech)
 - 15) JEKL V., HAUPTMAN K., KNOTEK Z. 2010 Syndrom onemocnění dentice u králíků. (Syndrom of dental disease in rabbits). Multimediální database případových studií a jejich prezentace ve výuce veterinárního lékařství. CZ.1.07/2.2.00/07.0490 (Multimedial teaching material, in Czech)

- 16) HAUPTMAN K., JEKL V., KNOTEK Z. 2010 Alopecie u fretek. (Alopecia in ferrets). Multimediální database případových studií a jejich prezentace ve výuce veterinárního lékařství. CZ.1.07/2.2.00/07.0490 (Multimedial teaching material, in Czech)

d) Přednášky na zahraničních univerzitách mimo VFU Brno

- 1) JEKL V. 2014 Prelab – lecture. Dentistry in rabbits and rodents. Purdue University. Veterinary College, West Laffayette, USA, 14.10.2015
- 2) JEKL V. 2014 Practical workshop - Dentistry in rabbits and rodents. Purdue University. Veterinary College, West Laffayette, USA, 14.10.2015
- 3) JEKL V. 2014 Research lecture. Nutrition and its impact on teeth in rodents. Purdue University. Veterinary College, West Laffayette, USA, 14.10.2015
- 4) JEKL V., HAUPTMAN K. 2014 Ground Rounds. Purdue University. Veterinary College, West Laffayette, USA, 15.10.2015

Vědecké publikace

a) Původní vědecké práce publikované in extenso ve vědeckých časopisech s IF

- 1) KUCERA J, GOTTWALDOVÁ B, KORISTKOVA D., **JEKL V.** 2016 Calcium sulphate dihydrate urolithiasis in a rabbit. Journal of the American Veterinary Medical Association, accepted
IF - 1.56
- 2) MINARIKOVA A., FICTUM P., ZIKMUND T., **JEKL V.** 2016 Dental Disease and Periodontitis in a Guinea Pig (*Cavia porcellus*). Journal of Exotic Pet Medicine, accepted (IGA No. 28/2011/FVL and “CEITEC - Central European Institute of Technology” (CZ.1.05/1.1.00/02.0068)
IF - 0,434
- 3) **JEKL V.**, ZIKMUND T., HAUPTMAN K. 2016 Dyspnea in a degu (*Octodon degu*) associated with maxillary cheek teeth elongation. Journal of Exotic Pet Medicine, accepted (IGA No. 114/2013/FVL and “CEITEC - Central European Institute of Technology” (CZ.1.05/1.1.00/02.0068)
IF - 0,434
- 4) MINÁRIKOVA A., HAUPTMAN K., JEKLOVA E., KNOTEK Z. **JEKL V.** 2015 Diseases in pet guinea pigs: a retrospective study in 1000 animals. Veterinary Record, 177:200 (IGA No 28/11/FVL, Ministry of Agriculture of the Czech Republic (MZe 0002716202) and Ministry of Education, Youth and Sports of the Czech Republic (CZ.1.05/2.1.00/01.0006 AdmireVet).
IF - 1.493
- 5) PROKS P., STEHLIK L., PANINAROVA M, IROVA K, HAUPTMAN K., **JEKL V.** 2015 Congenital Abnormalities of the Vertebral Column in Ferrets. Veterinary Radiology and Ultrasound, 56(2):117-23.
IF - 1,262
- 6) LANDOVÁ H, VETCHÝ D, GAJDZIOK J, DOLEŽEL P, MUSELÍK J, DVORACKOVA K, **JEKL V**, HAUPTMAN K., KNOTEK Z. 2014 Evaluation of the influence of formulation and process variables on mechanical properties of oral mucoadhesive films using multivariate data

analysis. *BioMed Research International*, 2014:179568. doi: 10.1155/2014/179568. Epub 2014 Jul 23. (supported by Ministry of Health of Czech Republic (research project No. NT14477) and IGA VFU Brno, Czech Republic (research project No. 96/2013/FaF).

IF - 2.706

- 7) HOFMANNOVÁ L., SAK B, **JEKL V.**, MINÁRIKOVA A., SKORIC M, KVEC M. 2014 Lethal Encephalitozoon cuniculi genotype III infection in Steppe lemmings (*Lagurus lagurus*). *Veterinary Parasitology* 205, 357-360 (supported by the project “CEITEC-Central European Institute of Technology” from European Regional Development Fund (CZ.1.05/1.1.00/02.0068) and grant of the Czech Science Foundation (P505/11/1163)).

IF - 2.545

- 8) **JEKL V.**, REDROBE, S. 2013 Rabbit dental disease and calcium metabolism – the science behind divided opinions. *Journal of Small Animal Practice*, 54(9):481-490

IF - 0,907

- 9) GUMPENBERGER M, JEKLOVA E, SKORIC M, HAUPTMAN K, STEHLIK L, DENG S, **JEKL V.** (2012) Impact of a high-phosphorus diet on the sonographic and CT appearance of kidneys in degus, and possible concurrence with dental problems. *Veterinary Record* 170(6):15 (GACR 524/08/P564)

IF - 1,803

- 10) KNOTEK Z., DORRESTEIN G.M., HRDÁ A., TOMEK A., PROKS P., KNOTKOVÁ Z., **JEKL V.**, LEWIS W. 2011 Hepatocellular Carcinoma in a Green Iguana – A Case study. *Acta Veterinaria (Brno)*, 80 (3): 243-247

IF - 0,431

- 11) **JEKL V.**, HAUPTMAN K., KNOTEK Z. 2011 Respiratory problems in rabbits and rats. *Slovenian Veterinary Research* 48 (Suppl.13): 143-145

IF - 0,216

- 12) **JEKL V.**, KREJCIROVA L., BUCHTOVA M., KNOTEK Z. 2011 Effect of high phosphorus diet on tooth microstructure of rodent incisors. *Bone*, 49(3):479-484 (GACR 524/08/P564)

IF - 4,023

- 13) **JEKL V.**, HAUPTMAN K., JEKLOVA E., SKORIC M., KNOTEK Z. 2011 Selected haematological and plasma chemistry parameters in juvenile and adult degus (*Octodon degus*). *Veterinary Record*, 169(3):71 (GACR 524/08/P564)

IF - 1,803

- 14) HAUPTMAN K., **JEKL V.**, KNOTEK Z. 2011 Extrahepatic biliary tract obstruction in two ferrets (*Mustela putorius furo*). *Journal of Small Animal Practice*, 52(7):371-375

IF - 1,000

- 15) **JEKL V.**, GUMPENBERGER M., JEKLOVA E., HAUPTMAN K., STEHLIK L., KNOTEK Z. 2011 Impact of pelleted diet of different mineral composition on the crown size of mandibular cheek teeth and mandibular relative density in degus. *Veterinary Record*, 168(24):641 (GACR 524/08/P564)

IF - 1,248

- 16) **JEKL V.**, HAUPTMAN K., KNOTEK Z. 2011 Diseases in pet degus: a retrospective study in 300 animals. *Journal of Small Animal Practice*, 52(2):107-112 (GACR 524/08/P564).
IF - 1,000
- 17) **JEKL V.**, HAUPTMAN K., JEKLOVÁ E., KNOTEK Z. 2011 Dental eruption chronology in degus (*Octodon degu*). *Journal of Veterinary Dentistry*, 28(1):16-20 (GACR 524/08/P564).
IF - 0,308
- 18) SKORIC M., FICTUM P., **JEKL V.**, HAUPTMAN K., KNOTEK Z., HERMANOVA M. 2010 Vaginal leiomyosarcoma in a degu (*Octodon degus*): a case report. *Veterinary Medicine – Czech*, 55: 409-412 (GACR 524/08/P564).
IF - 0,594
- 19) JEKLOVA E., **JEKL V.**, KOVARCIK K., HAUPTMAN K., KOUDELA B., NEUMAYEROVA H., KNOTEK Z., FALDYNA M. 2010 Usefulness of detection of specific IgM and IgG antibodies for diagnosis of clinical encephalitozoonosis in pet rabbits. *Veterinary Parasitology*, 28;170(1-2):143-188
IF - 2,331
- 20) HAUPTMAN K., **JEKL V.**, DORRESTEIN G.M., VYSKOCIL M., KNOTEK Z. 2009 Comparison of estradiol and progesterone serum levels in ferrets suffering from hyperestrogenism and ovarian neoplasia. *Veterinary Medicine (Czech)*, 54:532–536 (MSM 161700002)
IF - 0,644
- 21) KNOTKOVA Z., DORRESTEIN G.M., **JEKL V.**, JANOUSKOVA J., KNOTEK Z. 2008 Fasting and postprandial serum bile acid concentrations in 10 healthy female red-eared terrapins (*Trachemys scripta elegans*). *Veterinary Record* 163:510-514. (IGA VFU - FVL 05/05)
IF - 1,240
- 22) **JEKL V.**, HAUPTMAN K., SKORIC M., JEKLOVA E., FICTUM P., KNOTEK Z. 2008 Elodontoma in a Degu (*Octodon degus*). *Journal of Exotic Pet Medicine*, 17:216-220. **IF - 0,271**
- 23) **JEKL V.**, HAUPTMAN K., KNOTEK Z. 2008 Quantitative and qualitative assessments of intraoral lesions in 180 small herbivorous mammals. *Veterinary Record*, 162:442-449.
IF - 1,240
- 24) PAVLAČÍK L., CELER V., KAJEROVÁ V., **JEKL V.**, KNOTEK Z., LITERÁK I. 2007 Monitoring of Antibodies Titre Against Canine Distemper Virus in Ferrets Vaccinated with a Live Modified Vaccine. *Acta Vet. Brno*, 76:423-429.
IF - 0,687
- 25) KNOTEK Z., **JEKL V.**, DORRESTEIN G.M., BLAHAK S, KNOTKOVA Z 2007 Presumptive viral infections in captive populations of Boa constrictor in the Czech Republic. *Veterinarni Medicina*, 52, (11): 512–520. (IGA 29/2007/FVL)
IF - 0,645
- 26) **JEKL V.**, KNOTEK Z. 2007 Evaluation of a laryngoscope and a rigid endoscope for the examination of the oral cavity of small mammals. *Veterinary Record*, 2007, 160: 9-13. (MSM 161700002)
IF - 1,087
- 27) **JEKL V.**, TUKAC V., HAUPTMAN K., KNOTKOVÁ Z., KNOTEK Z. 2006 Endoscopic Removal of a Bullet From the Cranial Thoracic Air Sac of a Peregrine Falcon (*Falco peregrinus*). *Journal of Avian Medicine and Surgery*, 20(4):242–246
IF - 0,365

- 28) **JEKL V.**, HAUPTMAN K., JEKLOVA E., KNOTEK Z. 2006 Demodicosis in nine prairie dogs. *Veterinary Dermatology*, 17, 280-283 **IF - 1,398**
- 29) **JEKL V.**, HALOUZKA R., KNOTKOVA Z., DORRESTEIN G.M., KNOTEK Z. 2006 Lung haemorrhage in a green iguana (*Iguana iguana*) with chronic metabolic failure – case report. *Veterinary Medicine – Czech*, 51, 356-363 (IGA 34/2004/FVL) **IF - 0,624**
- 30) **JEKL V.**, KNOTEK Z. 2006 Endoscopic examination of snakes with access through an air sac. *Veterinary Record*, 158:12:407-410 **IF – 1,168**
- 31) **JEKL V.**, HAUPTMAN K., JEKLOVÁ E., KNOTEK Z. 2005 Blood sampling from the cranial vena cava in the Norway rat (*Rattus norvegicus*). *Laboratory Animals*, 39: 236-239 (MSM 161700002) **IF – 1,326**
- 32) KNOTEK Z., FISCHER O.A., **JEKL V.**, KNOTKOVÁ Z. 2005 Fatal myiasis caused by *Calliphora vicina* in Hermann's Tortoise (*Testudo hermanni*). *Acta Veterinaria Brno*, 74: 123-128 **IF – 0,353**
- 33) KNOTEK Z., WILDNEROVÁ L., **JEKL V.** 2004 Diagnostic urography of renal disorders in rats. *Acta Veterinaria Brno*, 73: 187 – 194 **IF - 0,449**
- 34) HAUPTMAN K., **JEKL V.**, KNOTEK Z. 2003 Use of medetomidine for sedation in the laboratory rats (*Rattus norvegicus*). *Acta Veterinaria Brno*, 72: 583 - 591 **IF - 0,336**

b) Původní vědecké práce publikované in extenso ve vědeckých časopisech bez IF

- 1) JEKL V., HAUPTMAN K., KNOTEK Z. 2015 Oculoscopia in rabbits and rodents. *Veterinary Clinics of North America: Exotic Animal Practice*, 18(3):417-429
- 2) JEKL V., HAUPTMAN K., KNOTEK Z. 2015 Videotoscopia in exotic companion mammals. *Veterinary Clinics of North America: Exotic Animal Practice*, 18(3):431-445
- 3) PIGNON C., HUYNH M., HUSNIK R., JEKL V. 2015 Flexible gastrointestinal endoscopy in ferrets (*Mustela putorius furo*). *Veterinary Clinics of North America: Exotic Animal Practice*, 18(3): 369-400
- 4) KNOTEK Z., JEKL V. 2015 Pulmoscopia of snakes. *Veterinary Clinics of North America: Exotic Animal Practice*, 18(3):493-506
- 5) JEKL V., HAUPTMAN K., JEKLOVA E., DORRESTEIN G.M., KNOTEK Z. 2006 Hydrometra in a ferret – case report. *Veterinary Clinics of North America: Exotic Animal Practice*, 9(3):695-700

Odborné publikace

1. KOHÚTOVÁ S., MINÁRIKOVÁ A., **JEKL V.**, KNOTEK Z., HAUPTMANN K. 2015 Hodnocení běžných technik chirurgické terapie ovariálních cyst u morčete domácího (*Cavia porcellus*). (Evaluation of common techniques of surgical treatment of the ovarian cysts in guinea pig). *Veterinární klinika* 12:254-257. ((specifický výzkum FVL 2015))

2. **JEKL V.**, HAUPTMAN K. 2015 Prekorneální konjunktivální membrána u králíka. (Precorneal conjunctival membrane in a rabbit). Veterinární klinika 2015;12:142-144. (specifický výzkum FVL 2015)
3. **JEKL V.**, MINÁRIKOVÁ A., HAUPTMAN K. 2014 Akutní zvracení u fretek (Acute vomitus in ferrets). Veterinární klinika 2014;11:187-195. (specifický výzkum FVL 2014)
4. HAUPTMAN K., KOHÚTOVÁ S., MINÁRIKOVÁ A., **JEKL V.** 2014 Odběry krve – intravenózní přístupy u drobných savců uplatnitelné v klinické praxi (Blood sampling and intravenous access in companion exotic mammals). Veterinární klinika 11:196-201. (IGA 54/2010/FVL.)
5. KOHÚTOVÁ S., MINÁRIKOVÁ A., **JEKL V.**, KNOTEK Z., HAUPTMAN K. Analgésie u drobných cicavců (Analgesia in companion exotic mammals). Veterinární klinika 2014;11:202-206.
6. MINÁRIKOVÁ A., KOHÚTOVÁ S., HAUPTMAN K., KNOTEK Z., **JEKL V.** 2014 Anestezie u drobných herbivorních savců při stomatologických úkonech (Anaesthesia in herbivorous small mammals presented for dental disease). Veterinární klinika 11:207-212 (IGA 114/2013/FVL a specifický výzkum FVL 2014)
7. MINÁRIKOVÁ A., HAUPTMAN K., FICTUM P., **JEKL V.** 2014 Pyometra u činčily vlnaté – popis klinického případu. (Pyometra in a chinchilla – a case report). Veterinářství 2014;64:12-18 (in Czech, supported by IGA 54/2010/FVL).
8. KNOTEK Z., **JEKL V.**, HRDÁ A., KNOTKOVÁ Z. 2013 Minimálně invazivní odstranění vajec z močového měchýře želv. (Minimally invasive eggs removal from urinary bladder of turtles). Veterinární klinika, 10, 158-161 (in Czech)
9. KOHÚTOVÁ S., **JEKL V.**, PANINÁROVÁ M., HAUPTMAN K. 2013 Popis klinického případu Cushingova syndromu u morčáka domácího. (Cushing syndrome in a guinea pig – clinical case report). Veterinární klinika 10:149-152 (in Czech)
10. **JEKL V.**, MINÁRIKOVÁ A., HAUPTMAN K., KNOTEK Z. Faciální abscesy u králíků II: mikrobiální flóra faciálních abscesů u 30 králíků – pilotní studie a doporučená antibiotická terapie. (Facial abscesses in rabbits II: Microbial flora and recommended antibiotic therapy) Veterinářství, 63:615-619. (in Czech, IGA 28/2011/FVL.)
11. **JEKL V.**, MINÁRIKOVÁ A., HAUPTMAN K., KNOTEK Z. 2013 Faciální abscesy u králíků I. Etiologie, klinické příznaky a diagnostika. (Facial abscesses in rabbits I: Etiology, clinical signs and diagnostics). Veterinářství, 63:532-539 (in Czech, IGA 28/2011/FVL.)
12. MARTINEC M., **JEKL V.** 2013 Dravčikovitosť (cheyletielóza) u králíků. (Cheyletiellosis in rabbits). Veterinářství 63:540-544 (in Czech)
13. HAUPTMAN K., **JEKL V.** 2013 Nefrotomie u králíka. (Nephrotomy in a rabbit). Veterinářství 63:308-312 (in Czech)
14. **JEKL V.**, HAUPTMAN K., JEKLOVÁ E., KNOTEK Z. 2011 Neurologické vyšetření králíka (Neurologic examination of the rabbit). Veterinární klinika, 8:35-44 (in Czech)
15. **JEKL V.**, HAUPTMAN K., JEKLOVÁ E., KNOTEK Z. 2011 Vestibulární onemocnění u králíka. (Vestibular disease in rabbits). Veterinární klinika, 8:45-51 (in Czech)
16. JEKLOVÁ E., **JEKL V.**, KOVAŘČÍK K., HAUPTMAN K., KOUDELA B., KNOTEK Z., FALDYNA M. 2011 Detekce specifických IgM a IgG protilátek při diagnostice encefalitozoonózy u králíků. (Detection of specific IgM and IgG antibodies in diagnostics of encephalitozoonosis in rabbits). Veterinární klinika, 8:52-57 (in Czech)

17. HAUPTMAN K., KOHÚTOVÁ S., **JEKL V.**, HAUPTMANOVÁ K., KNOTEK Z. 2011 Fyziologie ovariální cyklu morčat domácích. (Physiology of the ovarian cycle in domestic guinea pig (*Cavia porcellus*). Veterinarni klinika, 8:58-62 (in Czech)
18. HAUPTMAN K., **JEKL V.**, KOHÚTOVÁ S., ŠKORIČ M., KNOTEK Z. 2011 Poruchy reprodukce u morčat domácích (*Cavia porcellus*) – onemocnění vaječnicků a dělohy. (Reproductive disorders in domestic guinea pigs (*Cavia porcellus*) – Diseases of the ovaries and uterus. Veterinarni klinika, 8:63-69 (in Czech)
19. **JEKL V.**, HAUPTMAN K., JEKLOVÁ E., STEHLÍK L., KNOTEK Z. 2010 Urolitiáza u králíků. (Urolithiasis in rabbits). Veterinární klinika, 7: 3-9 (in Czech)
20. KNOTEK Z., **JEKL V.**, HRDÁ A., KLEY N., KNOTKOVÁ Z, STEHLÍK L. 2010 Diferenciální diagnostika dyspnoe u želv. (Differential diagnostics of dyspnoic conditions in chelonians). Veterinární klinika, 7: 17-22 (in Czech)
21. **JEKL V.**, HAUPTMAN K., HALOUZKA R., KNOTEK Z. 2009 Adenokarcinom dělohy u králíků. (Uterine adenocarcinoma in rabbits). Veterinární klinika, 6: 88-93. (in Czech)
22. **JEKL V.** 2008 African naked mole rat (*Heterocephalus glaber*). Exotic DVM, 10.4:11-12 (in English)
23. **JEKL V.** 2008 Shrew (*Sorex araneus*). Exotic DVM, 10.4:9-10. (in English)
24. **JEKL V.**, HAUPTMAN K., TRNKOVÁ Š., STEHLÍK L., ŠKORIČ M., JEKLOVÁ E., KNOTEK Z. 2008 Mechanický ileus u králíků – diagnostika a terapie. (Mechanic ileus in rabbits, its diagnostics and therapy). Veterinární klinika, 5: 132-138. (in Czech)
25. KNOTEK Z., TRNKOVÁ Š., KNOTKOVÁ Z., **JEKL V.** 2008 Akutní stavy dutiny břišní u leguánů zelených. (Acute conditions of body cavity in green iguanas). Veterinární klinika, 5: 126-131. (in Czech)
26. KNOTEK Z., **JEKL V.**, HAUPTMAN K., TRNKOVÁ Š. 2008 Kloakoskopie a neinvasivní cystoskopie u želv. (Cloacoscopy and non-invasive cystoscopy in chelonians). Veterinární klinika, 5: 98-102. (in Czech)
27. KNOTEK Z., DORRESTEIN G. M., KNOTKOVÁ Z., **JEKL V.**, TRNKOVÁ Š. 2007 Krevní profil samic chameleona jemenského (*Chameleo calyptratus*) se syndromem POFS. (Blood profile of females veiled chameleon (*Chameleo calyptratus*) with POFS syndrome). Veterinární klinika, 4:193-197. (in Czech)
28. HAUPTMAN K., **JEKL V.**, KNOTEK Z. 2007 Endokrinopatie spojené s hyperestrogenismem II – hyperadrenokorticismus. (Endocrinopathies associated with hyperoestrogenism - II. Hyperadrenocorticism). Veterinární klinika, 4:133-136. (in Czech)
29. **JEKL V.**, HAUPTMAN K., KNOTEK Z. 2007 Oral cavity diseases in guinea pigs (*Cavia porcellus*). Veterinářství, 57:475-482. (in Czech)
30. HAUPTMAN K., **JEKL V.**, KNOTEK Z. 2007 Endokrinopatie spojené s hyperestrogenismem I – diagnostika a terapie hyperadrenokorticismu a endokrinně aktivních neoplazií reprodukčního traktu. (Endocrinopathies associated with hyperoestrogenism - I. diagnostics and therapy of hyperoestrogenism and endocrine active reproductive tract neoplasia). Veterinární klinika, 4:103-106. (in Czech)
31. **JEKL V.**, KNOTEK Z. 2007 Endoskopické vyšetření respiračního traktu a tělní dutiny u hadů – přístup přes vzdušný vak. (Endoscopic examination of the respiratory tract and coelomic cavity in snakes – approach through an air sac). Veterinární klinika, 4:19-23 (in Czech)

32. **JEKL V.**, KNOTEK Z. 2006 Radiographie chez les serpents. Pratiquer les nac et les animaux sauvages and Exotiques, 6.4 :10-15 (in French)
33. **JEKL V.**, HAUPTMAN K., ŠKORIČ M., BRUNCLÍK V. 2006 Idiopatické kardiomyopatie fretek. (Idiopathic cardiomyopathies in ferrets). Veterinární klinika, 3:100-106 (in Czech)
34. KNOTEK Z., **JEKL V.**, KNOTKOVÁ Z., HAUPTMAN K. 2006 Principy řešení nutričních a metabolických problémů plazů. (Principles of management of nutritional and metabolic disorders in reptiles). Veterinární klinika, 3:88-91 (in Czech)
35. **JEKL V.**, HAUPTMAN K., JEKLOVA E., KNOTEK Z. 2006 Anatomie dutiny ústní a fyziologie žvýkání II – morče a činčila. (Oral cavity anatomy and physiology of jaw movement during mastication II – guinea pig and chinchilla). Veterinářství, 486-490 (in Czech)
36. **JEKL V.**, JEKLOVA E., KNOTEK Z. 2006 Anatomie dutiny ústní a fyziologie žvýkání I – králík domácí (*Oryctolagus cuniculus*). (Oral cavity anatomy and physiology of jaw movement during mastication – I. rabbit (*Oryctolagus cuniculus*). Veterinářství, 65:407-411 (in Czech)
37. **JEKL V.**, HAUPTMAN K., KNOTEK Z. 2006 Klinické vyšetření dutiny ústní u drobných herbivorních savců. (Clinical oral cavity examination in small herbivorous mammals). Veterinární klinika, 3: 55-60 (in Czech)
38. JEKLOVÁ E, **JEKL V.**, HAUPTMAN K, KNOTEK Z 2006 Enteropatie u králíků II – infekční onemocnění. (Enteropathies in rabbits II – infectious diseases). Veterinární klinika, 3:37-42 (in Czech)
39. KNOTEK Z, KNOTKOVÁ Z., **JEKL V.** 2006 Efektivní použití antibiotic a chemoterapeutik u plazů. (Effective employment of antibiotics and chemotherapeutics in reptiles). Veterinární klinika, 3:32-36 (in Czech)
40. **JEKL V.**, JEKLOVÁ E., HAUPTMAN K., KNOTEK Z. 2006 Antibiotická terapie u drobných savců. (Antibiotics administration in small mammals). Veterinární klinika, 3:16-20 (in Czech)
41. **JEKL V.**, HAUPTMAN K., KNOTEK Z. 2005 Určení pohlaví a vyšetření pohlavních orgánů u plazů. (Gender determination and evaluation of reproductive organs in reptiles). Veterinářství, 55: 404 – 410 (in Czech)
42. **JEKL V.**, HAUPTMAN K., KNOTEK Z. 2005 Kastrace samce psounů préríjných. (Neutering of black-tailed prairie dogs). Veterinářství 55:3: 127-131 (in Czech)
43. **JEKL V.**, KNOTEK Z. 2005 Hojení rány pánevní končetiny u tamarína žlutorukého (*Saguinus midas*) a její komplikace. (Wound healing of hindlimb complication in a golden handed tamarin (*Saguinus midas*) and its – case report. Veterinární klinika, 2: 7-10 (in Czech)
44. KNOTEK Z., **JEKL V.**, WILDNEROVÁ L. 2004 Vylučovací urografie u potkanů. (Excretory urography in rats). Veterinární klinika, 1: 87-89 (in Czech)
45. **JEKL V.**, HAUPTMAN K., HAVLÍNOVÁ E., KNOTEK Z. 2004 Odběr krve z *v. cava cranialis* u potkana a fretky. (Blood collection from cranial vena cava in a rat and ferret). Veterinární klinika, 1: 58 – 60 (in Czech)
46. **JEKL V.**, HAVLÍNOVÁ E., KOHOUT P., KNOTEK Z. 2004 Reprodukční problémy u morčat: ovariální cysty. (Reproductive disorders in guinea pigs: cystic ovaries). Veterinářství, 54, 498 – 502 (in Czech)
47. **JEKL V.**, KNOTEK Z. 2004 Klinická rentgenologie u plazů III. – ještěři. (Clinical radiography in reptiles III. – lizards). Veterinářství, 54, 440 – 448 (in Czech)
48. **JEKL V.**, KNOTEK Z. 2004 Bezpečný způsob intubace trachey u drobných savců. (Safe way of tracheal intubation in small mammals). Veterinární klinika, 1: 27 – 29 (in Czech)

49. **JEKL V.**, KNOTEK Z. 2004 Klinická rentgenologie u plazů II – hadi. (Clinical radiography in reptiles II. – snakes). Veterinářství, 54, 84 – 90 (in Czech)
50. **JEKL V.**, HAUPTMAN K. KNOTEK Z. 2003 Klinická rentgenologie u plazů I – želvy. (Clinical radiography in reptiles I. – turtles). Veterinářství, 53, 378 – 383 (in Czech)
51. HAUPTMAN K., **JEKL V.**, KNOTEK Z. 2003 Intravitální diagnostika onemocnění jater u drobných savců. (Intravital evaluation of liver diseases in small mammals). Veterinářství, 53, 226 – 229 (in Czech)

Přednášky, konference

a) Abstrakta ve sbornících z tuzemských vědeckých konferencí

1. **JEKL V.**, HAUPTMAN K. 2013 Diagnostics and Therapy of the ear diseases in small mammals. (Diagnostika a terapie onemocnění středního ucha a zvukovodu u drobných savců). In: Surgery. Proc. of XIV. Conference of the Czech Association of Zoo and Wildlife Veterinarians. Brno, Czech Republic, 5-6th October 2013 (In Czech)
2. **JEKL V.**, HAUPTMAN K. 2013 Advanced Mammalian Surgery. 31st World Veterinary Congress, 17-20 September 2013, Prague, Czech Republic, 55-57
3. HAUPTMAN K., **JEKL V.** 2013 Nephrotomy in a rabbit. 31st World Veterinary Congress, 17-20 September 2013, Prague, Czech Republic, 50-51
4. KOHUTOVA S., **JEKL V.**, PANINÁROVÁ M., HAUPTMAN K. 2013 Suspect Cushing's syndrome in a guinea pig. 31st World Veterinary Congress, 17-20 September 2013, Prague, Czech Republic, 58-59
5. KOHUTOVA S., **JEKL V.**, FICTUM P., HAUPTMAN K. 2013 First description of WHS in pet African pygmy hedgehog in Czech Republic. 31st World Veterinary Congress, 17-20 September 2013, Prague, Czech Republic, 65-66
6. MINARIKOVA A., HAUPTMAN K., KNOTEK Z., **JEKL V.** 2013 Periodontal microflora associated with odontogenic abscesses in rabbits and its possible zoonotic potential. 31st World Veterinary Congress, 17-20 September 2013, Prague, Czech Republic, 70-71 (supported by IGA 114/2013/FVL)
7. MINARIKOVA A., KOHUTOVA S., HAUPTMAN K., **JEKL V.** 2013 Diseases in guinea pigs – preliminary study in 400 animals. 31st World Veterinary Congress, 17-20 September 2013, Prague, Czech Republic, 72-73 (supported by IGA 114/2013/FVL)
8. **JEKL V.**, HAUPTMAN K., HANDSCHUH S., GLÖSMANN M., GUMPENBERGER M., KNOTEK Z. 2013 Respiratory disease and dental problems in rabbits and rodents. Proceedings of 12th World Veterinary Dental Congress and 22nd European Congress of Veterinary Dentistry, 23.5.-26.5., Prague, 183 (supported by IGA 114/2013/FVL)
9. **JEKL V.**, HAUPTMAN K. 2011 Acute conditions in small mammals. Proceedings of the internal FVL VFU conference, Brno, 15.10.2011, pp 29-34
10. **JEKL V.**, HAUPTMAN K. 2011 Eye discharge in rabbits. Proceedings of the CAZWV international conference – Ophthalmology in Exotic Pets, Brno, 19th-21st May 2011, pp 46-47
11. HAUPTMAN K., **JEKL V.** 2011 Laryngeal mass in a ferret. Proceedings of the CAZWV international conference – Ophthalmology in Exotic Pets, Brno, 19th-21st May 2011, pp 65-66.
12. HAUPTMAN K., **JEKL V.** 2010 Use of marbofloxacin in small mammals (Využití marbofloxacinu ve veterinární praxi u drobných savců). Proceedings of XIth CAZWV Conference, 2.-3.10.2010, Ústí nad Labem, 30-33 (in Czech)

13. KNOTEK Z., JEKL V., KNOTKOVÁ Z. 2010 Therapy of the presence eggs in the urinary bladder in chelonians. (Řešení přítomnosti vajec v močovém měchýři u želv). Proceedings of XIth CAZWV Conference, 2.-3.10.2010, Ústí nad Labem, 27-29 (in Czech)
14. JEKL V., HAUPTMAN K., MINÁRIKOVÁ A., KNOTEK Z. 2010 The most common mistakes in diagnostics and therapy of dental disease in small herbivorous rodents. Brno dentistry conference, 5-7 (in Czech)
15. HAUPTMAN K., JEKL V., KNOTEK Z. 2009 Postoperative care in carnivorous and omnivorous mammals. Proceedings of the international conference Soft tissue surgery in exotic pet animals. 30th April – 3rd May, Brno, Czech Republic, 125-127
16. JEKL V., HAUPTMAN K., KNOTEK Z. 2009 Postoperative care in small herbivorous mammals. Proceedings of the international conference Soft tissue surgery in exotic pet animals. 30th April – 3rd May, Brno, Czech Republic, 122-124
17. HAUPTMAN K., JEKL V., KNOTEK Z. 2009 Adrenalectomy in ferrets. Proceedings of the international conference Soft tissue surgery in exotic pet animals. 30th April – 3rd May, Brno, Czech Republic, 92-94
18. JEKL V., HAUPTMAN K., KNOTEK Z. 2009 Urolithiasis in small mammals. Proceedings of the international conference Soft tissue surgery in exotic pet animals. 30th April – 3rd May, Brno, Czech Republic, 110-113
19. HAUPTMAN K., JEKL V., KNOTEK Z. 2009 Liver and gallbladder surgery in ferrets. Proceedings of the international conference Soft tissue surgery in exotic pet animals. 30th April – 3rd May, Brno, Czech Republic, 92-94
20. JEKL V., HAUPTMAN K., KNOTEK Z. 2009 Pancreatic surgery in ferrets. Proceedings of the international conference Soft tissue surgery in exotic pet animals. 30th April – 3rd May, Brno, Czech Republic, 89-91
21. HAUPTMAN K., JEKL V. 2007 Oral cavity diseases - ferrets. Proceedings of CAZWV Veterinary Dentistry Conference – Exotic Pets. Czech Association of Zoo and Wildlife Veterinarians, 4-6th May, Brno, Czech Republic, 57-58
22. JEKL V., HAUPTMAN K. 2007 Oral cavity diseases in pocket and exotic rodents. Proceedings of CAZWV Veterinary Dentistry Conference – Exotic Pets. Czech Association of Zoo and Wildlife Veterinarians, 4-6th May, Brno, Czech Republic, 49-51
23. JEKL V. 2007 Instrumental requirements. Proceedings of CAZWV Veterinary Dentistry Conference – Exotic Pets. Czech Association of Zoo and Wildlife Veterinarians, 4-6th May, Brno, Czech Republic, 18-20
24. HAUPTMAN K., JEKL V. 2007 Analgesia and anaesthesia in small mammals. Proceedings of CAZWV Veterinary Dentistry Conference – Exotic Pets. Czech Association of Zoo and Wildlife Veterinarians, 4-6th May, Brno, Czech Republic, 21-23
25. JEKL V., HAUPTMAN K. 2007 Oral cavity examination in small mammals. Proceedings of CAZWV Veterinary Dentistry Conference – Exotic Pets. Czech Association of Zoo and Wildlife Veterinarians, 4-6th May, Brno, Czech Republic, 18-20

26. **JEKL V.** 2007 Dermatology in small mammals. Panda Plus Seminar: Actual subjects in small animal practice, VETfair, 14.4.2007, Hradec Králové, Czech Republic, 13-21 (in Czech)
27. **KNOTEK Z., JEKL V., DORRESTEIN G., BLAHAK S** 2006 Clinically important infectious diseases in reptiles Proc. CAZWV Meeting – Infectious diseases. 30.9.–1.10. 2006 Brno, Czech Republic, (in Czech)
28. **HAUPTMAN K., JEKL V., JEKLOVA E.** 2006 Clinically important infectious diseases in small mammals. Proc. CAZWV Meeting – Infectious diseases. 30.9.–1.10. 2006 Brno, Czech Republic (in Czech)
29. **JEKL, V., HAUPTMAN, K.** 2004 Therapy of emergency cases in small mammals. Proc. CAZWV Meeting – Emergency cases. 2. – 3. 10. 2004 Brno, Czech Republic, 31–41 (in Czech)
30. **JEKL V.** 2003: Rigid endoscopy in reptiles and small mammals. Proc. II. Conference of PhD students. University of Veterinary and Pharmaceutical Sciences Brno, 7. 11. 2003, Brno, Czech Republic, 14 (in Czech)
31. **KNOTEK Z., JEKL V.** 2003: Endoscopy in reptiles. Proc. CAZWV Meeting – Endoscopy and cytology. 4. – 5. 10. 2003 Židlochovice, Czech Republic, 29 – 30 (in Czech)
32. **JEKL V., KNOTEK Z.** 2003: Endoscopy in small mammals. Proc. CAZWV Meeting – Endoscopy and cytology. 4. – 5. 10. 2003 Židlochovice, Czech Republic, 35 – 37 (in Czech)
33. **JEKL V.** 2002: Radiography of reptiles in clinical veterinary practice. Proc. CAZWV Meeting - Clinical diagnostic of infectious and non-infectious disease. 5. – 6. 10. 2002 Prague, Czech Republic, 26 – 28 (in Czech)

b) Abstrakta ve sbornících ze zahraničních vědeckých konferencí

1. **JEKL V.** 2015 Radiography of a rabbit thorax and abdomen - easy to read? Masterclass. International conference on avian and herpetological and exotic mammal medicine, ICARE 2015, April 18-23 2015, 96
2. **JEKL V.** 2015 Dental disease in rabbits, guinea pigs, chinchillas and degus - understanding the aetiopathophysiology means success in the treatment. Basic day. International conference on avian and herpetological and exotic mammal medicine, ICARE 2015, April 18-23 2015, 127
3. **JEKL V., PANINAROVA M., HAUPTMAN K.** 2015 Successful therapy of multiple intraabdominal abscesses in a pet rabbit caused by *P. multocida* serotype A. International conference on avian and herpetological and exotic mammal medicine, ICARE 2015, April 18-23 2015, 305
4. **JEKL V., SKORIC M, HAUPTMAN K.** 2015 Successful management of hyperoestrogenism in a ferret caused by an 8 cm large neuroendocrine adenocarcinoma. International conference on avian and herpetological and exotic mammal medicine, ICARE 2015, April 18-23 2015, 311
5. **JEKL V., HAUPTMAN K., MINARIKOVA A., KOHUTOVA S., KNOTEK Z., GADZIOK J., MUSELIK J., VETCHY D.** 2015 Optimal use of benzylpenicillin (PNC G) in rabbits. International conference on avian and herpetological and exotic mammal medicine, ICARE 2015, April 18-23 2015, 366
6. **JEKL V.** 2015 Diagnostics and successful management of diabetes mellitus in a pet rabbit. International conference on avian and herpetological and exotic mammal medicine, ICARE 2015, April 18-23 2015, 374

7. MINARIKOVA A., HAUPTMAN K., KNOTEK Z., **JEKL V.** 2015 Optimal positioning of the guinea pig head for the radiographic examination. International conference on avian and herpetological and exotic mammal medicine, ICARE 2015, April 18-23 2015, 384
8. HAUPTMAN K., KOHUTOVA S., KNOTEK Z., **JEKL V.** 2015 The effect of deslorelin acetate on the oestrous cycle of female guinea pigs. International conference on avian and herpetological and exotic mammal medicine, ICARE 2015, April 18-23 2015, 443
9. KOHUTOVA S., PANINAROVA M., SKORIC M., **JEKL V.**, KNOTEK Z., HAUPTMAN K. 2015 Complex CEH-endometritis in the guinea pig with cystic ovarian disease: a case report. International conference on avian and herpetological and exotic mammal medicine, ICARE 2015, April 18-23 2015, 445
10. KOHUTOVA S., SKORIC M., **JEKL V.**, KNOTEK Z., HAUPTMAN K. 2015 Generalized basal cell tumor in a guinea pig: a case report. International conference on avian and herpetological and exotic mammal medicine, ICARE 2015, April 18-23 2015, 450
11. **JEKL V.**, HAUPTMAN K., AGUDELO C. 2015 Hypertrophic cardiomyopathy in ferrets - Myth or a common disease? International conference on avian and herpetological and exotic mammal medicine, ICARE 2015, April 18-23 2015, 450
12. **JEKL V.**, MINARIKOVA A., FICTUM P., PROKS P., HAUPTMAN K. 2015 Anuria with subsequent urometra caused by basaloid carcinoma obstructing pelvic canal in a rabbit. International conference on avian and herpetological and exotic mammal medicine, ICARE 2015, April 18-23 2015, 492
13. **JEKL V.** 2014 Radiography of a Ferret Thorax and Abdomen - Easy to Read? Proceedings of the AEMV/ARAV/AAZV conference, Orlando, USA, October 18-24, 2014, available online www.vin.com
14. **JEKL V.**, MINARIKOVA A., HAUPTMAN K., STEHLIK L., AGUDELO CF. 2014 Hind-Limb Paresis Due to an Arterial Thromboembolism in a Rabbit. Proceedings of the AEMV/ARAV/AAZV conference, Orlando, USA, October 18-24, 2014, available online www.vin.com
15. **JEKL V.**, ZIKMUND T., HANDSCHUH S., GLÖSMANN M., HAUPTMAN K., BUZGA M., KAISER J., MINARIKOVA A., KNOTEK Z., GUMPENBERGER M. 2014 Dyspnea in degus - Is it really infection? Proceedings of the AEMV/ARAV/AAZV conference, Orlando, USA, October 18-24, 2014, available online www.vin.com (věnováno 114/2013/FVL)
16. **JEKL V.** 2014 Radiography of a Ferret Thorax and Abdomen - Easy to Read? Proceedings of the AEMV/ARAV/AAZV conference, Orlando, USA, October 18-24, 2014, available online www.vin.com
17. **JEKL V.** 2014 Castration and neutering in small pet mammals „conventional and alternative approach“. Proceedings of the Vetforum, IV kongres praktyki weteynaryjnej. Lodz, May 5-6 2014, 111 (in Polish)
18. **JEKL V.**, HAUPTMAN K. 2014 Insulinoma and hyperadrenocorticism in ferrets. Is the surgery the right option? Proceedings of the Vetforum, IV kongres praktyki weteynaryjnej. Lodz, May 5-6 2014, 113-114 (in Polish)
19. **JEKL V.**, HAUPTMAN K. 2014 Gastrointestinal and liver surgery in ferrets. Proceedings of the Vetforum, IV kongres praktyki weteynaryjnej. Lodz, May 5-6 2014, 115-116 (in Polish)
20. VALTUSOVÁ M, GAJDZIOK J, VETCHÝ D, LANDOVÁ H, MUSELÍK J, **JEKL V**, KNOTEK Z, HAUPTMAN K. 2014 Influence of mucoadhesive polymers on the dissolution rate of nystatin from mucoadhesive

- buccal films. 9th World Meeting on Pharmaceutics, Biopharmaceutics and Pharmaceutical Technology, Lisbon, Portugal, 31 March to 3 April 2014.
21. VALTUSOVÁ M, VETCHÝ D, GAJZIOK J, MUSELÍK J, LANDOVÁ H, **JEKL V**, KNOTEK Z, HAUPTMAN K. 2014 Preparing and evaluation of mucoadhesive buccal films containing antimycotics. Poster. 9th World Meeting on Pharmaceutics, Biopharmaceutics and Pharmaceutical Technology, Lisbon, Portugal, 31 March to 3 April 2014.
 22. **JEKL V.**, AGUDELO C., HAUPTMAN K. 2013 First case of congenital tricuspidal valve dysplasia immitating atrial septal defect in a ferret. Proceedings of the 1st International conference on avian, herpetological and exotic mammal medicine. ECZM Day, April 20-26, 2013, Wiesbaden, Germany, 103
 23. **JEKL V.**, HAUPTMAN K., SKORIC M., KULICH P., KNOTEK Z. 2013 Successful treatment of severe myositis in a ferret. Proceedings of the 1st International conference on avian, herpetological and exotic mammal medicine. April 20-26, 2013, Wiesbaden, Germany, 194
 24. **JEKL V.**, SKORIC M., HAUPTMAN K. 2013 First case of a vaginal split in a ferret. Proceedings of the 1st International conference on avian, herpetological and exotic mammal medicine. April 20-26, 2013, Wiesbaden, Germany, 276
 25. **JEKL V.**, HAUPTMAN K., SKORIC M. 2013 First description of ectopic calcification and end stage kidney disease in pet prairie dogs. Proceedings of the 1st International conference on avian, herpetological and exotic mammal medicine. April 20-26, 2013, Wiesbaden, Germany, 282
 26. **JEKL V.** 2012 Relationship of nutrition and dental health in rodents. 58. Jahreskongress der Deutschen Gesellschaft für Kleintiermedizin (58th Congress of the German Small Animal Association), Düsseldorf, 18.-21.10. 2012, 128-131 (supported by grant of the Czech Science foundation, GACR/524/08/P564)
 27. PROKS P., STEHLÍK L., HAUPTMAN K, **JEKL V.** 2011 Congenital abnormalities of the ferret vertebral column. Proceedings of EVDI, London, 1-3rd September 2011, p 105
 28. **JEKL V.**, GUMPENBERGER M., JEKLOVA E., HAUPTMAN K., BUCHTOVA M., KREJCIROVA L., KNOTEK Z. 2011 Aetiology of dental disease in degus. Improper wear or metabolic bone disease? Proceedings of the 1st ECZM Meeting, Spain, Madrid, 26th April 2011, pp 85-86. (GACR 524/08/P564)
 29. **JEKL V.**, JEKLOVA E., HAUPTMAN K., KOVARCIK K., KNOTEK Z. 2011 Update on E. cuniculi diagnostics in rabbits. Proceedings of the 1st ECZM Meeting, Spain, Madrid, 26th April 2011, pp 91-92. (GACR 524/08/P568), Ministry of Agriculture of the Czech Republic (MZe 0002716202), Ministry of Education, Youth and Sports of the Czech Republic (CZ.1.05/2.1.00/01.0006 AdmireVet).
 30. **JEKL V.**, HAUPTMAN K., KNOTEK Z 2010 Skin diseases in small rodents and rabbits - nurses. Proceedings of the K&K Symposium 2010, Burgers Zoo, Arnhem 27 November 2010, pp 43-44
 31. **JEKL V.**, HAUPTMAN K., STEHLIK L., JEKLOVA E., GUMPENBERGER M, KNOTEK Z. 2010 Impact of pelleted diet of different mineral composition on the size of mandibular premolars and first molars in degus (*Octodon degu*). Proc. of 19th European Congress of Veterinary Dentistry, Nice, France, 23-25th September 2010, 203-206 (supported by GACR 524/08/P564)
 32. **JEKL V.**, GUMPENBERGER M., DENG S., JEKLOVA E., HAUPTMAN K., KNOTEK Z. 2010 Long term effect of diet on mandibular and cheek teeth density in degus (*Octodon degu*) – preliminary study.

- Proc. of 19th European Congress of Veterinary Dentistry, Nice, France, 23-25th September 2010, 207-209 (supported by GACR 524/08/P564)
33. **JEKL V.** 2009 Surgery in small mammals. Proceedings of the Estonian Veterinary Congress, 23-24th October, Tartu, Estonia, 152-162
 34. **JEKL V.** 2009 How to interpret radiographs of small mammals. Proceedings of the Estonian Veterinary Congress, 23-24th October, Tartu, Estonia, 132-151
 35. **JEKL V.** 2009 Postoperative care in small mammals. Proceedings of the Estonian Veterinary Congress, 23-24th October, Tartu, Estonia, 122-131
 36. **JEKL V.** 2009 Important diseases in small mammals. Proceedings of the Estonian Veterinary Congress, 23-24th October, Tartu, Estonia, 109-121
 37. **JEKL V.** 2009 Handling, restraint and clinical examination – small mammals. Proceedings of the Estonian Veterinary Congress, 23-24th October, Tartu, Estonia, 96-108
 38. **JEKL V.**, HAUPTMAN K. 2009 Anaesthesia and analgesia in small mammals. Proceedings of the Estonian Veterinary Congress, 23-24th October, Tartu, Estonia, 85-95
 39. JEKLOVA E., **JEKL V.**, KOVARCIK K., HAUPTMAN K., KOUDELA B., NEUMAYEROVA H., KNOTEK Z., FALDYNA M. 2009 Detection of IgM and IgG antibodies against *Encephalitozoon cuniculi* and *Toxoplasma gondii* in pet rabbits. 3rd European Veterinary Immunology Workshop, 12-13th September, Berlin, Germany, 73 (supported by GACR 524/08/P568)
 40. **JEKL V.**, HAUPTMAN K., KNOTEK Z. 2009 Incisor malocclusion in rabbits. Proc. of 18th European Congress of Veterinary Dentistry, Zurich, Switzerland, 10-12th September 2009, 61-62
 41. **JEKL V.**, HAUPTMAN K., JEKLOVÁ E., TRNKOVÁ S., KNOTEK Z. 2009 Dental eruption chronology in degus (*Octodon degu*) – a preliminary study. Proc. of 18th European Congress of Veterinary Dentistry, Zurich, Switzerland, 10-12th September 2009, 66-68 (supported by GACR 524/08/P564)
 42. HALOUZKA, R., **JEKL, V.**, KNOTEK Z. 2008 Response of pet iguana's liver to injury. Proceedings of 26th Meeting of the European Society of Veterinary Pathology, Dubrovnik, 17 - 21 September 2008, Croatia, p 107
 43. **JEKL V.**, HAUPTMAN K., PROKS P., KNOTEK Z. 2008 Dental disease in small herbivorous rodents - faults in diagnosis and therapy. Proceedings of the 17th European Congress of Veterinary Dentistry, September 4th-6th 2008, Uppsala, Sweden, pp 23-24 (GRANT GAČR 524/08/P564)
 44. **JEKL V.**, HAUPTMAN K., KNOTEK Z. 2008 Extraoral digital dental radiography in small rodents with the use of portable radiography unit. Proceedings of the 17th European Congress of Veterinary Dentistry, September 4th-6th 2008, Uppsala, Sweden, pp 28-29 (GRANT GAČR 524/08/P564)
 45. KNOTEK, Z.; DORRESTEIN, G. M.; KNOTKOVA, Z.; **JEKL, V.**; GRABENSTEINER, E., TRNKOVA, S. 2008 Haematology and plasma chemistry in female veiled chameleons (*Chameleons calyptratus*) suffering from pre-ovulatory follicle stasis (pofs). Proceedings of 7th CONGRESS EAZWV, Leipzig
 46. **JEKL V.**, HAUPTMAN K., GUMPENBERGER M., KNOTEK Z. 2007 Apical cheek teeth elongation and respiratory symptoms in degus (*Octodon degu*). Proc. of 16th European Congress of Veterinary Dentistry, Haag, The Netherlands, 13.-15.9.2007, 12-14
 47. **JEKL V.**, HAUPTMAN K., KNOTEK Z. 2007 Cloacoscopy in chelonians – a valuable diagnostic tool for reproductive tract evaluation. Proc. of the Liebig Institute for Zoo and Wildlife Research, European Association of Zoo and Wildlife Veterinarians, 19-20th May, Edinburgh, UK, 162-163

48. KNOTEK Z., **JEKL V.**, KNOTKOVA Z. DORRESTEIN GM. 2007 Serum bile concentrations in red-eared slider females with active folliculogenesis. Proc. of the Liebig Institute for Zoo and Wildlife Research, European Association of Zoo and Wildlife Veterinarians, 19-20th May, Edinburgh, UK, 107-109
49. **JEKL V.**, HAUPTMAN K., KNOTEK Z. 2006 Ectoparasitic infections in ferrets. Proc. of the BVZS November Meeting, 11-12th November 2006, Bristol, UK, 55-56.
50. **JEKL V.**, HAUPTMAN K., KNOTEK Z. 2006 Incidence of dental disease in degus (*Octodon degus*). Proc. of the BVZS November Meeting, 11-12th November 2006, Bristol, UK, 45-47.
51. KNOTEK Z., HAUPTMAN K., **JEKL V.** 2006 Encephalitozoon cuniculi infection in clinical practice with pet-rabbits. Proc. of the BVZS November Meeting, 11-12th November 2006, Bristol, UK, 20-23.
52. KNOTEK Z. **JEKL V.**, PROKS P. 2006 Excretory urography in small mammals. Proc. of the BVZS November Meeting, 11-12th November 2006, Bristol, UK, 100-101.
53. **JEKL V.**, HAUPTMAN, K., SKORIC, M., KNOTEK, Z. 2006 Osteoma in prairie dog (*Cynomys ludovicianus*) – a case report. Proc. of 15th European Congress of Veterinary Dentistry, Cambridge, UK, 7.-9.9.2006, 49-51
54. **JEKL V.**, HAUPTMAN, K., KNOTEK, Z. 2006 Dermatology in small and exotic mammals – faults in diagnosis and therapy. Proc. Abstr. EAZWV Meeting, 24. – 28. 5. 2006, Budapest, 11-12
55. KNOTEK, Z., DORRESTEIN, G.M., **JEKL V.**, KNOTKOVA, Z. 2006 Challenging cases in reptilian dermatology. Proc. Abstr. EAZWV Meeting, 24. – 28. 5. 2006, Budapest, 31-32
56. KNOTEK, Z., KNOTKOVÁ, Z., **JEKL V.**, TRNKOVÁ, S. 2005 What is your diagnosis? Diagnostic methods in reptilian medicine. Proc. Abstr. IX. Scientific Conference of the Hungarian Veterinary Chamber Budapest Association Budapest, November 5-6th 2005, 9 – 11
57. KNOTEK, Z., **JEKL V.**, DORRESTEIN, G.M., KNOTKOVA, Z. 2005 The first three cases of viral infectious diseases in boid snakes in the Czech Republic. Proc. Abstr. 42. International Symposium on Diseases of Zoo and Wild Animals, 4. – 8. 5. 2005 Prague, 15
58. HAUPTMAN, K., **JEKL V.**, FICTUM, P., KNOTEK, Z. 2005 Evaluation of diagnostic tools in the diagnosis of septic peritonitis in a raccoon (*Procyon lotor*). Proc. Abstr. 42. International Symposium on Diseases of Zoo and Wild Animals, 4. – 8. 5. 2005 Prague, 11 – 13
59. **JEKL V.**, HAUPTMAN, K., KNOTEK, Z. 2005 Therapeutic approach to mycotic infections in Fly River Turtles (*Carettochelys insculpta*). Proc. Abstr. 42. International Symposium on Diseases of Zoo and Wild Animals, 4. – 8. 5. 2005 Prague, 124 – 126
60. **JEKL V.**, KNOTEK, Z. 2006 Clinical diagnostics and incidence of oral cavity disease in small herbivorous mammals. Proc. of 15th European Congress of Veterinary Dentistry, Cambridge, UK, 7.-9.9.2006, 46-48
61. **JEKL V.** 2004 Pyometra in the ferret. Proc. EAZWV Meeting, 19. – 23. 5. 2004, Ebeltoft, 351
62. KNOTEK, Z., MAZANEK, S., HOVORKA, M., KNOTKOVA, Z., PEJRILLOVA, S., **JEKL V.** 2004 Intensive treatment of ulcerative shell necrosis in bornean river turtles *Orlitia borneensis*. Book of Abstracts: Pathology and Medicine in Reptiles and Amphibians. Berlin 15. – 18. 4. 2004, 48
63. KNOTEK, Z., MACH, V., **JEKL V.**, KNOTKOVA, Z. 2004 MRI in diagnosis of swollen eyes syndrome in a green iguana. Book of Abstracts: Pathology and Medicine in Reptiles and Amphibians. Berlin 15. – 18. 4. 2004, 37

c) Příspěvky (fulltext) na tuzemských vědeckých konferencích publikované ve sbornících

1. **JEKL V.**, HAUPTMAN K. 2014 The most common emergencies in small mammals. Proceedings of the 13th European Veterinary Emergency and Critical Care Congress. Prague, Czech Republic, 13-15th June 2014, 74-76
2. **JEKL V.**, HAUPTMAN K. 2014 Anaesthesia and analgesia in small mammals. Proceedings of the 13th European Veterinary Emergency and Critical Care Congress. Prague, Czech Republic, 13-15th June 2014, 156-160
3. HAUPTMAN K., **JEKL V.** 2014 Nemoci štítné žlázy a nadledvin u hlodavců (Thyroid and adrenal gland diseases in small pet mammals). Proceeding of the Course of Small Mammal Medicine and Surgery II, Czech Veterinary Chamber, Rozdrojovice, 5.1.2014, 18-22 (supported by institutional research FVL VFU Brno, in Czech)
4. **JEKL V.**, HAUPTMAN K. 2014 Diabetes mellitus, pankreatitida a adenoma hypofýzy u drobných savců (Diabetes mellitus, pancreatitis and hypophyseal adenoma in small pet mammals). Proceeding of the Course of Small Mammal Medicine and Surgery II, Czech Veterinary Chamber, Rozdrojovice, 5.1.2014, 14-17 (supported by institutional research FVL VFU Brno, in Czech)
5. HAUPTMAN K., **JEKL V.** 2014 Ovariální cysty u morčat (Ovarian cystic diseases in guinea pigs). Proceeding of the Course of Small Mammal Medicine and Surgery II, Czech Veterinary Chamber, Rozdrojovice, 5.1.2014, 10-13 (supported by institutional research FVL VFU Brno, in Czech)
6. **JEKL V.**, HAUPTMAN K. 2014 Diferenciální diagnotika křečí u fretek (Seizures in ferrets). Proceeding of the Course of Small Mammal Medicine and Surgery II, Czech Veterinary Chamber, Rozdrojovice, 5.1.2014, 1-9 (supported by institutional research FVL VFU Brno, in Czech)
7. **JEKL V.**, JEKLOVÁ E., HAUPTMAN K. 2014 Klinická anatomie herbivorních savců a její aplikace v praxi (Clinical anatomy of herbivorous small mammals). Proceeding of the Course of Small Mammal Medicine and Surgery I, Czech Veterinary Chamber, Rozdrojovice, 4.1.2014, 1-13 (supported by institutional research FVL VFU Brno, in Czech)
8. HAUPTMAN K., **JEKL V.** 2014 Klinická anatomie fretk, potkanů a křečků a její aplikace v praxi (Clinical anatomy of ferrets, rats and hamsters. Proceeding of the Course of Small Mammal Medicine and Surgery I, Czech Veterinary Chamber, Rozdrojovice, 4.1.2014, 14-27 (supported by institutional research FVL VFU Brno, in Czech)
9. MINÁRIKOVÁ A., KOHÚTOVÁ S., HAUPTMAN K. **JEKL V.** 2014 Základy manipulace a fixace drobných savců (Restrain and manipulation with small mammals). Proceeding of the Course of Small Mammal Medicine and Surgery I, Czech Veterinary Chamber, Rozdrojovice, 4.1.2014, 28--30 (supported by institutional research FVL VFU Brno, in Czech)
10. **JEKL V.**, HAUPTMAN K. 2014 Klinické vyšetření, seškrab, biopsie, odběr moči a dalších vzorků (Clinical examination, skin scrapings, biopsy, urine catheterization and other techniques). Proceeding of the Course of Small Mammal Medicine and Surgery I, Czech Veterinary Chamber, Rozdrojovice, 4.1.2014, 31-36 (supported by institutional research FVL VFU Brno, in Czech)
11. HAUPTMAN K., **JEKL V.** 2014 Odběry krve, kanylace a injekční aplikace (Blood sampling, IV access and drug administration). Proceeding of the Course of Small Mammal Medicine and Surgery I, Czech Veterinary Chamber, Rozdrojovice, 4.1.2014, 37-41 (supported by institutional research FVL VFU Brno, in Czech)

12. HAUPTMAN K., JEKL V. 2014 Dermatologická onemocnění fretek (Dermatology in ferrets). Proceeding of the Course of Small Mammal Medicine and Surgery I, Czech Veterinary Chamber, Rozdrojovice, 4.1.2014, 42-46 (supported by institutional research FVL VFU Brno, in Czech)
13. HAUPTMAN K., JEKL V. 2014 Hyperestrogenismus a hyperadrenokorticismus u fretek (Prolonged oestrus and hyperadrenocorticism in ferrets). Proceeding of the Course of Small Mammal Medicine and Surgery I, Czech Veterinary Chamber, Rozdrojovice, 4.1.2014, 47-52 (supported by institutional research FVL VFU Brno, in Czech)
14. JEKL V., HAUPTMAN K. 2014 Onemocnění kůže králíka (Dermatology in rabbits). Proceeding of the Course of Small Mammal Medicine and Surgery I, Czech Veterinary Chamber, Rozdrojovice, 4.1.2014, 53-59 (supported by institutional research FVL VFU Brno, in Czech)
15. JEKL V., HAUPTMAN K. 2014 Nejčastější dermatologické problémy u hlodavců (Dermatology in pet rodents). Proceeding of the Course of Small Mammal Medicine and Surgery I, Czech Veterinary Chamber, Rozdrojovice, 4.1.2014, 60-68 (supported by institutional research FVL VFU Brno, in Czech)
16. JEKL V., MINARIKOVA A., HAUPTMAN K. 2013 Dental disease in chinchillas – diagnosis and treatment. Proceedings of 12th World Veterinary Dental Congress and 22nd European Congress of Veterinary Dentistry, 23.5.-26.5., Prague, 168-171 (supported by IGA 114/2013/FVL)
17. JEKL V., MINARIKOVA A., HAUPTMAN K. 2013 Facial abscesses – treatment and antibiotics. Proceedings of 12th World Veterinary Dental Congress and 22nd European Congress of Veterinary Dentistry, 23.5.-26.5., Prague, 175-179 (supported by IGA No. 28/2011/FVL)
18. MINARIKOVA A., HAUPTMAN K., JEKL V. 2013 Periapical granuloma in a ferret (*Mustela putorius furo*) – a case report. Proceedings of 12th World Veterinary Dental Congress and 22nd European Congress of Veterinary Dentistry, 23.5.-26.5., Prague, 180-182.
19. JEKL V., HAUPTMAN K. 2013 Emergency cases of the urinary system in small exotic mammals. Akutní stavy uropoetického system drobných savců. In: Proceedings of CSAVA Small mammals, exotic birds and reptiles: The most common health disorders of small pet animals. Sborník ČAVLMZ Drobní savci, ptáci, plazi: záludnosti diagnostiky a terapie. Nejčastější zdravotní problémy malých a drobných zvířat. Hradec Králové, 13.4.2013, 34-41.
20. HAUPTMAN K., JEKL V. 2013 Approach to the spay and castration of small mammals. Protokoly bezpečné kastrace drobných savců. In: Proceedings of CSAVA Small mammals, exotic birds and reptiles: The most common health disorders of small pet animals. Sborník ČAVLMZ Drobní savci, ptáci, plazi: záludnosti diagnostiky a terapie. Nejčastější zdravotní problem malých a drobných zvířat. Hradec Králové, 13.4.2013, 42-47.
21. JEKL V., MINARIKOVA A., KOHUTOVA S., HAUPTMAN K. 2013 Surgery of skin tumours in small mammals. Chirurgické řešení tumour kůže u drobných savců. In: Proceedings of CSAVA Small mammals, exotic birds and reptiles: The most common health disorders of small pet animals. Sborník ČAVLMZ Drobní savci, ptáci, plazi: záludnosti diagnostiky a terapie. Nejčastější zdravotní problem malých a drobných zvířat. Hradec Králové, 13.4.2013, 48-52.
22. JEKL V., HAUPTMAN K. 2013 Ileus in small exotic mammals. Řešení ileu u drobných savců. In: Proceedings of CSAVA Small mammals, exotic birds and reptiles: The most common health disorders of small pet animals. Sborník ČAVLMZ Drobní savci, ptáci, plazi: záludnosti diagnostiky a

- terapie. Nejčastější zdravotní problém malých a drobných zvířat. Hradec Králové, 13.4.2013, 53-57.
23. HAUPTMAN K, MINÁRIKOVÁ A., **JEKL V.** 2012 Řešení zásadních případů u králíků Sborník CSAVA k odbornému semináři na téma Drobná zvířata, exoti a dravci: Nejčastější problémy, které majitele přivádí k veterináři. VETFAIR 2012, Hradec Králové, 14-15th April 2012, 38-47
 24. HAUPTMAN K., **JEKL V.** 2012 Řešení zásadních případů u fretek. Sborník CSAVA k odbornému semináři na téma Drobná zvířata, exoti a dravci: Nejčastější problémy, které majitele přivádí k veterináři. VETFAIR 2012, Hradec Králové, 14-15th April 2012, 27-37
 25. HAUPTMAN K., KOHÚTOVÁ S., **JEKL V.** 2012 Řešení zásadních případů u hlodavců (potkan, osmák, morče). Sborník CSAVA k odbornému semináři na téma Drobná zvířata, exoti a dravci: Nejčastější problémy, které majitele přivádí k veterináři. VETFAIR 2012, Hradec Králové, 14-15th April 2012, 48-59
 26. MINARIKOVA A., **JEKL V.** 2012 Mikrobiální flóra periapikálních abscesů králíka domácího, Fakultní studentská vědecká konference IGA 2011 (IGA 28/2011/FVL), Brno, 53-55
 27. **JEKL V**, HAUPTMAN K 2011 Diagnostics and therapy of the oral cavity diseases in small mammals (Diagnostika a terapie onemocnění dutiny ústní u drobných savců). In Proceedings of the Internal conference FVL VFU Brno - Veterinary Dentistry, 12.11.2011, VFU Brno, 31-38 (projekt OPVK CZ.1.07/2.3.00/09.0193)
 28. **JEKL V**, MINARIKOVA A, HAUPTMAN K 2011 Diagnostics and therapy of the periapical infection in rabbits (Diagnostika a terapie periapikálních abscesů u králíka domácího). In Proceedings of the Internal conference FVL VFU Brno - Veterinary Dentistry, 12.11.2011, VFU Brno, 39-44 (projekt OPVK CZ.1.07/2.3.00/09.0193)
 29. **JEKL V**, HAUPTMAN K. 2011 Acute conditions in small mammals. Proceedings of the internal FVL VFU conference, Brno, 15.10.2011, pp 29-34 (OPVK CZ.1.07/2.3.00/09.0193)
 30. KNOTEK Z., KLEY N., **JEKL V.**, MÜLLER J., TRNKOVÁ Š., KNOTKOVÁ Z., HRDÁ A. 2009 Chirurgické zákroky v trávicím traktu plazů. Plzeň 3. – 4. 10. 2009, 25-32
 31. **JEKL V.**, HAUPTMAN K., JEKLOVÁ E. 2009 Clinical cases in rabbits and guinea pigs. Proc. of CSAVA, WSAVA CE – Clinical practice in small mammals I. Brno, Czech Republic, 30th May 2009, 29-33 (GRANT GAČR 524/08/P568)
 32. **JEKL V.**, HAUPTMAN K., GUMPENBERGER M., KNOTEK Z. 2008 Oral cavity disease and respiratory disease in degus (*Octodon degu*). Proc. of 9th Czech association of Zoo and Wildlife Veterinarians. Hodonín, Czech Republic, 4.-5.10.2008, 32-34 (GRANT GAČR 524/08/P564)
 33. LEXMAULOVÁ L., NEČAS A., SRNEC R., LORENZOVA J, **JEKL V**, HAUPTMAN K. 2008 Factors influenced on perioperative complications in rabbits. Animal Protection and Welfare 2008, VFU Brno, 99-104. ISBN 978-80-7305-046-7
 34. **JEKL V.**, HAUPTMAN K., TRNKOVÁ 2007 Reproductive disorders in rabbits and guinea pigs. Proceedings of the 7th CAZWV Conference – Reproduction. Czech Association of Zoo and Wildlife Veterinarians, 6-7th October, Liberec, Czech Republic, 40-46
 35. KNOTEK Z., **JEKL V.**, KNOTKOVA, Z. DORRESTEIN G.M. 2007 Serum bile acid concentrations in red-eared slider females with active folliculogenesis. Erkrankungen der Zootiere 43, 107-109 (published full paper from Proceedings of the Leibniz Institute for Zoo and Wildlife Research No 7.)

36. KNOTEK Z., JEKL V. 2006 Advances in exotic animal endoscopy. Proc. 31st WSAVA/ 12th FECAVA/ 14th CSAVA World Congress 11. – 14. 10. 2006 Prague, 337 - 339
37. JEKL V. 2005 The most important intoxications in small mammals. Proc. Propet Brno – Current questions in toxicology in reptiles, birds and small mammals. 2.07.2005, Brno, 11 – 17 (in Czech)
38. JEKL V. 2005 Etiology, restraint and basic procedures in rats, rabbits and ferrets. Proc. of CSAVA – Gastroenteology, ethology and new approach to patients. 8. – 9.4.2005 Hradec Králové, 68-72 (in Czech)
39. JEKL V., HAUPTMAN K. 2004 Emergency medicine in small mammals. Proc. V. CAZWV Meeting – Emergency medicine. 2. – 3. 10. 2004 Brno, 31 – 41 (in Czech)
40. JEKL V. 2004 Reproduction in small mammals. Proc. Propet Brno - Current questions in reproduction of reptiles, avians and small mammals. 26.06.2004, Brno, 12 – 16 (in Czech)

d) Příspěvky (fulltexty) na zahraničních vědeckých konferencích publikované ve sbornících

1. JEKL V., HAUPTMAN K. 2015 Klinické vyšetření a odběr vzorků. In: Proceedings of the Slovak Small Animal Veterinary Association, Medicína drobných cicavcov, Chirurgické dni Dr. Juraja Fajnora, 5.-6.12.2015, Smolenice, Slovakia, 16-28
2. JEKL V., HAUPTMAN K. 2015 Nemoci kůže a chirurgie kůže drobných savců. In: Proceedings of the Slovak Small Animal Veterinary Association, Medicína drobných cicavcov, Chirurgické dni Dr. Juraja Fajnora, 5.-6.12.2015, Smolenice, Slovakia, 16-28
3. JEKL V., HAUPTMAN K. 2015. Onemocnění respiračního traktu drobných savců. In: Proceedings of the Slovak Small Animal Veterinary Association, Medicína drobných cicavcov, Chirurgické dni Dr. Juraja Fajnora, 5.-6.12.2015, Smolenice, Slovakia, 29-37
4. JEKL V., HAUPTMAN K., AGUDELO C. 2015 Onemocnění srdce u fretek. In: Proceedings of the Slovak Small Animal Veterinary Association, Medicína drobných cicavcov, Chirurgické dni Dr. Juraja Fajnora, 5.-6.12.2015, Smolenice, Slovakia, 39-45
5. JEKL V., JEKLOVÁ E., HAUPTMAN K. 2015 Vestibulární syndrom u králíka. In: Proceedings of the Slovak Small Animal Veterinary Association, Medicína drobných cicavcov, Chirurgické dni Dr. Juraja Fajnora, 5.-6.12.2015, Smolenice, Slovakia, 46-58
6. JEKL V., HAUPTMAN K. 2015 Chirurgické zákroky ucha. In: Proceedings of the Slovak Small Animal Veterinary Association, Medicína drobných cicavcov, Chirurgické dni Dr. Juraja Fajnora, 5.-6.12.2015, Smolenice, Slovakia, 59-65
7. JEKL V., HAUPTMAN K. 2015 Endokrinopatie fretek – možnosti konzervativní a chirurgické terapie. In: Proceedings of the Slovak Small Animal Veterinary Association, Medicína drobných cicavcov, Chirurgické dni Dr. Juraja Fajnora, 5.-6.12.2015, Smolenice, Slovakia, 66-75
8. JEKL V., JEKLOVÁ E., HAUPTMAN K. 2015 Onemocnění gastrointestinálního traktu králíků. In: Proceedings of the Slovak Small Animal Veterinary Association, Medicína drobných cicavcov, Chirurgické dni Dr. Juraja Fajnora, 5.-6.12.2015, Smolenice, Slovakia, 76-95
9. JEKL V., HAUPTMAN K. 2015 Onemocnění gastrointestinálního traktu fretek. In: Proceedings of the Slovak Small Animal Veterinary Association, Medicína drobných cicavcov, Chirurgické dni Dr. Juraja Fajnora, 5.-6.12.2015, Smolenice, Slovakia, 96-103

10. **JEKL V.**, HAUPTMAN K. 2015 Onemocnění ledvin u drobných savců. In: Proceedings of the Slovak Small Animal Veterinary Association, Medicína drobných cicavcov, Chirurgické dni Dr. Juraja Fajnora, 5.-6.12.2015, Smolenice, Slovakia, 104-120
11. **JEKL V.**, HAUPTMAN K. 2015 Akutní stavy, anestezie a analgezie u drobných savců. In: Proceedings of the Slovak Small Animal Veterinary Association, Medicína drobných cicavcov, Chirurgické dni Dr. Juraja Fajnora, 5.-6.12.2015, Smolenice, Slovakia, 121-134
12. **JEKL V.**, HAUPTMAN K. 2015 Orchidektomie u drobných savců. In: Proceedings of the Slovak Small Animal Veterinary Association, Medicína drobných cicavcov, Chirurgické dni Dr. Juraja Fajnora, 5.-6.12.2015, Smolenice, Slovakia, 135-140
13. **JEKL V.**, HAUPTMAN K. 2015 Ovariectomie a ovariohysterektomie u drobných savců. In: Proceedings of the Slovak Small Animal Veterinary Association, Medicína drobných cicavcov, Chirurgické dni Dr. Juraja Fajnora, 5.-6.12.2015, Smolenice, Slovakia, 141-143
14. **JEKL V.**, HAUPTMAN K. 2015 Extrakce a korekce řezáků u drobných savců. In: Proceedings of the Slovak Small Animal Veterinary Association, Medicína drobných cicavcov, Nová Veterinária 2015, 5.-6.12.2015, Smolenice, Slovakia, 144-147
15. **JEKL V.**, MINARIKOVA A., HAUPTMAN K. 2015 15. Faciální abscesy u králíků. In: Proceedings of the Slovak Small Animal Veterinary Association, Medicína drobných cicavcov, Chirurgické dni Dr. Juraja Fajnora, 5.-6.12.2015, Smolenice, Slovakia, 148-160
16. **JEKL V.**, HAUPTMAN K. 2014 Кистозная болезнь яичников у морских свинок (Ovarian cystic disease in guinea pigs). X Балтийский форум ветеринарной медицины. St. Petesburg, Russian Federation, 18-20th October 2014, 93-94 (in Russian), (supported by IGA 54/2010/FVL)
17. **JEKL V.** 2014. Респираторные заболевания у кроликов (Respiratory disorders in rabbits). X Балтийский форум ветеринарной медицины. St. Petesburg, Russian Federation, 18-20th October 2014, 100-103 (in Russian), (supported by IGA 114/2013/FVL)
18. **JEKL V.**, HAUPTMAN K., JEKLOVA E. 2014. Вестибулярная болезнь у кроликов (Vestibular disease in rabbits). X Балтийский форум ветеринарной медицины. St. Petesburg, Russian Federation, 18-20th October 2014, 106-108 (supported by IGA 114/2013/FVL)
19. **JEKL V.** 2012 Dental radiography in small mammals. 8. Jahreskongress der Deutschen Gesellschaft für Tierzahnheilkunde (8th Congress of German Veterinary Dental Society) , Düsseldorf, 18. 10. 2012, 3-4
20. **JEKL V.** 2012 Pathophysiology of dental disease. 8. Jahreskongress der Deutschen Gesellschaft für Tierzahnheilkunde (8th Congress of German Veterinary Dental Society) , Düsseldorf, 18. 10. 2012, 5-6
21. **JEKL V.**, MINARIKOVA A., HAUPTMAN K. 2012 Periodontitis in guinea pigs. 8. Jahreskongress der Deutschen Gesellschaft für Tierzahnheilkunde (8th Congress of German Veterinary Dental Society), Düsseldorf, 18. 10. 2012, 7-8 (Supported by grant project IGA No. 28/2011/FVL)
22. **JEKL V.**, HAUPTMAN K. 2012 Incisor malocclusion in rabbits - treatment options. 8. Jahreskongress der Deutschen Gesellschaft für Tierzahnheilkunde (8th Congress of German Veterinary Dental Society), Düsseldorf, 18. 10. 2012, 9-12
23. **JEKL V.** 2012 Periapical Abscess - the way I treat it. 8. Jahreskongress der Deutschen Gesellschaft für Tierzahnheilkunde (8th Congress of German Veterinary Dental Society) , Düsseldorf, 18. 10. 2012, 18-22

24. **JEKL V.** 2012 Skin surgery in small mammals. XVI Jornadas Internacionais de Medicina Veterinária da UTAD - Neurologia e Reabilitação Motora em Animais de Companhia & Clínica de Animais Exótico, Vila Real, Portugal, 1-4
25. **JEKL V.,** HAUPTMAN K. 2012 Reproductive tract surgery in small mammals. XVI Jornadas Internacionais de Medicina Veterinária da UTAD - Neurologia e Reabilitação Motora em Animais de Companhia & Clínica de Animais Exótico, Vila Real, Portugal, 5-8
26. **JEKL V.,** HAUPTMAN K. 2012 Insulinoma and adrenal gland surgery in ferrets. XVI Jornadas Internacionais de Medicina Veterinária da UTAD - Neurologia e Reabilitação Motora em Animais de Companhia & Clínica de Animais Exótico, Vila Real, Portugal, 9-13
27. **JEKL V.,** HAUPTMAN K., MINARIKOVA A., KOHUTOVA S 2012 Gastrointestinal tract surgery in small mammals. XVI Jornadas Internacionais de Medicina Veterinária da UTAD - Neurologia e Reabilitação Motora em Animais de Companhia & Clínica de Animais Exótico, Vila Real, Portugal, 14-18
28. **JEKL V,** MINARIKOVA A, HAUPTMAN K., KNOTEK Z. 2012 Microbial flora of facial abscesses in 30 rabbits – a preliminary study. Proceedings of the 22nd European Congress of Veterinary Dentistry. 24-27th 2012 Lisbon, Portugal, 133-135 (IGA 28/2011/FVL)
29. MINARIKOVA A, **JEKL V** 2012 Facial abscess in a guinea pig (*Cavia porcellus*) - case report. Proceedings of the 22nd European Congress of Veterinary Dentistry. 24-27th 2012 May Lisbon, Portugal, 192-194 (Supported by grant project IGA 28/2011/FVL)
30. **JEKL V.** 2012 Making rabbit anaesthesia safer. WSAVA/FECAVA/BSAVA Congress 2012 Scientific Proceedings. Nursing Programme, 12-15th April, Birmingham, UK, 82-86
31. **JEKL V.** 2012 Rabbit dentistry: assisting with treatment and providing advice to owners. WSAVA/FECAVA/BSAVA Congress 2012 Scientific Proceedings. Nursing Programme – Master series, 12-15th April, Birmingham, UK, 216-217
32. **JEKL V.** 2012 Treatment of abscesses and antibiotic selection. WSAVA/FECAVA/BSAVA Congress 2012 Scientific Proceedings. Veterinary Programme. 12-15th April, Birmingham, UK, 251-253
33. **JEKL V.** 2012 Rabbit behaviour and welfare. WSAVA/FECAVA/BSAVA Congress 2012 Scientific Proceedings. Veterinary Programme. 12-15th April, Birmingham, UK, 255-256
34. **JEKL V.** 2012 Approach to rabbit respiratory disease. WSAVA/FECAVA/BSAVA Congress 2012 Scientific Proceedings. Veterinary Programme. 12-15th April, Birmingham, UK, 259-261
35. **JEKL V.** 2012 Rabbit ophthalmology. WSAVA/FECAVA/BSAVA Congress 2012 Scientific Proceedings. Veterinary Programme. 12-15th April, Birmingham, UK, 261-263
36. **JEKL V.,** REDROBE 2012 Rabbit Dental disease: aetiology and pathophysiology – metabolic bone disease or lack of chewing – which is true. Masterclass. WSAVA/FECAVA/BSAVA Congress 2012 Scientific Proceedings. Veterinary Programme. 12-15th April, Birmingham, UK
37. MINARIKOVA A, HAUPTMAN K, PROKS P, **JEKL V.** 2012 Facial abscess in a rabbit. IX Congress International sur les animaux sauvages et Exotiques, 8 - 10. 3. 2012, Paris, France, 36-37 (IGA 28/2011/FVL)
38. **JEKL V.** 2012 Respiratory diseases: Nasal discharge and dyspnoea. Belgian International Congress for Small Animal Veterinarians, Canifelis All over the pet rabbit. Brussels, Leuven, February 11th-12th 2012, 68-76

39. **JEKL V.** 2012 Dermatology: pododermatitis. Belgian International Congress for Small Animal Veterinarians, Canifelis All over the pet rabbit. Brussels, Leuven, February 11th-12th 2012, 87-91
40. **JEKL V.** 2012 Dermatology: how to face alopecia and pruritus. Belgian International Congress for Small Animal Veterinarians, Canifelis All over the pet rabbit. Brussels, Leuven, February 11th-12th 2012, 92-97
41. **KNOTEK Z., JEKL V.** 2011 Diagnostic value of endoscopy in practice with reptiles. Proceedings of the Southern European Veterinary Conference, Sep. 29-Oct. 2, 2011, Barcelona, Spain,
42. **JEKL V., HAUPTMAN K., MINARIKOVA A., STEHLIK L., KNOTEK Z.** 2011 Actinomycosis in chinchilla. Proceedings of the 20th European Congress of Veterinary Dentistry. 1.-3.9.2011, Chalkidiki, Greece, 133-135 (IGA 28/2011/FVL)
43. **JEKL V., KREJCIROVA L., BUCHTOVA M., KNOTEK Z.** 2011 Effect of improper dietary mineral content on incisor microstructure. Proceedings of the 20th European Congress of Veterinary Dentistry. 1.-3.9.2011, Chalkidiki, Greece, 136-139 (GACR 524/08/P564)
44. **JEKL V., HAUPTMAN K., KNOTEK Z.** 2010 Skin diseases in small rodents. Proceedings of the K&K Symposium 2010, Burgers Zoo, Arnhem 27 November 2010, pp 40-42
45. **JEKL V., HAUPTMAN K., KNOTEK Z.** 2010 How to approach respiratory problems in rabbits and rats. Proceedings of the K&K Symposium 2010, Burgers Zoo, Arnhem 27 November 2010, pp 137-141
46. **JEKL V., HAUPTMAN K., KNOTEK Z.** 2010 How to approach neurological problems in rabbits and rats. Proceedings of the K&K Symposium 2010, Burgers Zoo, Arnhem 27 November 2010, pp 133-136
47. **JEKL V.** 2010 Treatment of facial abscesses in rabbits. Proceedings of the K&K Symposium 2010, Burgers Zoo, Arnhem 27 November 2010, pp 129-131
48. **KNOTEK Z., DORRESTEIN G.M., HRDÁ A., JEKL V., KNOTKOVÁ Z., TRNKOVÁ Š.** 2009 Možnosti intravitální diagnostiky poruch ledvin a jater u plazů. Sborník konference Škola - Veda – Prax II., Košice 25. – 27. 9. 2009, 98 – 103
49. **KNOTEK Z., JEKL V., KNOTKOVA Z., GRABENSTEINER E.** 2009 Eggs in chelonian urinary bladder: Is coeliotomy necessary? Proc. of ARAV, Milwaukee, Wisconsin, USA, August 8-15, 2009, 118-121 (FVU 1650-20/2008 – spec. výzkum)
50. **KNOTEK Z., MAZANEK S., HOVORKA M., KNOTKOVA Z., PEJRILOVA S., JEKL V.** 2007 Intensive treatment of ulcerative shell necrosis in bornean river turtles *Orlitia borneensis*. Proceedings of the 7th International Symposium on Pathology and Medicine in Reptiles and Amphibians (15. – 18. 4. 2004 Berlin 2004). [Frankfurter Beitrage zur Naturkunde Band 29.], 293-301, 346-349
51. **HAUPTMAN K., JEKL V.** 2007 Reproductive disorders in ferrets. Proceedings of the 7th CAZWV Conference – Reproduction. Czech Association of Zoo and Wildlife Veterinarians, 6-7th October, Liberec, Czech Republic, 36-39
52. **JEKL V.** 2008 Rigid endoscopy in small mammals. Proc. of 16th Congress of Polish Small Animal Veterinary Association, Monografia Supplement. Wisla, Poland, 17.-19.10.2008, 5-9. (in English, in Polish)
53. **JEKL V., HAUPTMAN K., ŠKORIČ M., JEKLOVÁ E., KNOTEK Z.** 2008 Ileus in rabbits – three different cases. 5th International Veterinary Congress of Small Exotic Animals. (Iléus chez le lapin: trois cas cliniques, Vth Congres International veterinaire sur les Animaux Sauvages et Exotiques). 20-22.3.2008, Paris, 246-251 (In English, in French)

54. **JEKL V.**, HAUPTMAN K., ŠKORIČ M., KNOTEK Z. 2008 Islet cell neoplasia in ferrets. 5th International Veterinary Congress of Small Exotic Animals. (Insulinome chez le furet: cas cliniques, Vth Congres International veterinaire sur les Animaux Sauvages et Exotiques). 20-22.3.2008, Paris, 240-245 (In English, in French)
55. KNOTEK Z., **JEKL V.** 2008 Diagnostic endoscopy in reptiles. 5th International Veterinary Congress of Small Exotic Animals. (Endoscopie chez les Reptiles, Vth Congres International veterinaire sur les Animaux Sauvages et Exotiques). 20-22.3.2008, Paris, 32-33, 300-301 (In English, in French)
56. KNOTEK Z., **JEKL V.**, KNOTKOVA Z., MIKULCOVA P. 2005: Tiletamine-zolazepam anaesthesia in reptiles. Proc. BVZS Autumn Meeting „Advances in Anaesthesia and Surgery“ 11. – 13. 11. 2005 Royal Veterinary College Hatfield, UK, 103 – 104
57. KNOTEK Z., **JEKL V.**, KNOTKOVÁ Z., TRNKOVÁ S. 2005 Common diseases of captive reptiles. Proc. Abstr. 2. Slovensko-hrvaški kongres o ljubiteljskih-eksotičnih in prostoživečih vrstah živali. 26. – 28. 9. 2005 Ljubljana, 59 – 63
58. **JEKL V.**, KNOTEK Z. 2005 ASEM (Air Sac Endoscopy Method) in snakes. Proc. BVZS Autumn Meeting „Advances in Anaesthesia and Surgery“ 11. – 13. 11. 2005 Royal Veterinary College Hatfield, UK, 105
59. **JEKL V.** 2004 Traumatic skin injury in golden handed-tamarin (*Saguinus midas*). Proc. EAZWV Meeting, 19. – 23. 5. 2004, Ebeltoft, 241 – 246
60. KNOTEK Z., MAZANEK S., HOVORKA M., KNOTKOVA Z., PEJRILOVA S., **JEKL V.** 2004 Intensive treatment of ulcerative shell necrosis in bornean river turtles *Orlitia borneensis*. Book of Abstracts: Pathology and Medicine in Reptiles and Amphibians. Berlin 15. – 18. 4. 2004, 48
61. KNOTEK Z., MACH V., **JEKL V.**, KNOTKOVA Z. 2004 MRI in diagnosis of swollen eyes syndrome in a green iguana. Book of Abstracts: Pathology and Medicine in Reptiles and Amphibians. Berlin 15. – 18. 4. 2004, 37
62. KNOTEK Z., HAUPTMAN K., **JEKL V.**, ŠEBESTA R. 2001 Therapeutical approach to the jaw fracture in *Phyton Molurus Bivivatus*. Proc. 40th International symposium on diseases of zoo and wild animals, Rotterdam 23. - 26. 5. 2001, 299 – 300

Vyžádané přednášky na sympoziích a konferencích

a) Vyžádaná praktická výuka/workshopy

European School for Advanced Veterinary Studies, ESAVS - Exotic Pets Medicine and Surgery, Brno, Czech Republic

- 2006, 2007, 2008, 2009, 2011, 2012, 2013, 2014, 2015 - workshop, lecturer - small mammals
Endoscopy, radiography, anaesthesia and surgery

European School for Advanced Veterinary Studies, ESAVS - Endoscopy Course - 2005, 2006 – wet labs supervisor (small mammals)

Summer school for exotic medicine and surgery, Brno, Czech Republic

- 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015
workshop, lecturer - small mammals

Each time - practical workshop included: (1. Restraint, handling and physical examination; 2. Radiography and ultrasonography; 3. Surgery; 4. Endoscopy)

1. **JEKL V.** 2015 Dental disease in a guinea pig and rabbit. Diseases and dentistry of rabbits and guinea pigs, E-vet, 22.-23.10.2015, Copenhagen, Denmark (in English)
2. **JEKL V.** 2015 Incisor pathology. Diseases and dentistry of rabbits and guinea pigs, E-vet, 22.-23.10.2015, Copenhagen, Denmark (in English)
3. **JEKL V.** 2015 Skull surgery in guinea pigs and rabbit – indications and management. Diseases and dentistry of rabbits and guinea pigs, E-vet, 22.-23.10.2015, Copenhagen, Denmark (in English)
4. **JEKL V.** 2015 Radiography in a rabbit - interpretation of a thorax and abdomen. Odběry krve a aplikace u potkana, morčete a králíka. Medicína drobných savců - KVL ČR (Blood sampling and drug administration in rats, guinea pigs and rabbits). Prague, Czech Republic, 24.-25.1. 2015
5. **JEKL V.**, **HAUPTMAN K.** 2015 Odběry krve a aplikace u potkana, morčete a králíka. Medicína drobných savců - KVL ČR (Blood sampling and drug administration in rats, guinea pigs and rabbits). Prague, Czech Republic, 24.-25.1. 2015 + workshop
6. **JEKL V.**, **HAUPTMAN K.** 2015 Odběry krve a aplikace u potkana, morčete a králíka. Medicína drobných savců - KVL ČR (Blood sampling and drug administration in rats, guinea pigs and rabbits). Prague, Czech Republic, 24.-25.1. 2015 + workshop
7. **JEKL V.**, **HAUPTMAN K.** 2015 Stomatologie a chirurgické zákroky na hlavě králíka. Medicína drobných savců - KVL ČR (Dentistry and skull surgery in rabbits). Prague, Czech Republic, 24.-25.1. 2015 - workshop
8. **JEKL V.** 2014 Dentistry in guinea pigs and rabbits. Dentistry and skull surgery in guinea pigs and rabbits, E-vet, Copenhagen Animalhospital, Copenhagen, Denmark, 5.12.2014 - workshop
9. **JEKL V.** 2014 Lateral tympanic bulla osteotomy. Dentistry and skull surgery in guinea pigs and rabbits, E-vet, Copenhagen Animalhospital, Copenhagen, Denmark, 5.12.2014
10. **JEKL V.** 2014 Rhinotomy and “sinusotomy” in rabbits. Dentistry and skull surgery in guinea pigs and rabbits, E-vet, Copenhagen Animalhospital, Copenhagen, Denmark, 5.12.2014
11. **JEKL V.** 2014 Radiography in small mammals. Radiography & Internal Medicine of Small Exotic Mammals. Vetlearn, Neo Animalia by 2Learn sa/nv, Brussels, Belgium, 11th May 2014 - workshop
12. **JEKL V.** 2014 Стоматология зайцев (Dentistry in rabbits - extractions. Dentalvet, Moscow, Russia (in English and Russian), 28.2.2014 - workshop
13. **JEKL V.** 2014 Стоматология зайцев (Dentistry in rabbits - odontogenic abscesses). Dentalvet, Moscow, Russia (in English and Russian), 28.2.2014 - workshop
14. **HAUPTMAN K.**, **JEKL V.** 2014 Klinické případy u drobných savců – interaktivní cast (Clinical cases – interactive session). Course of Small Mammal Medicine and Surgery VI, Czech Veterinary Chamber, Rozdrojovice, 16.2.2014 - interactive session
15. **JEKL V.**, **HAUPTMAN K.** 2014 Klinické případy u drobných savců – interaktivní cast (Clinical cases – interactive session). Course of Small Mammal Medicine and Surgery VI, Czech Veterinary Chamber, Rozdrojovice, 16.2.2014 - interactive session
16. **JEKL V.**, **HAUPTMAN K.** 2014 Klinické případy u drobných savců – interaktivní cast (Clinical cases – interactive session). Course of Small Mammal Medicine and Surgery V, Czech Veterinary Chamber, Rozdrojovice, 15.2.2014 - interactive session

17. **JEKL V.**, HAUPTMAN K. 2014 Klinické případy u drobných savců – interaktivní cast (Clinical cases – interactive session). Course of Small Mammal Medicine and Surgery III, Czech Veterinary Chamber, Rozdrojovice, 25.1.2014 - interactive session s
18. HAUPTMAN K., **JEKL V.** 2014 Klinické případy u drobných savců – interaktivní cast (Clinical cases – interactive session). Course of Small Mammal Medicine and Surgery III, Czech Veterinary Chamber, Rozdrojovice, 25.1.2014 - interactive session
19. **JEKL V.**, HAUPTMAN K. 2014 Klinické případy u drobných savců – interaktivní cast (Clinical cases – interactive session). Course of Small Mammal Medicine and Surgery II, Czech Veterinary Chamber, Rozdrojovice, 5.1.2014 - interactive session
20. HAUPTMAN K., **JEKL V.** 2014 Klinické případy u drobných savců – interaktivní cast (Clinical cases – interactive session). Course of Small Mammal Medicine and Surgery II, Czech Veterinary Chamber, Rozdrojovice, 5.1.2014 - interactive session
21. **JEKL V.** 2013 Surgery of the rabbit head (surgical approach to teeth, nasal passages and tympanic bulla). 30 Reunión Científica del Grupo de Medicina y Cirugía de Animales Exóticos (GMCAE). Exotic Mammal Medicine and Surgery. Seville, Spain, 23-24th November 2013 - workshop
22. **JEKL V.**, GRACIS M. 2013 Radiography in rabbits. ECVD Course, 12th World Veterinary Dental Congress and 22nd European Congress of Veterinary Dentistry, 23.5. 2013, Prague - workshop
23. **JEKL V.**, GRACIS M. 2013 Dentistry in rabbits. ECVD Course, 12th World Veterinary Dental Congress and 22nd European Congress of Veterinary Dentistry, 23.5. 2013, Prague - workshop
24. **JEKL V.**, HAUPTMAN K. 2011 Rigid endoscopy in small mammals. Conference CAZWW – Ophthalmology in exotic animals. 19th May 2011 - workshop
25. **JEKL V.**, HAUPTMAN K. 2009 Gastrointestinal surgery in rabbits. Conference CAZWW - Soft tissue surgery in exotic pet animals. 30th April 2009 - workshop
26. **JEKL V.** 2008 Facial abscesses in rabbits. Dentistry in companion animals. Hnanice u Znojma, 15.3.2008, Czech Republic - workshop
27. **JEKL V.** 2008 Rigid endoscopy in small mammals. Proc. Of 16th Congress of Polish Small Animal Veterinary Association, Monografia Supplement. Wisla, Poland, 17.-19.10.2008, 5-9. (in English, in Polish) - workshop, main tutor
28. **JEKL V.**, HAUPTMAN K. 2007: Oral cavity examination and oral cavity endoscopy in small mammals. CAZWW Veterinary Dentistry Conference – Exotic Pets, 4.5.2007, Brno, Czech Republic - - workshop
29. **JEKL V.**, HAUPTMAN K. 2007: Tooth extraction and cheek teeth adjustment in small mammals. CAZWW Veterinary Dentistry Conference – Exotic Pets, 4.5.2007, Brno, Czech Republic - workshop
30. **JEKL V.** 2003: Endoscopy in small mammals. CAZWW Meeting – Endoscopy and cytology. 4. – 5. 10. 2003 Židlochovice, Czech Republic - workshop

b) Vyžádané přednášky na tuzemských vědeckých konferencích

1. **JEKL V.**, HAUPTMAN K. 2015 Diferenciální diagnostika křečí u fretek. 27.5.2015 webinář KVL ČR (Seizures in ferrets, webinar)
2. **JEKL V.** 2015 Onemocnění GIT u fretek. 4.5.2015 webinář KVL ČR (Gastrointestinal diseases in ferrets, webinar)
3. **JEKL V.** 2015 Onemocnění dentice u králíka, činčily a morčete. 18.2.2015 webinář KVL ČR (Dental diseases in rabbits, chinchillas and guinea pigs, webinar)

4. **JEKL V.**, HAUPTMAN K. 2015 Chirurgické zákroky na hlavě králíka (Dentistry and skull surgery in rabbits). Medicína drobných savců - KVL ČR. Prague, Czech Republic, 24.1. 2015
5. HAUPTMAN K., **JEKL V.** 2015 Odběry krve a aplikace u drobných savců (Blood sampling and drug administration in rats, guinea pigs and rabbits). Medicína drobných savců - KVL ČR. Prague, Czech Republic, 24.1. 2015
6. **JEKL V.**, HAUPTMAN K. 2014 The most common emergencies in small mammals. Proceedings of the 13th European Veterinary Emergency and Critical Care Congress. Prague, Czech Republic, 13-15th June 2014, 74-76
7. **JEKL V.**, HAUPTMAN K. 2014 Anaesthesia and analgesia in small mammals. Proceedings of the 13th European Veterinary Emergency and Critical Care Congress. Prague, Czech Republic, 13-15th June 2014, 156-160
8. HAUPTMAN K., **JEKL V.** 2014 Přístup k pacientovi – obecné principy a celkové shrnutí (Clinical approach to small mammals). Course of Small Mammal Medicine and Surgery VII, Czech Veterinary Chamber, Rozdrojovice, 1.3.2014, 44-48
9. **JEKL V.**, HAUPTMAN K., AGUDELO C. 2014 Onemocnění srdce u fretek (Heart diseases in ferrets). Course of Small Mammal Medicine and Surgery VII, Czech Veterinary Chamber, Rozdrojovice, 1.3.2014, 34-43
10. HAUPTMAN K., **JEKL V.** 2014 Respirační onemocnění drobných savců (Respiratory diseases in small mammals). Course of Small Mammal Medicine and Surgery VII, Czech Veterinary Chamber, Rozdrojovice, 1.3.2014, 26-33
11. **JEKL V.**, ŠKORIČ M., FICTUM P., HAUPTMAN K. 2014 Diagnostika a terapie onemocnění gastrointestinálního traktu fretek. (Gastrointestinal diseases in ferrets). Course of Small Mammal Medicine and Surgery VII, Czech Veterinary Chamber, Rozdrojovice, 1.3.2014, 19-25
12. HAUPTMAN K., **JEKL V.** 2014 Paralytický a obstrukční ileus u morčete a králíka (Mechanical gastrointestinal obstruction and gastrointestinal stasis in guinea pigs and rabbits). Course of Small Mammal Medicine and Surgery VII, Czech Veterinary Chamber, Rozdrojovice, 1.3.2014, 13-18
13. **JEKL V.**, JEKLOVÁ E., HAUPTMAN K. 2014 Klinická anatomie GIT a fyziologie trávení králíka (Clinical anatomy and physiology of the rabbit gastrointestinal system). Course of Small Mammal Medicine and Surgery VII, Czech Veterinary Chamber, Rozdrojovice, 1.3.2014, 1-12
14. HAUPTMAN K., **JEKL V.** 2014 RTG abdomenu hlodavců (Abdominal radiography in rodents). Course of Small Mammal Medicine and Surgery VI, Czech Veterinary Chamber, Rozdrojovice, 16.2.2014, 22-25
15. **JEKL V.**, HAUPTMAN K. 2014 RTG abdomen králíka a kontrastní vyšetření. (Abdominal radiography and contrast studies in rabbits). Course of Small Mammal Medicine and Surgery VI, Czech Veterinary Chamber, Rozdrojovice, 16.2.2014, 15-21 (*IGA 114/2013/FVL*)
16. HAUPTMAN K., **JEKL V.** 2014 Rentegenologické vyšetření abdomen fretek (Abdominal radiography of the ferret). Course of Small Mammal Medicine and Surgery VI, Czech Veterinary Chamber, Rozdrojovice, 16.2.2014, 7-14
17. **JEKL V.**, HAUPTMAN K. 2014 RTG hrudníku, polohování a interpretace (Thoracic radiography). Course of Small Mammal Medicine and Surgery VI, Czech Veterinary Chamber, Rozdrojovice, 16.2.2014, 1-6

18. HAUPTMAN K., **JEKL V.** 2014 E nukleace. (Enucleation). Course of Small Mammal Medicine and Surgery V, Czech Veterinary Chamber, Rozdrojovice, 15.2.2014, 48-50
19. **JEKL V.**, MINÁRIKOVÁ A., HAUPTMAN K. 2014 Faciální abscesy u králíků (Facial abscesses in rabbits). Course of Small Mammal Medicine and Surgery V, Czech Veterinary Chamber, Rozdrojovice, 15.2.2014, 39-47 (**IGA 28/2011/FVL**)
20. **JEKL V.**, MINÁRIKOVÁ A., PANÁNIROVÁ M., HAUPTMAN K. 2014 RTG a CT vyšetření hlavy a dentice herbivorních druhů drobných savců (Radiography and computed tomography of the skull in small herbivorous mammals). Course of Small Mammal Medicine and Surgery V, Czech Veterinary Chamber, Rozdrojovice, 15.2.2014, 34-38 (**IGA 114/2013/FVL**)
21. **JEKL V.**, HAUPTMAN K. 2014 Extrakce a korekce řezáků u králíka amorčata. (Incisor malocclusion - treatment and extraction uinea pigs and chinchillas). Course of Small Mammal Medicine and Surgery V, Czech Veterinary Chamber, Rozdrojovice, 15.2.2014, 31-33 (**IGA 114/2013/FVL**)
22. HAUPTMAN K., **JEKL V.** 2014 Anestezie a perioperativní péče u drobných savců. (Anesthesia and perioperative care in small mammals). Course of Small Mammal Medicine and Surgery V, Czech Veterinary Chamber, Rozdrojovice, 15.2.2014, 21-30 (**IGA 114/2013/FVL**)
23. **JEKL V.**, HAUPTMAN K. 2014 Onemocnění dutiny králíka, morčete a činčily (Oral cavity diseases in rabbits, guinea pigs and chinchillas). Course of Small Mammal Medicine and Surgery V, Czech Veterinary Chamber, Rozdrojovice, 15.2.2014, 6-20 (**IGA 114/2013/FVL**)
24. HAUPTMAN K., **JEKL V.** 2014 Onemocnění dutiny ústní fretek a potkanů (Oral cavity diseases in ferrets and rats). Course of Small Mammal Medicine and Surgery V, Czech Veterinary Chamber, Rozdrojovice, 15.2.2014, 1-5 (**IGA 114/2013/FVL**)
25. HAUPTMAN K., **JEKL V.** 2014 Chirurgické řešení onemocnění ledvin, ureteru a močového měchýře (Surgery of the kidney, ureters and urinary bladder). Course of Small Mammal Medicine and Surgery IV, Czech Veterinary Chamber, Rozdrojovice, 26.1.2014, 26-31
26. **JEKL V.**, HAUPTMAN K. 2014 Chirurgické řešení onemocnění uretry. (Surgery of the urethra). Course of Small Mammal Medicine and Surgery IV, Czech Veterinary Chamber, Rozdrojovice, 26.1.2014, 22-25
27. HAUPTMAN K., **JEKL V.** 2014 Terapie onemocnění ledvin (Kidney diseases - therapy). Course of Small Mammal Medicine and Surgery IV, Czech Veterinary Chamber, Rozdrojovice, 26.1.2014, 18-21
28. **JEKL V.**, HAUPTMAN K. 2014 Diagnostika onemocnění ledvin u drobných savců (Kidney diseases - diagnostics). Course of Small Mammal Medicine and Surgery IV, Czech Veterinary Chamber, Rozdrojovice, 26.1.2014, 11-17
29. HAUPTMAN K., **JEKL V.** 2014 Kastrace samic. (Ovariectomy and ovariohysterectomy). Course of Small Mammal Medicine and Surgery IV, Czech Veterinary Chamber, Rozdrojovice, 26.1.2014, 7-10
30. **JEKL V.**, HAUPTMAN K. 2014 Kastrace samců drobných savců chovaných ze záliby. (Male castration). Course of Small Mammal Medicine and Surgery IV, Czech Veterinary Chamber, Rozdrojovice, 26.1.2014, 1-6
31. HAUPTMAN K. **JEKL V.** 2014 Onemocnění pohlavního aparátu u králíka a morčete (Reproductive tract diseases in guinea pigs and rabbits). Course of Small Mammal Medicine and Surgery III, Czech Veterinary Chamber, Rozdrojovice, 25.1.2014, 36-42

32. **JEKL V.**, HAUPTMAN K. 2014 Chirurgické zákroky ucha. (Ear surgery). Course of Small Mammal Medicine and Surgery III, Czech Veterinary Chamber, Rozdrojovice, 25.1.2014, 31-35 (**GAČR 524/08/P568, MZe (0002716202), Admirevet (CZ.1.05/2.1.00/01.0006)**)
33. **JEKL V.**, JEKLOVÁ E., HAUPTMAN K. 2014 Vestibulární syndrom u králíka. (Vestibular disease in rabbits). Course of Small Mammal Medicine and Surgery III, Czech Veterinary Chamber, Rozdrojovice, 25.1.2014, 20-30 (**GAČR 524/08/P568, MZe (0002716202), Admirevet (CZ.1.05/2.1.00/01.0006)**)
34. HAUPTMAN K. **JEKL V.** 2014 Poruchy pohybu u morčat a králíka (Incoordination and paresis in ferrets). Course of Small Mammal Medicine and Surgery III, Czech Veterinary Chamber, Rozdrojovice, 25.1..2014, 14-19 (**IGA 114/2013/FVL**)
35. HAUPTMAN K. **JEKL V.** 2014 Poruchy pohybu u fretek (Incoordination and paresis in ferrets). Course of Small Mammal Medicine and Surgery III, Czech Veterinary Chamber, Rozdrojovice, 25.1..2014, 5-13
36. **JEKL V.**, HAUPTMAN K. 2014 Pododermatitida (Podermatitis). Course of Small Mammal Medicine and Surgery III, Czech Veterinary Chamber, Rozdrojovice, 25.1.2014, 1-4
37. HAUPTMAN K., **JEKL V.** 2014 Nemoci štítné žlázy a nadledvin u hlodavců (Thyroid and adrenal gland diseases in small pet mammals). Proceeding of the Course of Small Mammal Medicine and Surgery II, Czech Veterinary Chamber, Rozdrojovice, 5.1.2014, 18-22 (supported by institutional research FVL VFU Brno, in Czech)
38. **JEKL V.**, HAUPTMAN K. 2014 Diabetes mellitus, pankreatitida a adenoma hypofýzy u drobných savců (Diabetes mellitus, pankreatitis and hypophyseal adenoma in small pet mammals). Proceeding of the Course of Small Mammal Medicine and Surgery II, Czech Veterinary Chamber, Rozdrojovice, 5.1.2014, 14-17 (supported by institutional research FVL VFU Brno, in Czech)
39. HAUPTMAN K., **JEKL V.** 2014 Ovariální cysty u morčat (Ovarian cystic diseases in guinea pigs). Proceeding of the Course of Small Mammal Medicine and Surgery II, Czech Veterinary Chamber, Rozdrojovice, 5.1.2014, 10-13 (supported by institutional research FVL VFU Brno, in Czech)
40. **JEKL V.**, HAUPTMAN K. 2014 Diferenciální diagnostika křečí u fretek (Seizures in ferrets). Proceeding of the Course of Small Mammal Medicine and Surgery II, Czech Veterinary Chamber, Rozdrojovice, 5.1.2014, 1-9 (supported by institutional research FVL VFU Brno, in Czech)
41. **JEKL V.**, HAUPTMAN K. 2014 Nejčastější dermatologické problémy u hlodavců (Dermatology in pet rodents). Proceeding of the Course of Small Mammal Medicine and Surgery I, Czech Veterinary Chamber, Rozdrojovice, 4.1.2014, 60-68 (supported by institutional research FVL VFU Brno, in Czech)
42. **JEKL V.**, HAUPTMAN K. 2014 Onemocnění kůže králíka (Dermatology in rabbits). Proceeding of the Course of Small Mammal Medicine and Surgery I, Czech Veterinary Chamber, Rozdrojovice, 4.1.2014, 53-59 (supported by institutional research FVL VFU Brno, in Czech)
43. HAUPTMAN K. **JEKL V.** 2014 Hyperestrogenismus a hyperadrenokorticismus u fretek (Prolonged oestrus and hyperadrenocorticism in ferrets). Proceeding of the Course of Small Mammal Medicine and Surgery I, Czech Veterinary Chamber, Rozdrojovice, 4.1.2014, 47-52 (supported by institutional research FVL VFU Brno, in Czech)

44. HAUPTMAN K. **JEKL V.** 2014 Dermatologická onemocnění fretek (Dermatology in ferrets). Proceeding of the Course of Small Mammal Medicine and Surgery I, Czech Veterinary Chamber, Rozdrojovice, 4.1.2014, 42-46 (supported by institutional research FVL VFU Brno, in Czech)
45. HAUPTMAN K. **JEKL V.** 2014 Odběry krve, kanylace a injekční aplikace (Blood sampling, IV access and drug administration). Proceeding of the Course of Small Mammal Medicine and Surgery I, Czech Veterinary Chamber, Rozdrojovice, 4.1.2014, 37-41 (supported by institutional research FVL VFU Brno, in Czech)
46. **JEKL V.**, HAUPTMAN K. 2014 Klinické vyšetření, seškrab, biopsie, odběr moči a dalších vzorků (Clinical examination, skin scrapings, biopsy, urine catheterization and other techniques). Proceeding of the Course of Small Mammal Medicine and Surgery I, Czech Veterinary Chamber, Rozdrojovice, 4.1.2014, 31-36 (supported by institutional research FVL VFU Brno, in Czech)
47. MINÁRIKOVÁ A., KOHÚTOVÁ S., HAUPTMAN K. **JEKL V.** 2014 Základy manipulace a fixace drobných savců (Restrain and manipulation with small mammals). Proceeding of the Course of Small Mammal Medicine and Surgery I, Czech Veterinary Chamber, Rozdrojovice, 4.1.2014, 28--30 (supported by institutional research FVL VFU Brno, in Czech)
48. HAUPTMAN K. **JEKL V.** 2014 Klinická anatomie fretek, potkanů a křečků a její aplikace v praxi (Clinical anatomy of ferrets, rats and hamsters. Proceeding of the Course of Small Mammal Medicine and Surgery I, Czech Veterinary Chamber, Rozdrojovice, 4.1.2014, 14-27 (supported by institutional research FVL VFU Brno, in Czech)
49. **JEKL V.**, JEKLOVÁ E., HAUPTMAN K. 2014 Klinická anatomie herbivorních savců a její aplikace v praxi (Clinical anatomy of herbivorous small mammals). Proceeding of the Course of Small Mammal Medicine and Surgery I, Czech Veterinary Chamber, Rozdrojovice, 4.1.2014, 1-13 (supported by institutional research FVL VFU Brno, in Czech)
50. **JEKL V.**, ZIKMUND T., ČELKO L., HANDSCHUH S., GLÖSMANN M., HAUPTMAN K., BUŽGA M., KAISER J. 2013 Usefulness of X-ray micro-CT in animal models of dental disease. New Methods, Instrumentation and Ideas for Analysis and Microscopy in Forensic Science. Prague, Czech Republic, 11-12th November 2013
51. **JEKL V.**, HAUPTMAN K. 2013 Advanced Mammalian Surgery. 31st World Veterinary Congress, 17-20 September 2013, Prague, Czech Republic
52. **JEKL V.**, ZIKMUND T., ČELKO L., HANDSCHUH S., GLÖSMANN M., HAUPTMAN K., BUŽGA M., KAISER J. 2013 Usefulness of X-ray micro-CT in animal models of dental disease. Brokerage of new technologies in material research and development. CEITEC, VUT Brno, 9.9.2013, Czech Republic
53. **JEKL V.**, HAUPTMAN K. 2013 Emergency cases of the urinary system in small exotic mammals. Akutní stavy uropoetického system drobných savců. In: Proceedings of CSAVA Small mammals, exotic birds and reptiles: The most common health disorders of small pet animals. Sborník ČAVLMZ Drobní savci, ptáci, plazi: záludnosti diagnostiky a terapie. Nejčastější zdravotní problem malých a drobných zvířat. Hradec Králové, 13.4.2013, 34-41.
54. HAUPTMAN K., **JEKL V.** 2013 Approach to the spay and castration of small mammals. Protokoly bezpečné kastrace drobných savců. In: Proceedings of CSAVA Small mammals, exotic birds and reptiles: The most common health disorders of small pet animals. Sborník ČAVLMZ Drobní savci, ptáci, plazi: záludnosti diagnostiky a terapie. Nejčastější zdravotní problem malých a drobných zvířat. Hradec Králové, 13.4.2013, 42-47.

55. **JEKL V.**, MINARIKOVA A., KOHUTOVA S., HAUPTMAN K. 2013 Surgery of skin tumours in small mammals. Chirurgické řešení tumorů kůže u drobných savců. In: Proceedings of CSAVA Small mammals, exotic birds and reptiles: The most common health disorders of small pet animals. Sborník ČAVLMZ Drobní savci, ptáci, plazi: záludnosti diagnostiky a terapie. Nejčastější zdravotní problem malých a drobných zvířat. Hradec Králové, 13.4.2013, 48-52.
56. **JEKL V.**, HAUPTMAN K. 2013 Ileus in small exotic mammals. Řešení ileu u drobných savců. In: Proceedings of CSAVA Small mammals, exotic birds and reptiles: The most common health disorders of small pet animals. Sborník ČAVLMZ Drobní savci, ptáci, plazi: záludnosti diagnostiky a terapie. Nejčastější zdravotní problem malých a drobných zvířat. Hradec Králové, 13.4.2013, 53-57.
57. **JEKL V.**, HAUPTMAN K 2011 Diagnostics and therapy of the oral cavity diseases in small mammals. Internal conference FVL VFU Brno - Veterinary Dentistry, 12.11.2011, VFU Brno
58. **JEKL V.**, MINARIKOVA A, HAUPTMAN K 2011 Diagnostics and therapy of the periapical infection in rabbits. Internal conference FVL VFU Brno - Veterinary Dentistry, 12.11.2011, VFU Brno
59. **JEKL V.**, HAUPTMAN K. 2011 Acute conditions in small mammals. Proceedings of the internal FVL VFU conference, Brno, 15.10.2011, pp 29-34
60. **JEKL V.**, HAUPTMAN K., JEKLOVÁ E. 2009 Clinical cases in rabbits and guinea pigs. Proc. of CSAVA, WSAVA CE – Clinical practice in small mammals I. Brno, Czech Republic, 30th May 2009, 29-33 (GRANT GAČR 524/08/P568)

c) Vyžádané přednášky na zahraničních vědeckých konferencích

1. **JEKL V.** 2016 Introduction to rabbit and rodent medicine. SAVAB Internal medicine of small mammals. 6.-7.2. 2016, Edegem, Belgium
2. **JEKL V.** 2016 Skin diseases in rabbits and rodents. SAVAB Internal medicine of small mammals. 6.-7.2. 2016, Edegem, Belgium
3. **JEKL V.** 2016 Sneezing and dyspnoe. SAVAB Internal medicine of small mammals. 6.-7.2. 2016, Edegem, Belgium
4. **JEKL V.** 2016 Dental disease. SAVAB Internal medicine of small mammals. 6.-7.2. 2016, Edegem, Belgium
5. **JEKL V.**, HAUPTMAN K. Haematuria and stranguria in rabbits and rodents. SAVAB Internal medicine of small mammals. 6.-7.2. 2016, Edegem, Belgium
6. **JEKL V.**, HAUPTMAN K. 2016 Gastrointestinal diseases in rabbits and rodents. SAVAB Internal medicine of small mammals. 6.-7.2. 2016, Edegem, Belgium
7. **JEKL V.** 2016 Ferret as a patient. SAVAB Internal medicine of small mammals. 6.-7.2. 2016, Edegem, Belgium
8. **JEKL V.** 2016 Dermatology in ferrets. SAVAB Internal medicine of small mammals. 6.-7.2. 2016, Edegem, Belgium
9. **JEKL V.**, AGUDELO C, ZBOROVSKA H., HAUPTMAN K. 2016 Cardiovascular diseases in ferrets. SAVAB Internal medicine of small mammals. 6.-7.2. 2016, Edegem, Belgium
10. **JEKL V.** 2016 Gastrointestinal diseases in ferrets. SAVAB Internal medicine of small mammals. 6.-7.2. 2016, Edegem, Belgium

11. **JEKL V.**, HAUPTMAN K. 2016 Endocrinopathies in ferrets. SAVAB Internal medicine of small mammals. 6.-7.2. 2016, Edegem, Belgium
12. **JEKL V.**, HAUPTMAN K. 2016 Urogenital diseases in ferrets. SAVAB Internal medicine of small mammals. 6.-7.2. 2016, Edegem, Belgium
13. **JEKL V.**, HAUPTMAN K. 2015 Anestézia a analgézia u drobných cicavcov. Chirurgia a stomatológia drobných cicavcov. 5.-6.12.2015, Smolenice, Slovensko
14. **JEKL V.**, HAUPTMAN K. 2015 Pooperačná starostlivosť. Chirurgia a stomatológia drobných cicavcov. 5.-6.12.2015, Smolenice, Slovensko
15. **JEKL V.**, HAUPTMAN K. 2015 Chirurgické zákroky na koži. Chirurgia a stomatológia drobných cicavcov. 5.-6.12.2015, Smolenice, Slovensko
16. **JEKL V.**, HAUPTMAN K. 2015 Chirurgické zákroky na uchu. Chirurgia a stomatológia drobných cicavcov. 5.-6.12.2015, Smolenice, Slovensko
17. **JEKL V.**, HAUPTMAN K. 2015 Kastrácie samcov. Chirurgia a stomatológia drobných cicavcov. 5.-6.12.2015, Smolenice, Slovensko
18. **JEKL V.**, HAUPTMAN K. 2015 Kastrácie samíc. Chirurgia a stomatológia drobných cicavcov. 5.-6.12.2015, Smolenice, Slovensko
19. **JEKL V.**, HAUPTMAN K. 2015 Chirurgické zákroky na gastrointestinálnom trakte. Chirurgia a stomatológia drobných cicavcov. 5.-6.12.2015, Smolenice, Slovensko
20. **JEKL V.**, HAUPTMAN K. 2015 Inzulínóm a hyperadrenokorticismus. Chirurgia a stomatológia drobných cicavcov. 5.-6.12.2015, Smolenice, Slovensko
21. **JEKL V.**, HAUPTMAN K. 2015 Chirurgické zákroky na uropoetickom aparáte. Chirurgia a stoatológia drobných cicavcov. 5.-6.12.2015, Smolenice, Slovensko
22. **JEKL V.**, HAUPTMAN K. 2015 Ochorenia rezákov a ich riešeni. Chirurgia a stomatológia drobných cicavcov. 5.-6.12.2015, Smolenice, Slovensko
23. **JEKL V.**, MINÁRIKOVA A., HAUPTMAN K. 2015 Menežment periapikálnych/faciálnych abscesov. Chirurgia a stomatológia drobných cicavcov. 5.-6.12.2015, Smolenice, Slovensko
24. **JEKL V.** 2015 Dental disease in R&R, must Knows and Highlights. KaK Symposium, 28.11.2015, Burgers Zoo, Arnhem, Netherlands
25. **JEKL V.** 2015 Radiography in a rabbit - Interpretation of thorax and abdomen. KaK Symposium, 28.11.2015, Burgers Zoo, Arnhem, Netherlands
26. **JEKL V.**, MINÁRIKOVA A., HAUPTMAN K. 2015 Guinea pigs - Overview of common diseases. KaK Symposium, 28.11.2015, Burgers Zoo, Arnhem, Netherlands
27. **JEKL V.** 2015 I did what?! You learn by my mistakes in Rabbit Medicine. KaK Symposium, 28.11.2015, Burgers Zoo, Arnhem, Netherlands
28. **JEKL V.** 2015 Rabbit and guinea pig behaviour and welfare. Critical Care hos kaniner og gnavere. SvHKS' årsmøde, Danish Small Animal Veterinary Association (DSAVA), 13.-14.11.2015, Arhus Denmark (in English)
29. **JEKL V.** 2015 Clinical techniques in rabbits, rodents and ferrets. Critical Care hos kaniner og gnavere. SvHKS' årsmøde, Danish Small Animal Veterinary Association (DSAVA), 13.-14.11.2015, Arhus Denmark (in English)

30. **JEKL V.**, HAUPTMAN K. 2015 Exotic companion mammal anaesthesia I. Critical Care hos kaniner og gnavere. SvHKS' årsmøde, Danish Small Animal Veterinary Association (DSAVA), 13.-14.11.2015, Arhus Denmark (in English)
31. **JEKL V.**, HAUPTMAN K. 2015 Exotic companion mammal anaesthesia II. Critical Care hos kaniner og gnavere. SvHKS' årsmøde, Danish Small Animal Veterinary Association (DSAVA), 13.-14.11.2015, Arhus Denmark (in English)
32. **JEKL V.** 2015 Dental disease in rabbits and rodents - myths about diet. Critical Care hos kaniner og gnavere. SvHKS' årsmøde, Danish Small Animal Veterinary Association (DSAVA), 13.-14.11.2015, Arhus Denmark (in English)
33. **JEKL V.** 2015 Spay and neuter - why and what the client needs to know. Critical Care hos kaniner og gnavere. SvHKS' årsmøde, Danish Small Animal Veterinary Association (DSAVA), 13.-14.11.2015, Arhus Denmark (in English)
34. **JEKL V.** 2015 Recognizing and treatment rabbit, rodent and ferret emergency cases. Critical Care hos kaniner og gnavere. SvHKS' årsmøde, Danish Small Animal Veterinary Association (DSAVA), 13.-14.11.2015, Arhus Denmark (in English)
35. **JEKL V.** 2015 Základné klinické techniky – aplikácie a odbery vzoriek. Slovak Small Animal Veterinary Association (SAVLMZ), Nová Veterinária 2015, 23.-25.10.2015, Nitra, Slovensko
36. **JEKL V.**, HAUPTMAN K. 2015 Dermatologická ochorenia drobných cicavcov. Slovak Small Animal Veterinary Association (SAVLMZ), Nová Veterinária 2015, 23.-25.10.2015, Nitra, Slovensko
37. **JEKL V.**, HAUPTMAN K. 2015 Ochorenia respiračného traktu králikov a hlodavcov. Slovak Small Animal Veterinary Association (SAVLMZ), Nová Veterinária 2015, 23.-25.10.2015, Nitra, Slovensko
38. **JEKL V.**, HAUPTMAN K. 2015 Kardiologické a lymfoproliferatívne ochorenia drobných cicavcov. Slovak Small Animal Veterinary Association (SAVLMZ), Nová Veterinária 2015, 23.-25.10.2015, Nitra, Slovensko
39. **JEKL V.**, HAUPTMAN K. 2015 Vestibulárny syndróm u králika. Slovak Small Animal Veterinary Association (SAVLMZ), Nová Veterinária 2015, 23.-25.10.2015, Nitra, Slovensko
40. **JEKL V.**, HAUPTMAN K. Endokrinopáatie fretiek. Slovak Small Animal Veterinary Association (SAVLMZ), Nová Veterinária 2015, 23.-25.10.2015, Nitra, Slovensko
41. **JEKL V.**, HAUPTMAN K. Ochorenia gastrointestinálneho traktu králikov a hlodavcov. Slovak Small Animal Veterinary Association (SAVLMZ), Nová Veterinária 2015, 23.-25.10.2015, Nitra, Slovensko
42. **JEKL V.**, HAUPTMAN K. Ochorenia gastrointestinálneho traktu fretiek. Slovak Small Animal Veterinary Association (SAVLMZ), Nová Veterinária 2015, 23.-25.10.2015, Nitra, Slovensko
43. **JEKL V.**, HAUPTMAN K. Urogenitálne ochorenia drobných cicavcov. Slovak Small Animal Veterinary Association (SAVLMZ), Nová Veterinária 2015, 23.-25.10.2015, Nitra, Slovensko
44. **JEKL V.** 2015 Dermatology in guinea pigs and rabbits. Diseases and dentistry of rabbits and guinea pigs, E-vet, 22.-23.10.2015, Copenhagen, Denmark (in English)
45. **JEKL V.** 2015 Pododermatitis - the best way of treatment. Diseases and dentistry of rabbits and guinea pigs, E-vet, 22.-23.10.2015, Copenhagen, Denmark (in English)
46. **JEKL V.** 2015 Respiratory diseases in rabbits and guinea pigs. Diseases and dentistry of rabbits and guinea pigs, E-vet, 22.-23.10.2015, Copenhagen, Denmark (in English)
47. **JEKL V.**, HAUPTMAN K. 2015 Clinical cases - interactive session. Diseases and dentistry of rabbits and guinea pigs, E-vet, 22.-23.10.2015, Copenhagen, Denmark (in English)

48. **JEKL V.**, JEKLOVA E., HAUPTMAN K. 2015 E. cuniculi - Is it really common clinical disease? Diseases and dentistry of rabbits and guinea pigs, E-vet, 22.-23.10.2015, Copenhagen, Denmark (in English)
49. **JEKL V.**, HAUPTMAN K. 2015 Management of kidney disease in rabbits and guinea pigs. Diseases and dentistry of rabbits and guinea pigs, E-vet, 22.-23.10.2015, Copenhagen, Denmark (in English)
50. **JEKL V.** 2015 Dental disease in a guinea pig and rabbit. Diseases and dentistry of rabbits and guinea pigs, E-vet, 22.-23.10.2015, Copenhagen, Denmark (in English)
51. **JEKL V.**, MINARIKOVA A., HAUPTMAN K. 2015 Incisor pathology. Diseases and dentistry of rabbits and guinea pigs, E-vet, 22.-23.10.2015, Copenhagen, Denmark (in English)
52. **JEKL V.** 2015 Skull surgery in guinea pigs and rabbit – indications and management. Diseases and dentistry of rabbits and guinea pigs, E-vet, 22.-23.10.2015, Copenhagen, Denmark (in English)
53. **JEKL V.** 2014 Clinical techniques in guinea pigs and rabbits. Dentistry and skull surgery in guinea pigs and rabbits, E-vet, Copenhagen Animalhospital, Copenhagen, Denmark, 4.12.2014
54. **JEKL V.** 2014 Anaesthesia of guinea pigs and rabbits. Dentistry and skull surgery in guinea pigs and rabbits, E-vet, Copenhagen Animalhospital, Copenhagen, Denmark, 4.12.2014
55. **JEKL V.**, HAUPTMAN K. 2014 Gastro-intestinal diseases in guinea pigs and rabbits. Dentistry and skull surgery in guinea pigs and rabbits, E-vet, Copenhagen Animalhospital, Copenhagen, Denmark, 4.12.2014
56. **JEKL V.** 2014 Laparotomy in guinea pigs and rabbits I. Dentistry and skull surgery in guinea pigs and rabbits, E-vet, Copenhagen Animalhospital, Copenhagen, Denmark, 4.12.2014
57. **JEKL V.**, HAUPTMAN K. 2014 Laparotomy in guinea pigs and rabbits II. Dentistry and skull surgery in guinea pigs and rabbits, E-vet, Copenhagen Animalhospital, Copenhagen, Denmark, 4.12.2014
58. **JEKL V.** 2014 Dental disease in guinea pigs and rabbits. Dentistry and skull surgery in guinea pigs and rabbits, E-vet, Copenhagen Animalhospital, Copenhagen, Denmark, 5.12.2014 (supported by IGA 114/2013/FVL)
59. **JEKL V.**, MINARIKOVA A, HAUPTMAN K. 2014 Incisor extraction in guinea pigs and rabbits. Dentistry and skull surgery in guinea pigs and rabbits, E-vet, Copenhagen Animalhospital, Copenhagen, Denmark, 5.12.2014 (supported by IGA 114/2013/FVL)
60. **JEKL V.**, HAUPTMAN K. 2014 Кистозная болезнь яичников у морских свинок (Ovarian cystic disease in guinea pigs). X Балтийский форум ветеринарной медицины. St. Petesburg, Russian Federation, 18-20th October 2014, 93-94 (in Russian), (supported by IGA 54/2010/FVL)
61. **JEKL V.** 2014. Респираторные заболевания у кроликов (Respiratory disorders in rabbits). X Балтийский форум ветеринарной медицины. St. Petesburg, Russian Federation, 18-20th October 2014, 100-103 (in Russian), (supported by IGA 114/2013/FVL)
62. **JEKL V.**, HAUPTMAN K., JEKLOVA E. 2014. Вестибулярная болезнь у кроликов (Vestibular disease in rabbits). X Балтийский форум ветеринарной медицины. St. Petesburg, Russian Federation, 18-20th October 2014, 106-108 (supported by IGA 114/2013/FVL)
63. **JEKL V.** 2014 Imaging methods in small mammals – introduction, interpretation. Radiography & Internal Medicine of Small Exotic Mammals. Vetlearn, Neo Animalia by 2Learn sa/nv, Brussels, Belgium, 10-11th May 2014

64. **JEKL V.** 2014 Radiography of spine and appendicular skeleton, myelography. Radiography & Internal Medicine of Small Exotic Mammals. Vetlearn, Neo Animalia by 2Learn sa/nv, Brussels, Belgium, 10-11th May 2014
65. **JEKL V.**, HAUPTMAN K. 2014 Thoracic radiography in small mammals. Radiography & Internal Medicine of Small Exotic Mammals. Vetlearn, Neo Animalia by 2Learn sa/nv, Brussels, Belgium, 10-11th May 2014
66. **JEKL V.**, HAUPTMAN K. 2014 Abdominal radiography in ferrets. Radiography & Internal Medicine of Small Exotic Mammals. Vetlearn, Neo Animalia by 2Learn sa/nv, Brussels, Belgium, 10-11th May 2014
67. **JEKL V.**, HAUPTMAN K. 2014 Abdominal radiography in rabbits – lecture and interactive discussion. Radiography & Internal Medicine of Small Exotic Mammals. Vetlearn, Neo Animalia by 2Learn sa/nv, Brussels, Belgium, 10-11th May 2014
68. **JEKL V.**, HAUPTMAN K. 2014 Abdominal radiography in rabbits II – lecture and interactive discussion. Radiography & Internal Medicine of Small Exotic Mammals. Vetlearn, Neo Animalia by 2Learn sa/nv, Brussels, Belgium, 10-11th May 2014
69. **JEKL V.**, HAUPTMAN K. 2014 Abdominal radiography in rodents – lecture and interactive discussion. Radiography & Internal Medicine of Small Exotic Mammals. Vetlearn, Neo Animalia by 2Learn sa/nv, Brussels, Belgium, 10-11th May 2014
70. **JEKL V.** 2014 Skin diseases in small mammals. Radiography & Internal Medicine of Small Exotic Mammals. Vetlearn, Neo Animalia by 2Learn sa/nv, Brussels, Belgium, 10-11th May 2014
71. **JEKL V.**, HAUPTMAN K. 2014 Urogenital diseases in small mammals - lecture and interactive discussion. Radiography & Internal Medicine of Small Exotic Mammals. Vetlearn, Neo Animalia by 2Learn sa/nv, Brussels, Belgium, 10-11th May 2014
72. **JEKL V.** 2014 Respiratory diseases in small mammals - lecture and interactive discussion. Radiography & Internal Medicine of Small Exotic Mammals. Vetlearn, Neo Animalia by 2Learn sa/nv, Brussels, Belgium, 10-11th May 2014
73. **JEKL V.**, HAUPTMAN K. 2014 Gastrointestinal diseases in small mammals - lecture and interactive discussion. Radiography & Internal Medicine of Small Exotic Mammals. Vetlearn, Neo Animalia by 2Learn sa/nv, Brussels, Belgium, 10-11th May 2014
74. **JEKL V.**, JEKLOVÁ E., HAUPTMAN K. 2014 Vestibular disease in rabbits - lecture and interactive discussion. Radiography & Internal Medicine of Small Exotic Mammals. Vetlearn, Neo Animalia by 2Learn sa/nv, Brussels, Belgium, 10-11th May 2014
75. **JEKL V.**, AGUDELO C., HAUPTMAN K. 2014 Cardiac diseases in ferrets and rabbits - lecture and interactive discussion. Radiography & Internal Medicine of Small Exotic Mammals. Vetlearn, Neo Animalia by 2Learn sa/nv, Brussels, Belgium, 10-11th May 2014
76. **JEKL V.** 2014 The most common endocrinopathies in small mammals - lecture and interactive discussion. Radiography & Internal Medicine of Small Exotic Mammals. Vetlearn, Neo Animalia by 2Learn sa/nv, Brussels, Belgium, 10-11th May 2014
77. **JEKL V.** 2014 Castration and neutering in small pet mammals „conventional and alternative approach“. Proceedings of the Vetforum, IV kongres praktyki weteynaryjnej. Lodz, May 5-6 2014, 111 (in Polish)

78. **JEKL V.**, HAUPTMAN K. 2014 Insulinoma and hyperadrenocorticism in ferrets. Is the surgery the right option? Proceedings of the Vetforum, IV kongres praktyki weteynaryjnej. Lodz, May 5-6 2014, 113-114 (in Polish)
79. **JEKL V.**, HAUPTMAN K. 2014 Gastrointestinal and liver surgery in ferrets. Proceedings of the Vetforum, IV kongres praktyki weteynaryjnej. Lodz, May 5-6 2014, 115-116 (in Polish)
80. **JEKL V.** 2014 Анатомия черепа и зубов. Этиология и патофизиология заболеваний зубов. Клиническое обследование. Стоматология грызунов и зайцеобразных, Dentalvet, Moscow, Russia (in English and Russian), 27.2.2014
81. **JEKL V.** 2014 Рентгенография, эндоскопия, компьютерная томография, Стоматология грызунов и зайцеобразных, Dentalvet, Moscow, Russia (in English and Russian), 27.2.2014
82. **JEKL V.**, HAUPTMAN K. 2014 Нарушение окклюзии резцов, терапия и хирургия ротовой полости. Стоматология грызунов и зайцеобразных, Dentalvet, Moscow, Russia (in English and Russian), 27.2.2014
83. **JEKL V.** 2014 Абсцессы лицевой области у кроликов и грызунов. Стоматология грызунов и зайцеобразных, Dentalvet, Moscow, Russia (in English and Russian), 27.2.2014
84. **JEKL V.** 2013 Clinical approach and techniques in small rodents. 30 Reunión Científica del Grupo de Medicina y Cirurgia de Animales Exóticos (GMCAE). Exotic Mammal Medicine and Surgery. Seville, Spain, 23-24th November 2013
85. **JEKL V.** 2013 Medicine in degus (*Octodon degus*). 30 Reunión Científica del Grupo de Medicina y Cirurgia de Animales Exóticos (GMCAE). Exotic Mammal Medicine and Surgery. Seville, Spain, 23-24th November 2013
86. **JEKL V.** 2013 Respiratory disease of small rodents. 30 Reunión Científica del Grupo de Medicina y Cirurgia de Animales Exóticos (GMCAE). Exotic Mammal Medicine and Surgery. Seville, Spain, 23-24th November 2013
87. **JEKL V.**, HAUPTMAN K. 2013 Neutering and spay in rodents. 30 Reunión Científica del Grupo de Medicina y Cirurgia de Animales Exóticos (GMCAE). Exotic Mammal Medicine and Surgery. Seville, Spain, 23-24th November 2013
88. **JEKL V.**, HAUPTMAN K. 2013 Laparotomy in small mammals. Preferred techniques and possible complications. 30 Reunión Científica del Grupo de Medicina y Cirurgia de Animales Exóticos (GMCAE). Exotic Mammal Medicine and Surgery. Seville, Spain, 23-24th November 2013
89. **JEKL V.**, HAUPTMAN K. 2013 Ear disease in rodents. Otoscopy and surgery. 30 Reunión Científica del Grupo de Medicina y Cirurgia de Animales Exóticos (GMCAE). Exotic Mammal Medicine and Surgery. Seville, Spain, 23-24th November 2013
90. **JEKL V.**, HAUPTMAN K. 2013 Incisor extraction and dental abscesses in rodents. 30 Reunión Científica del Grupo de Medicina y Cirurgia de Animales Exóticos (GMCAE). Exotic Mammal Medicine and Surgery. Seville, Spain, 23-24th November 2013
91. **JEKL V.** 2013 Endoscopy in small mammals. 30 Reunión Científica del Grupo de Medicina y Cirurgia de Animales Exóticos (GMCAE). Exotic Mammal Medicine and Surgery. Seville, Spain, 23-24th November 2013
92. **JEKL V.**, MINARIKOVA A., HAUPTMAN K. 2013 Surgery of the skull in rabbits. 30 Reunión Científica del Grupo de Medicina y Cirurgia de Animales Exóticos (GMCAE). Exotic Mammal Medicine and Surgery. Seville, Spain, 23-24th November 2013

93. **JEKL V.** 2013 Pre-surgical considerations. Anaesthesia and Soft Tissue Surgery of Small Exotic Mammals. Vetlearn, Neo Animalia by 2Learn sa/nv, Brussels, Belgium, 19-20th October 2013
94. **JEKL V.** 2013 Small mammal analgesia and anaesthesia. Anaesthesia and Soft Tissue Surgery of Small Exotic Mammals. Vetlearn, Neo Animalia by 2Learn sa/nv, Brussels, Belgium, 19-20th October 2013
95. **JEKL V.** 2013 Anaesthesia of small mammals. Anaesthesia and Soft Tissue Surgery of Small Exotic Mammals. Vetlearn, Neo Animalia by 2Learn sa/nv, Brussels, Belgium, 19-20th October 2013
96. **JEKL V.** 2013 Postoperative care. Anaesthesia and Soft Tissue Surgery of Small Exotic Mammals. Vetlearn, Neo Animalia by 2Learn sa/nv, Brussels, Belgium, 19-20th October 2013
97. **JEKL V.** 2013 Skin surgery. Anaesthesia and Soft Tissue Surgery of Small Exotic Mammals. Vetlearn, Neo Animalia by 2Learn sa/nv, Brussels, Belgium, 19-20th October 2013
98. **JEKL V., HAUPTMAN K.** 2013 Surgery of the ear. Anaesthesia and Soft Tissue Surgery of Small Exotic Mammals. Vetlearn, Neo Animalia by 2Learn sa/nv, Brussels, Belgium, 19-20th October 2013
99. **JEKL V., HAUPTMAN K.** 2013 Scrotal diseases and castration. Anaesthesia and Soft Tissue Surgery of Small Exotic Mammals. Vetlearn, Neo Animalia by 2Learn sa/nv, Brussels, Belgium, 19-20th October 2013
100. **JEKL V., HAUPTMAN K.** 2013 Ovariohysterectomy and ovariectomy – “Daily routine”. Anaesthesia and Soft Tissue Surgery of Small Exotic Mammals. Vetlearn, Neo Animalia by 2Learn sa/nv, Brussels, Belgium, 19-20th October 2013
101. **JEKL V., HAUPTMAN K.** 2013 Surgery of a stomach and intestine. Anaesthesia and Soft Tissue Surgery of Small Exotic Mammals. Vetlearn, Neo Animalia by 2Learn sa/nv, Brussels, Belgium, 19-20th October 2013
102. **JEKL V., HAUPTMAN K.** 2013 Liver and gallbladder surgery. Anaesthesia and Soft Tissue Surgery of Small Exotic Mammals. Vetlearn, Neo Animalia by 2Learn sa/nv, Brussels, Belgium, 19-20th October 2013
103. **JEKL V., HAUPTMAN K.** 2013 Surgery of a ferret pancreas and adrenal gland. Anaesthesia and Soft Tissue Surgery of Small Exotic Mammals. Vetlearn, Neo Animalia by 2Learn sa/nv, Brussels, Belgium, 19-20th October 2013
104. **JEKL V., HAUPTMAN K.** 2013 Catheterization and surgery of the male urethra. Anaesthesia and Soft Tissue Surgery of Small Exotic Mammals. Vetlearn, Neo Animalia by 2Learn sa/nv, Brussels, Belgium, 19-20th October 2013
105. **JEKL V., HAUPTMAN K.** 2013 Surgical approach to the kidneys, urethra and urinary bladder. Anaesthesia and Soft Tissue Surgery of Small Exotic Mammals. Vetlearn, Neo Animalia by 2Learn sa/nv, Brussels, Belgium, 19-20th October 2013
106. **JEKL V.** 2013 Thoracotomy. Anaesthesia and Soft Tissue Surgery of Small Exotic Mammals. Vetlearn, Neo Animalia by 2Learn sa/nv, Brussels, Belgium, 19-20th October 2013
107. **JEKL V.** 2013 Ophthalmic surgery. Anaesthesia and Soft Tissue Surgery of Small Exotic Mammals. Vetlearn, Neo Animalia by 2Learn sa/nv, Brussels, Belgium, 19-20th October 2013
108. **JEKL V., HAUPTMAN K.** 2013 Clinical cases - small exotic mammal. Anaesthesia and Soft Tissue Surgery of Small Exotic Mammals. Vetlearn, Neo Animalia by 2Learn sa/nv, Brussels, Belgium, 19-20th October 2013

109. **JEKL V.** 2013 Facial abscesses in rabbits. LAK Conference on reptiles and small mammals. l'Association des médecins vétérinaires du Grand – Duché du Luxembourg. Luxembourg, 2nd-3th February 2013
110. **JEKL V.**, HAUPTMAN K. 2013 Reproductive disorders and surgery in small mammals. LAK Conference on reptiles and small mammals. l'Association des médecins vétérinaires du Grand – Duché du Luxembourg. Luxembourg, 2nd-3th February 2013
111. **JEKL V.**, HAUPTMAN K. 2013 Diseases and surgery of the ferret pancreas and adrenal glands. LAK Conference on reptiles and small mammals. l'Association des médecins vétérinaires du Grand – Duché du Luxembourg. Luxembourg, 2nd-3th February 2013
112. **JEKL V.** 2013 Pododermatitis in rabbits - from aetiology to the therapy. LAK Conference on reptiles and small mammals. l'Association des médecins vétérinaires du Grand – Duché du Luxembourg. Luxembourg, 2nd-3th February 2013
113. **JEKL V.** 2012 Dental radiography in small mammals. 8. Jahreskongress der Deutschen Gesellschaft für Tierzahnheilkunde (8th Congress of German Veterinary Dental Society) , Düsseldorf, 18. 10. 2012, 3-4
114. **JEKL V.** 2012 Pathophysiology of dental disease. 8. Jahreskongress der Deutschen Gesellschaft für Tierzahnheilkunde (8th Congress of German Veterinary Dental Society) , Düsseldorf, 18. 10. 2012, 5-6
115. **JEKL V.**, MINARIKOVA A., HAUPTMAN K. 2012 Periodontitis in guinea pigs. 8. Jahreskongress der Deutschen Gesellschaft für Tierzahnheilkunde (8th Congress of German Veterinary Dental Society), Düsseldorf, 18. 10. 2012, 7-8 (Supported by grant project IGA No. 28/2011/FVL)
116. **JEKL V.**, HAUPTMAN K. 2012 Incisor malocclusion in rabbits - treatment options. 8. Jahreskongress der Deutschen Gesellschaft für Tierzahnheilkunde (8th Congress of German Veterinary Dental Society), Düsseldorf, 18. 10. 2012, 9-12
117. **JEKL V.** 2012 Periapical Abscess - the way I treat it. 8. Jahreskongress der Deutschen Gesellschaft für Tierzahnheilkunde (8th Congress of German Veterinary Dental Society), Düsseldorf, 18. 10. 2012, 18-22
118. **JEKL V.** 2012 Relationship of nutrition and dental health in rodents. 58. Jahreskongress der Deutschen Gesellschaft für Kleintiermedizin (58th Congress of the German Small Animal Association), Düsseldorf, 18.-21.10. 2012, 128-131 (supported by grant of the Czech Science foundation, GACR/524/08/P564)
119. **JEKL V.** 2012 Skin surgery in small mammals. XVI Jornadas Internacionais de Medicina Veterinária da UTAD - Neurologia e Reabilitação Motora em Animais de Companhia & Clínica de Animais Exótico, Vila Real, Portugal, 1-4
120. **JEKL V.**, HAUPTMAN K. 2012 Reproductive tract surgery in small mammals. XVI Jornadas Internacionais de Medicina Veterinária da UTAD - Neurologia e Reabilitação Motora em Animais de Companhia & Clínica de Animais Exótico, Vila Real, Portugal, 5-8
121. **JEKL V.**, HAUPTMAN K. 2012 Insulinoma and adrenal gland surgery in ferrets. XVI Jornadas Internacionais de Medicina Veterinária da UTAD - Neurologia e Reabilitação Motora em Animais de Companhia & Clínica de Animais Exótico, Vila Real, Portugal, 9-13
122. **JEKL V.**, HAUPTMAN K., MINARIKOVA A., KOHUTOVA S 2012 Gastrointestinal tract surgery in small mammals. XVI Jornadas Internacionais de Medicina Veterinária da UTAD - Neurologia e

Reabilitação Motora em Animais de Companhia & Clínica de Animais Exótico, Vila Real, Portugal, 14-18

123. **JEKL V.** 2012 Making rabbit anaesthesia safer. WSAVA/FECAVA/BSAVA Congress 2012 Scientific Proceedings. Nursing Programme, 12-15th April, Birmingham, UK, 82-86
124. **JEKL V.** 2012 Rabbit dentistry: assisting with treatment and providing advice to owners. WSAVA/FECAVA/BSAVA Congress 2012 Scientific Proceedings. Nursing Programme – Master series, 12-15th April, Birmingham, UK, 216-217
125. **JEKL V.** 2012 Treatment of abscesses and antibiotic selection. WSAVA/FECAVA/BSAVA Congress 2012 Scientific Proceedings. Veterinary Programme. 12-15th April, Birmingham, UK, 251-253
126. **JEKL V.** 2012 Rabbit behaviour and welfare. WSAVA/FECAVA/BSAVA Congress 2012 Scientific Proceedings. Veterinary Programme. 12-15th April, Birmingham, UK, 255-256
127. **JEKL V.** 2012 Approach to rabbit respiratory disease. WSAVA/FECAVA/BSAVA Congress 2012 Scientific Proceedings. Veterinary Programme. 12-15th April, Birmingham, UK, 259-261
128. **JEKL V.** 2012 Rabbit ophthalmology. WSAVA/FECAVA/BSAVA Congress 2012 Scientific Proceedings. Veterinary Programme. 12-15th April, Birmingham, UK, 261-263
129. **JEKL V., REDROBE** 2012 Rabbit Dental disease: aetiology and pathophysiology – metabolic bone disease or lack of chewing – which is true. Masterclass. WSAVA/FECAVA/BSAVA Congress 2012 Scientific Proceedings. Veterinary Programme. 12-15th April, Birmingham, UK
130. **JEKL V., HAUPTMAN K., RAUSER P., KNOTEK Z.** 2012 Rabbit ophthalmology. BRAVO Meeting Proceedings, British Association of Veterinary Ophthalmologists, Spring Meeting 11th April 2012 Birmingham, UK, 6(1):11-13
131. **JEKL V.** 2012 Rodent ophthalmology. BRAVO Meeting Proceedings, British Association of Veterinary Ophthalmologists, Spring Meeting 11th April 2012 Birmingham, UK, 6(1):7-9
132. **JEKL V.** 2012 Respiratory diseases: Nasal discharge and dyspnoea. Belgian International Congress for Small Animal Veterinarians, Canifelis All over the pet rabbit. Brussels, Leuven, February 11th-12th 2012, 68-76
133. **JEKL V.** 2012 Dermatology: pododermatitis. Belgian International Congress for Small Animal Veterinarians, Canifelis All over the pet rabbit. Brussels, Leuven, February 11th-12th 2012, 87-91
134. **JEKL V.** 2012 Dermatology: how to face alopecia and pruritus. Belgian International Congress for Small Animal Veterinarians, Canifelis All over the pet rabbit. Brussels, Leuven, February 11th-12th 2012, 92-97
135. **JEKL V., HAUPTMAN K., KNOTEK Z.** 2011 Respiratory problems in rabbits and rats. 4th Slovenian Veterinary Congress, Portoroz, Slovenia, 18-19.11.2011
136. **JEKL V., HAUPTMAN K., KNOTEK Z.** 2010 Skin diseases in small rodents. Proceedings of the K&K Symposium 2010, Burgers Zoo, Arnhem, 27th November 2010, pp 40-42
137. **JEKL V., HAUPTMAN K., KNOTEK Z** 2010 Skin diseases in small rodents and rabbits - nurses. Proceedings of the K&K Symposium 2010, Burgers Zoo, Arnhem 27th November 2010, pp 43-44
138. **JEKL V., HAUPTMAN K., KNOTEK Z** 2010 How to approach respiratory problems in rabbits and rats. Proceedings of the K&K Symposium 2010, Burgers Zoo, Arnhem 27th November 2010, pp 137-141
139. **JEKL V., HAUPTMAN K., KNOTEK Z** 2010 How to approach neurological problems in rabbits and rats. Proceedings of the K&K Symposium 2010, Burgers Zoo, Arnhem 27th November 2010, pp 133-136

140. **JEKL V.** 2010 Treatment of facial abscesses in rabbits. Proceedings of the K&K Symposium 2010, Burgers Zoo, Arnhem 27th November 2010, pp 129-131
141. **JEKL V.** 2009 Surgery in small mammals. Proceedings of the Estonian Veterinary Congress, 23-24th October, Tartu, Estonia
142. **JEKL V.** 2009 How to interpret radiographs of small mammals. Proceedings of the Estonian Veterinary Congress, 23-24th October, Tartu, Estonia
143. **JEKL V.** 2009 Postoperative care in small mammals. Proceedings of the Estonian Veterinary Congress, 23-24th October, Tartu, Estonia
144. **JEKL V.** 2009 Important diseases in small mammals. Proceedings of the Estonian Veterinary Congress, 23-24th October, Tartu, Estonia
145. **JEKL V.** 2009 Handling, restraint and clinical examination – small mammals. Proceedings of the Estonian Veterinary Congress, 23-24th October, Tartu, Estonia
146. **JEKL V.,** HAUPTMAN K. 2009 Anaesthesia and analgesia in small mammals. Proceedings of the Estonian Veterinary Congress, 23-24th October, Tartu, Estonia
147. **JEKL V.** 2008 Rigid endoscopy in small mammals. Proc. of 16th Congress of Polish Small Animal Veterinary Association, Monografia Supplement. Wisla, Poland
148. **JEKL, V.,** HAUPTMAN, K., SKORIC, M., KNOTEK, Z. (2008) Islet Cell Neoplasia in Ferrets – Case Reports. Proc. Abstr. 5^e Congrès International Vétérinaire Sur Les Animaux Sauvages et Exotiques, Paris 20 – 22 Mars 2008
149. **JEKL, V.,** HAUPTMAN, K., SKORIC, M., JEKLOVA, E., KNOTEK, Z. (2008) Ileus in Rabbits – Three Different Cases. Proc. Abstr. 5^e Congrès International Vétérinaire Sur Les Animaux Sauvages et Exotiques, Paris 20 – 22 Mars 2008