
9

Grzyby nadrzewne Gorców

Lignicolous fungi of the Gorce Mts

Andrzej Chlebicki

Abstract: 127 taxa of lignicolous fungi noted so far from the Gorce Mts (Polish Western Carpathians) with referring

literature are listed. 26 of them are new to that area: Annulohypoxylon cohaerens, A. multiforme, Bertia moriformis var.

latispora, B. moriformis var. moriformis, Camarops tubulina, Cyphellopsis anomala, Diatrype bullata, D. decorticata, D.

disciformis, D. fl avovirens, D. undulata, Diatrypella favacea, Dothiorella pyrenophora, Eutypa lata, E. maura, E. spinosa,

E. sorbi, Hymenochaete fuliginosa, Leucostoma personii, Lophium mytilinum, Melanomma pulvis-pyrius, Melogramma

spiniferum, Nemania serpens var. serpens, Pycnoporus cinnabarinus, Quaternaria quaternata, Trimmatostroma salicis.

Key words: lignicolous fungi, Ascomycota, Basidiomycota, Gorce Mts

Zakład Mikologii, Instytut Botaniki im. W. Szafera PAN, Lubicz 46, 31–512 Kraków, e-mail: ibchlebick@ib-pan.krakow.pl

WSTĘP

Badania grzybów w Gorcach rozpoczął J. Krupa

(1888). Później grzyby zbierali tutaj: A. Wróblewski, S.

Maluty, A. Żmuda i W. Zabłocka (Namysłowski 1910,

1911; Wróblewski 1918, 1920; Wojewoda 1964, 1973).

Początkowo były to głównie Uredinales odnalezione w

okolicach Rabki i Poręby Wielkiej. Pierwszego workow-

ca Nectria ditissima Tul. & C. Tul. zebrał S. Maluty także

w okolicach Rabki na Pirus malus (Namysłowski 1910).

Kolejne badania rozpoczęły się dopiero po drugiej wojnie

światowej. Najobszerniejszą pracę zawierającą notatki o

223 gatunkach grzybów, głównie Agaricomycetes i nie-

licznych Sordariomycetes opublikował Domański (1965).

Wojewoda (1964) zebrał w Gorcach około 220 gatunków

grzybów, niemniej opublikował jedynie opisy 12 gatun-

ków Agaricomycetes, a później 26 gatunków Sordario-

mycetes (Wojewoda 1973). Badania workowców były

później kontynuowane przez Turnau (1983, 1984, 1985),

która opublikowała opisy 65 gatunków Sordariomycetes

i pierwsze studium ekologiczne poświęcone grzybom

zebranym na wypaleniskach. Spośród 22 gatunków mi-

seczniaków, 19 zaliczono do gatunków antrakofi lnych a

jeden z nich, Geopyxis rehmii Turnau, został opisany po

raz pierwszy z Gorców (Turnau 1985). Autorka przedsta-

wiła też opis sukcesji bakterii, grzybów, glonów, mszaków

i roślin naczyniowych na wypaleniskach. Bartnik (2006a,

b) podsumował badania mikologiczne w Gorcach, wy-

mieniając 328 gatunków grzybów w tym 74 gatunki wor-

kowców. Zarówno Wojewoda (1973) jak i Bartnik (2006b)

opisali udział grzybów wielkoowocnikowych w zbiorowi-

skach leśnych Gorców. Grzyby nadrzewne były notowane

przez większość mikologów. Domański (1965) wymie-

nił 25 gatunków reprezentujących tą grupę ekologiczną,

Wojewoda (1973) dalszych 29 i Turnau (1984, 1985) 37

gatunków. Skorygowaną listę 127 gatunków nadrzewnych

grzybów odnalezionych w Gorcach zamieszczono poni-

żej. Wśród nich odnotowano 73 gatunki workowców, 53

gatunki grzybów podstawkowych i jeden gatunek grzyba

mitosporowego. Nowe gatunki dla Gorców i kolejne sta-

nowiska uprzednio znanych z tego terenu grzybów poda-

no w opisach.

Grzyby nadrzewne stanowią dość złożoną grupę za-

równo pod względem taksonomicznym jak i ekologicz-

nym. Należą tu zarówno Agaricomycetes, Dacrymycetes,

Tremellomycetes jak też Dothideomycetes i Sordario-

mycetes oraz grzyby anamorfi czne, dawniej zaliczane do

Coelomycetes i Hyphomycetes. Oprócz gatunków dość

Ochrona Beskidów Zachodnich 2: 9–19, 2008

10

pospolitych, o szerokiej skali ekologicznej, jak np. Fomi-

topsis pinicola (Swartz) P. Karst., występują na drewnie

również wyspecjalizowane gatunki, jak i gatunki rzadko

spotykane w lasach, np. Hymenochaete fuliginosa (Pers.)

Lév., H. cruenta (Pers.) Donk i Hericium fl agellum (Scop.)

Pers. Ponadto granica pomiędzy pasożytniczymi i sa-

protrofi cznymi grzybami nadrzewnymi jest dość trudna

do przeprowadzenia (Chesters 1950). Anamorfy niektó-

rych nadrzewnych grzybów żyją jako endofi ty w pędach

roślinności zielnej i dopiero pod koniec sezonu wegeta-

cyjnego zmieniają żywiciela i owocują na drewnie. Pod-

łoże, na którym żyją nadrzewne grzyby jest kolejnym

elementem wpływającym na zmienność i zróżnicowanie

zbiorowiska grzybów. Drewno jest złożoną strukturą,

odmienną dla każdego gatunku drzewa, organu (gałęzie,

pnie), stanu tych organów (żywe, zamierające, martwe),

położenia (leżące na ziemi lub nadal związane z żywym

drzewem). Pozbawione kory drewno jest twarde i suche,

w związku z tym jest trudno dostępne dla wielu gatun-

ków higrofi lnych grzybów. Nadrzewne workowce mają

niewielkie, skorupowate owocowania, przystosowane do

życia w warunkach defi cytu wody. Często grzyby te two-

rzą tzw. „strefy brzuszne” zagłębione w drewnie. Obszar

drewna otoczony taką strefą ulega podsuszeniu i dzięki

temu jest niedostępny dla grzybów podstawkowych, które

nie są przystosowane do tak skrajnych warunków. Strefy

brzuszne workowców sięgają płytko w głąb drewna, naj-

częściej kilka cm, rzadziej kilkanaście. Skutkiem działal-

ności workowców jest utrata perydermy i kory na pniach

i gałęziach. Dalszego rozkładu drewna dokonują grzyby

podstawkowe powodujące brunatną i białą zgniliznę. Naj-

częściej są one późnymi kolonizatorami martwej substan-

cji drzewnej.

Na pniach i gałęziach buków w Gorcach występują

charakterystyczne zbiorowiska grzybów nadrzewnych.

Stojące, żywe lub zamierające buki są atakowane przez

pasożytnicze gatunki Fomitopsis pinicola, Fomes fomen-

tarius i Kretzchmaria deusta, na zamierających młodych

bukach u podstawy pnia jest spotykana Melogramma spi-

niferum i wyżej Diatrypella favacea. Leżące pnie i grube

gałęzie buków są zasiedlane na dużych powierzchniach

przez ceglastoczerwone podkładki Hypoxylon fragiforme

i czarne Eutypa spinosa, w pobliżu korzeni występuje Kre-

tschmaria deusta, miejscowo na niewielkich powierzch-

niach występują owocniki Pycnoporus cinnabarinus i

Polyporus brumalis. Na grubych gałęziach spotykany jest

Annulohypoxylon cohaerens, H. fuscum i Plicaturopsis cri-

spa. Gałązki są zasiedlane przez Quaternaria quaternata,

Diatrype disciformis, D. decorticata i Diatrypella favacea

a odsłonięte drewno przez Nemania serpens, Bertia mo-

riformis i Melanomma pulvis-pyrius. Martwe pniaki z

wyraźnie postępującym procesem rozpadu oraz stare,

leżące gałęzie są zasiedlane przez saprotrofa Xylaria hy-

poxylon. Grzyby te występują w układach przestrzennych,

równoległych (Ryc. 1) lub też naprzemianległych. Lokali-

zacja poszczególnych gatunków grzybów jest związana z

gradientem wody w podłożu i ich zdolnościami konku-

rencyjnymi. Każdy gatunek drzewa ma odmienny skład

grzybów nadrzewnych.

Ochrona Beskidów Zachodnich 2: 9–19, 2008

Ryc. 1. Diatrype disciformis (Hoff m.) Fr. i Plicaturopsis crispa (Pers.) D.A.
Reid na gałęzi buka, widoczny układ równoległy obu gatunków.

Fig. 1. Diatrype disciformis (Hoff m.) Fr. and Plicaturopsis crispa (Pers.)
D.A. Reid on beech branch showing parallel structure of distri-
bution patterns.

MATERIAŁ I METODY

Grzyby zbierano w Gorcach metodą marszrutową

przede wszystkim na obszarze Gorczańskiego Parku Na-

rodowego podczas kilku eksploracji przeprowadzonych

przez autora w latach 2005–2006. Okazy umieszczano w

papierowych kopertach, suszono i następnie sprawdzano

morfologię okazów pod mikroskopem Nikon SMZ 1500 i

mikroskopem świetlnym Labophot 2 (Nikon) pod imer-

sją, w powiększeniu 1000x. Dokumentację fotografi czną

wykonano aparatem Nikon Coolpix P1. Zebrane okazy

zostały złożone w zielniku grzybów Instytutu Botaniki

im. W. Szafera PAN w Krakowie (KRAM-F). Nie prowa-

dzono oceny częstości występowania grzybów, lecz dla

niektórych pospolitych gatunków podano informację o

ich częstości, a w opisie zamieszczano jedynie ich repre-

zentacyjne stanowiska.

11

Nomenklaturę taksonów przyjęto za Index Fungorum

oraz w odniesieniu do niektórych grzybów z Xylariales

zaakceptowano sugestie Acero i in. (2004) oraz Carmarán

i in. (2006). Klasyfi kację wyższych jednostek taksono-

micznych przyjęto za Blackwell i in. (2008).

WYNIKI

FAKULTATYWNE (SŁABE) PASOŻYTY I WCZESNE

SAPROTROFY

Annulohypoxylon cohaerens (Pers.) Y.M. Ju, J.D. Ro-

gers & H.M. Hsieh, Ascomycota

Stan.: GPN, północne stoki Kudłonia, na martwych

gałęziach i pniach buka Fagus sylvatica, 13.09.2006, leg.

A. Chlebicki.

Saprotrof, przyczyniający się do złuszczania peryder-

my. Kuliste, czarne podkładki tego gatunku występują na

gałęziach buka pokrytych perydermą. Znany w Polsce z

bukowych lasów (Truszkowska 1963b; Chlebicki 1990).

W Gorcach rzadko spotykany. Nowy dla Gorców.

Diatrype bullata (Hoff m.) Fr., Ascomycota

Stan.: GPN, Kudłoń, w pobliżu wierzchołka, 15.07.2006,

leg. A. Chlebicki; Polana Stawieniec, 21.10.2006, leg. A.

Chlebicki; na zamierających i martwych gałęziach Salix

silesiaca.

Występuje w całej Polsce na gałązkach i gałęziach Salix

spp. pokrytych perydermą. Często jest traktowany jako sa-

protrof; może też być fakultatywnym, słabym pasożytem

zasiedlającym zamierające gałęzie. Ma bardzo charaktery-

styczne, brunatne, zaokrąglone podkładki. Niezbyt często

spotykany w GPN. Nowy dla Gorców.

Diatrype decorticata (Pers.) Rappaz, Ascomycota

Stan.: Gorce, Przełęcz Knurowska, zamierające i mar-

twe gałęzie Fagus sylvatica, 9.04.2005, leg. A. Chlebicki.

Podkładki tego gatunku są płaskie i czarne, pokry-

wają duże powierzchnie gałązek. Grzyb ten powoduje

szybkie oddzielenie się perydermy od gałęzi. Może być

traktowany zarówno jako saprotrof, jak i fakultatywny

pasożyt. Grzyb pospolity w Polsce wszędzie tam, gdzie

rosną buki i leszczyny. Często spotykany w GPN. Nowy

dla Gorców.

Diatrype disciformis (Hoff m.) Fr., Ascomycota

Stan.: GPN: Turbaczyk, na obumierających i martwych

gałązkach Fagus sylvatica, w lesie bukowym, 23.04.2006,

leg. A. Chlebicki; Koninki, w lesie bukowym, 30.10.2005,

leg. A. Chlebicki.

Grzyb tworzy koliste, brunatne podkładki na gałęziach

i gałązkach buka, rzadziej jaworu; jeden z najpospolitszych

grzybów na buku (Truszkowska 1963b). Saprotrof lub sła-

by pasożyt, powodujący częściowe odpadanie perydermy

z zaatakowanych gałęzi. Ze względu na powszechność

występowania, gatunek ważny, inicjujący proces rozpadu

pni i gałęzi bukowych. Na zdjęciu (Ryc. 1) widoczny ho-

ryzontalny układ występowania dwu grzybów: Diatrype

disciformis (na korze) i Plicaturopsis crispa (Pers.) D.A.

Reid, na brzegu kory. Nowy dla Gorców.

Diatrype fl avovirens (Pers.) Fr., Ascomycota

Stan.: GPN, Kudłoń, na martwych gałęziach Fagus

sylvatica w lesie bukowym, 12.05.2007, leg. A. Chlebicki

(KRAM-F 56353).

Bardzo charakterystyczny gatunek z oliwkowo-zielo-

ną podkładką. Poprzednio zaliczany do rodzaju Eutypa.

Przynależność do rodzaju Diatrype ostatnio również zo-

stała zakwestionowana (Acero i in. 2004). Najprawdopo-

dobniej dla tego taksonu zostanie utworzony nowy ro-

dzaj. W Polsce znany z kilkunastu stanowisk na różnych

gatunkach drzew liściastych. Nowy dla Gorców.

Diatrype undulata (Pers.) Fr., Ascomycota

Stan.: Gorce, Przełęcz Knurowska, na martwych gałę-

ziach Betula pendula, 9.04.2005. leg. A. Chlebicki.

Podkładki tego gatunku zajmują mniejsze powierzchnie

niż D. decorticata, są mocno wypiętrzone, mają jaśniejszą

powierzchnię i znacznie mniejsze zarodniki. Grzyb ograni-

czony w występowaniu jedynie do brzóz, niemniej bardzo

pospolity w Polsce. Saprotrof lub słaby pasożyt, powodu-

jący odpadanie perydermy. Z obserwacji autora wynika,

że jest odporny na stres wodny, występuje często na na-

słonecznionych brzegach lasów, na leżących gałęziach. W

Gorcach rzadko spotykany. Nowy dla Gorców.

Diatrypella favacea (Fr.) Ces. & De Not., Ascomycota

Stan.: GPN, Dolina Kamienicy, na zamierających gałę-

ziach Fagus sylvatica, 9.12.2006, leg. A. Chlebicki.

Grzyb kolonizujący zamierające gałęzie i cienkie pnie.

W Polsce najczęściej spotykany na brzozach i leszczynie

(Chlebicki 1986). Nowy dla Gorców.

Dothiorella pyrenophora Sacc., Ascomycota

Stan.: GPN, Kiczora, na uszkodzonych przez jelenie

gałązkach Sorbus aucuparia ssp. glabrata, 14.09.2006, leg.

A. Chlebicki.

Askokarpy grzyba są wypukłe, czarne, gęsto rozmiesz-

czone na gałązkach. Zamierające, grubsze gałęzie jarzębiny

są kolonizowane przez Eutypella sorbi i Leucostoma perso-

Andrzej Chlebicki Grzyby nadrzewne Gorców

12

nii, cieńsze zakończenia gałązek atakuje Dothiorella pyre-

nophora. Grzyb znany poza tym z Babiej Góry (Chlebicki

1990) i Sudetów (Truszkowska 1963a). Nowy dla Gorców.

Eutypa lata (Pers.) Tul. & C. Tul., Ascomycota
Stan.: GPN, Dolina Kamienicy poniżej Polany Stawie-

niec, na odsłoniętym drewnie gałęzi Acer pseudoplatanus,

21.10.2006, leg. A. Chlebicki.

Płaskie podkładki lekko wystają ponad powierzchnię

odsłoniętego drewna, ujścia liczne, stożkowate. Grzyb

wielokrotnie notowany w Polsce na różnych gatunkach

drzew. Nowy dla Gorców.

Eutypa maura (Fr.) Sacc., Ascomycota

Stan.: GPN, Dolina Kamienicy poniżej Polany Sta-

wieniec, na martwych gałęziach Acer pseudoplatanus,

21.10.2006, leg. A. Chlebicki.

Tworzy bardzo charakterystyczne czarne podkładki

obejmujące niekiedy całe gałęzie. Saprotrof powodują-

cy złuszczanie się perydermy, często uszkadzany przez

gryzonie leśne, które zeskrobują zębami powierzchnię

podkładki (Chlebicki 1989). W Gorcach niezbyt często

spotykany ze względu na rzadkie występowanie jaworu.

Gatunek pospolity w Polsce na gałęziach klonów. Nowy

dla Gorców.

Eutypa spinosa (Pers.) Tul. & C. Tul., Ascomycota

Stan.: GPN, Koninki niedaleko Polany Szałasiska, na

martwych pniach i gałęziach Fagus sylvatica, 30.10.2005,

leg. A. Chlebicki.

Czarne podkładki tego gatunku są pokryte sterczą-

cymi ujściami, co sprawia wrażenie jakby były pokryte

drobnymi kolcami. Podkładki są bardzo twarde i trud-

ne do oddzielenia od podłoża. Saprotrof zasiedlający

leżące pnie i grube gałęzie, powodujący odpadanie pe-

rydermy i kory na skolonizowanych powierzchniach

pni. Znany z całej Polski, pospolity wszędzie tam gdzie

występują stare, bukowe lasy. W Gorcach spotykany na

leżących, dużych, bukowych kłodach. Nowy dla Gor-

ców.

Eutypella sorbi (J.C. Schmidt) Sacc., Ascomycota

Stan.: GPN, Kudłoń, na zamierających i martwych ga-

łęziach Sorbus aucuparia ssp. glabrata, 14.09.2006, leg. A.

Chlebicki.

Grzyb ten tworzy kuliste, podkładki pod powierzchnią

perydermy, na zewnątrz widoczne są czarne ujścia prze-

bijające perydermę. Saprotrof występujący na zamierają-

cych gałęziach jarzębiny. Wybiórczość względem żywicie-

la świadczy o tym, że może to być słaby pasożyt. Gatunek

pospolity, znany z całej Polski. W Gorcach występuje w

laskach jarzębinowych powstałych na miejscu lasów świer-

kowych zaatakowanych przez osnuję. Nowy dla Gorców.

Hymenochaete carpatica Pilát, Basidiomycota

Stan.: GPN, grupa jaworów na północno-wschodnim

zboczu Gorca Troszackiego, 13.10.2007, leg. A. Chlebicki

(KRAM-F 56615).

Basidiokarpy szczeciniaka jaworowego są płaskie,

jasnobrązowe lub oliwkowobrązowe, pokryte kolcami

(Ryc. 2). Grzyb o interesującej ekologii (Tomšovský 2001;

Chlebicki 2003), występujący na wewnętrznej stronie

płatów kory żywych jaworów, potrafi ący skutecznie kon-

kurować z aerofi tycznymi glonami i innymi grzybami.

Na martwych jaworach nie występuje. Saprotrof zasied-

lający martwe płaty kory, jednak wybiórczość żywiciela

(jawor) i obecność strzępek grzyba w głębiej położonych

warstwach korka (Ryc. 3) sugeruje, że może być słabym

pasożytem (Chlebicki 2003). Wielokrotnie notowany w

Polsce na jaworach, również poza Karpatami (Chlebi-

cki 2003). Wojewoda (2003) zebrał ten gatunek także w

Porębie Wielkiej. Sprawdzane przez autora pojedyncze

jawory rosnące na zboczach Kudłonia, Turbacza i Kiczo-

ry są pozbawione tego grzyba. Stwierdzono go jedynie w

grupie jaworów pod Gorcem Troszackim. Hipoteza dry-

fu symbiotycznego (Chlebicki, Olejniczak 2007) dobrze

wyjaśnia występowanie tego gatunku w Gorcach. Zbocza

Gorca Troszackiego to zapewne reliktowe stanowisko H.

carpatica na obszarze tych gór.

Ochrona Beskidów Zachodnich 2: 9–19, 2008

Ryc. 2. Hymenochaete carpatica Pilát, powierzchnia bazydiokarpu po-
krywającego wewnętrzny płat kory.

Fig. 2. Hymenochaete carpatica Pilát, basidiocarp covering freshly ex-
posed bark area.

13

Hymenochaete cruenta (Pers.) Donk, Basidiomycota

Stan.: GPN, na martwej, odłamanej gałęzi Abies alba,

południowe zbocze Kudłonia powyżej przełęczy Borek,

18.05.2007, leg. A. Chlebicki.

Basidiokarpy tego gatunku są purpurowe, czasem

o lekko fi oletowym odcieniu. Grzyb występuje na mar-

twych pniach i gałęziach drzew z rodzaju Abies posiada-

jących jeszcze perydermę. Zazwyczaj zasiedlane są górne

części korony drzew. W Polsce występowanie tego gatun-

ku ograniczone jest do górskich i wyżynnych obszarów

występowania jodły (Wojewoda i in. 2002). H. cruenta

został po raz pierwszy zebrany w Gorcach przez W. Woje-

wodę na skraju Polany Średnie w 1968 roku, później przez

Halinę Komorowską na Jaworzynie Ponickiej w 1975 roku

(Wojewoda i in. 2002).

 Hypoxylon fragiforme (Pers.) J. Kickx f., Ascomycota

Stan.: GPN, na północnym zboczu Suchego Gronia

koło Koninek, na zamierających, martwych pniach i gałę-

ziach Fagus sylvatica, 30.10.2005, leg. A. Chlebicki.

Tworzy bardzo charakterystyczne, kuliste, ceglasto-

czerwone podkładki na gałęziach i pniach buka. Pospo-

licie spotykany na bukach, rzadziej na leszczynie i grabie,

głównie w południowej Polsce. W Gorcach dość częsty, na

powalonych kłodach, w dolnoreglowych lasach. Odnoto-

wany także przez Wojewodę (1973) na stokach Turbacza.

Hypoxylon fuscum (Pers.) Fr., Ascomycota

Stan.: GPN, Dolina Kamienicy, na martwych gałęziach

Fagus sylavtica, 9.12.2006, leg. A. Chlebicki.

Brunatne podkładki tego grzyba występują zarówno

na pokrytych perydermą gałęziach, jak i na odsłoniętym

drewnie. Kształt podkładek jest bardzo zmienny, od pół-

kolistych, bochenkowatych, aż po szeroko rozpostarte pła-

skie owocowania. Pospolicie notowany na drewnie drzew

liściastych w nizinnej Polsce, w górach rzadziej spotykany.

W Gorcach odnotowany przez Wojewodę (1973) w niżej

położonych lasach na Corylus avellana i Alnus incana.

Kretzchmaria deusta (Hoff m.) P.M.D. Martin, Asco-

mycota

Stan.: GPN, rejon polany Kopa oraz Przełęcz Borek,

martwy pień Fagus sylvatica w lesie bukowym, 10.09.2006,

leg. A. Chlebicki.

Podkładki czarne, za młodu przyprószone ciemnożół-

to, mocno pofałdowane, skorupowate o nieregularnym

zarysie, rosną na powierzchni pni pokrytych korą. Fakul-

tatywny pasożyt, atakujący żywe drzewa, a później rosną-

cy na martwych pniach. Pospolity w Polsce na liściastych

gatunkach drzew. W Gorcach spotykany najczęściej na

bukach (Wojewoda 1973).

Leucostoma personii (Nitschke) Höhn., Ascomycota

Stan.: GPN, Kiczora, pas lasków jarzębinowych, na

uszkodzonych przez jelenie, zamierających gałązkach Sor-

bus aucuparia ssp. glabrata, 14.09.2006, leg. A. Chlebicki.

Podkładki pod perydermą, na zewnątrz widoczna

szara tarczka i czarne ujścia otoczni. Grzyb wielokrotnie

notowany w Polsce na różnych gatunkach drzew. Nowy

dla Gorców.

Melogramma spiniferum (Wallr.) De Not., Ascomy-

cota

Stan.: GPN, Wierch Spalone, na zamierającym, sto-

jącym, cienkim pniu Fagus sylvatica w lesie bukowym,

22.10.2006, leg. A. Chlebicki.

Andrzej Chlebicki Grzyby nadrzewne Gorców

Ryc. 3. Hymenochaete carpatica Pilát, przekrój przez bazydiokarp i war-
stwy korka SEM.

Fig. 3. Hymenochaete carpatica Pilát, longitudinal section of basidiocarp
and bark.

14

Bardzo charakterystyczny gatunek, występujący jedy-

nie u podstawy martwych pni młodych buków. Notowany

w Polsce przez Chlebickiego (1989), w Gorcach nieczęsty.

Nowy dla Gorców.

Quaternaria quaternata (Pers.) J. Schröt., Ascomycota

Stan.: GPN, Dolina Kamienicy, na zamierających i

martwych gałęziach Fagus sylvatica pokrytych peryder-

mą, 9.12.2006, leg. A. Chlebicki.

Podkładki tworzą się pod korą buka, na zewnątrz wi-

doczne są jedynie czarne ujścia. Grzyb ściśle związany

z bukiem, pospolity w bukowych lasach w całej Polsce.

Nowy dla Gorców.

PÓŹNE SAPROTROFY

Annulohypoxylon multiforme (Fr.) Y.M. Ju, J.D. Ro-

gers & H.M. Hsieh, var. multiforme, Ascomycota

Stan.: GPN, Dolina Kamienicy, na odsłoniętym drew-

nie i korze leżącej kłody Alnus incana w niewielkim, pod-

topionym lasku olszowym, 9.12.2006, leg. A. Chlebicki.

Nowy dla Gorców.

Bertia moriformis (Tode) De Not. var moriformis,

Ascomycota

Stan.: GPN, Kopa niedaleko Kudłonia, na odsłoniętym

drewnie Fagus sylvatica w lesie bukowym, 13.09.2006, leg.

A. Chlebicki.

Askokarpy tego grzyba przypominają miniaturowe

owoce morwy. Typowo saprotrofi czny gatunek, występu-

jący pospolicie w Polsce na odsłoniętym drewnie drzew

liściastych. W Gorcach rośnie na martwych, bukowych

kłodach. Nowy dla Gorców.

Bertia moriformis var. latispora Corlett & J.C. Krug,

Ascomycota

Stan.: GPN, Przełęcz Borek, na odsłoniętym drewnie

Picea abies, 13.09.2006, leg. A. Chlebicki.

Różni się od typowej odmiany kształtem zarodników

i zakresem żywicieli. Występuje jedynie na drzewach

iglastych. Znany jest zaledwie z kilku stanowisk w Polsce

(Chlebicki 1991). Nowy dla Gorców.

Camarops tubulina (Alb. & Schwein.) Shear, Ascomycota

Stan.: GPN, Kopieniec, ca 1000 m n.p.m., na odsłonię-

tym drewnie leżących kłód Picea abies, 30.10.2005, leg. A.

Chlebicki (KRAM-F 55347).

Podkładka tego gatunku jest wypukła i pofałdowa-

na, o brązowoczarnej powierzchni (Ryc. 4). Wypływ

zarodników z ujść wystających z podkładki jest smoli-

ście czarny i błyszczący w stanie wilgotnym, matowy po

wyschnięciu. Grzyb występuje na odsłoniętym drewnie

kłód jodłowych i świerkowych, bardzo rzadko na buku

(Holec 2005). Kłody zasiedlone przez C. tubulina są naj-

częściej duże, mają kontakt z podłożem prawie na całej

długości, w związku z tym wytwarza się na nich gradient

wilgotności. Na suchych, zawieszonych kłodach grzyb

ten nie występuje. W Polsce jest znany ze Śląska oraz

Białowieży i Suwalszczyzny (Chlebicki, Bujakiewicz

1994; Holec 2005). Z polskiej części Karpat dotychczas

go nie podawano. C. tubulina jest typowo puszczańskim

gatunkiem, reliktem starych lasów świerkowo-jodło-

wych. Nowy dla Gorców.

Cyphellopsis anomala (Pers.) Donk [=Merismodes

anomala (Pers.) Sing.], Basidiomycota

Stan.: GPN, Turbaczyk, na martwej gałązce Fagus syl-

vatica w lesie bukowym, 23.04.2006. leg. A. Chlebicki.

Prawdopodobnie pospolity gatunek w Polsce, notowa-

ny w lasach i w parkach na martwych gałązkach (Wojewo-

da 2003). Nowy dla Gorców.

Hymenochaete fuliginosa (Pers.) Lév., Basidiomycota

Stan.: GPN, Wierch Spalone, na martwej, leżącej kło-

dzie Picea abies, 22.10.2006, leg. A. Chlebicki (KRAM-F

55991).

Bazydiokarpy szczeciniaka sadzowatego są płaskie,

pokryte kolcami, ceglastobrązowe (Ryc. 5). Grzyb wystę-

Ochrona Beskidów Zachodnich 2: 9–19, 2008

Ryc. 4. Camarops tubulina (Alb. & Schwein.) Shear, podkładki na po-
wierzchni kłody świerkowej Picea abies.

Fig. 4. Camarops tubulina (Alb. & Schwein.) Shear, stromata on log sur-
face of spruce (Picea abies).

15

puje na starych, martwych kłodach pokrytych korą, lub

na odsłoniętym drewnie. Kłody, na których zbierano ten

gatunek w Gorcach były wyjątkowo duże, mające kontakt

z podłożem, odpowiednio wilgotne. Grzyb bardzo rzadko

notowany w Polsce, znany poza tym tylko z Tatr (Kotlaba,

Lazebnìček 1967), Babiej Góry (Chlebicki 2004) i Biało-

wieży (Eichler 1907). W Polsce można ten gatunek uznać

za relikt starych, puszczańskich lasów, gdzie nie są usu-

wane z dna lasu duże kłody świerkowe i jodłowe. Nowy

dla Gorców.

Lophium mytylinum (Pers.) Fr., Ascomycota

Stan.: GPN, Kudłoń, na drewnie Picea abies, 15.07.2006,

leg. A. Chlebicki (KRAM-F 55791).

Hysterotecia L. mytylinum są bardzo charakterystycz-

ne, mają kształt muszelek omułka; zarodniki z 21 prze-

grodami. Typowy saprotrof występujący na odsłoniętym

drewnie sosny i świerka. Nowy dla Gorców.

Melanomma pulvis-pyrius (Pers.) Fuckel, Ascomycota

Stan.: GPN, Kiczora, na odsłoniętym drewnie spało-

wanych gałęzi Salix sp. w pasie lasków jarzębinowych,

14.09.2006, leg. A. Chlebicki.

Jeden z najpospolitszych saprotrofi cznych grzybów

nadrzewnych o czarnych, kulistych askokarpach, gęsto

pokrywających podłoże. Występuje głównie na odsło-

niętym drewnie, rzadziej na martwej korze pni i gałęzi.

W Gorcach odnotowany na spałowanych przez jelenie

gałązkach wierzb. Na tych samych, uszkodzonych gałąz-

kach stwierdzono drugi gatunek, Trimmatostroma salicis

Corda (KRAM-F 55788) tworzący duże, matowe, czarne

kolonie. Z obserwacji autora wynika, że M. pulvis-pyrius

może być grzybem przenoszonym na zębach zwierząt ro-

ślinożernych, takich jak jelenie i bobry. W Gorcach bar-

dzo pospolity. Nowy dla Gorców.

Nemania serpens (Pers.) Gray var. serpens [=Hypoxy-

lon serpens (Pers.) Fr.], Ascomycota

Stan.: GPN, Wierch Spalone, na odsłoniętym drewnie

Fagus sylvatica, 22.10.2006, leg. A. Chlebicki.

Typowy saprotrof, przystosowany do życia w warun-

kach defi cytu wody na odsłoniętym drewnie buka, osiki

i dębu (Chlebicki, Chmiel 2006). Tworzy czarne, płaskie

podkładki o nieregularnym zarysie (Ryc. 6). Grzyb noto-

wany w starych lasach w całej Polsce, niezbyt pospolity.

Andrzej Chlebicki Grzyby nadrzewne Gorców

Ryc. 5. Hymenochaete fuliginosa (Pers.) Lév., powierzchnia podkładki na
kłodzie świerkowej Picea abies.

Fig. 5. Hymenochaete fuliginosa (Pers.) Lév., basidiocarp surface on
spruce log (Picea abies).

Ryc. 6. Nemania serpens (Pers.) Gray var. serpens, powierzchnia pod-
kładki na kłodzie buka Fagus sylvatica.

Fig. 6. Nemania serpens (Pers.) Gray var. serpens, surface of stromata on
beech log (Fagus sylvatica).

W Gorcach występuje na starych, leżących kłodach buko-

wych. Nowy dla Gorców.

Phellinus hartigii (Allesch. & Schnabl.) Pat., Basidio-

mycota

Owocniki tego grzyba odnotowano w dolinie Kamie-

nicy niedaleko „Papieżowki” (stojąca, martwa jodła, ma-

rzec 2007), na południowym zboczu Czerwonego Gronia

(złamana przez wiatr jodła, czerwiec 2007) i na grzbiecie

16

Kopy, na stojącej jodle (marzec 2008). Okazów nie zbie-

rano.

Wojewoda (2003) podaje krótką informację o wystę-

powaniu w Gorcach tego pasożytniczego gatunku, który

po śmierci drzewa kontynuuje wzrost jako saprotrof.

Plicaturopsis crispa (Pers.) D.A. Reid, Basidiomycota

Stan.: GPN, północny stok Kudłonia, na gałęziach i

pniach Fagus sylvatica, 22.10.2006, leg. A. Chlebicki.

Owocniki fałdówki kędzierzawej są brązowe, z jaś-

niejszym obrzeżeniem (Ryc. 1), masowo pokrywają pnie

i grube gałęzie bukowe. Grzyb podany z Poręby Wielkiej

także przez Wojewodę (1964, 2003).

Polyporus brumalis (Pers.) Fr., Basidiomycota

Stan.: GPN, przełęcz Borek, leżący pień Fagus sylvati-

ca, 13.09.2006, leg. A. Chlebicki.

Grzyb pospolicie znajdowany w Polsce na różnych ga-

tunkach drzew.

Pycnoporus cinnabarinus (Jack.: Fr.) P. Karst., Basi-

diomycota

Stan.: GPN, przełęcz Borek, na kodzie Fagus sylvatica

w bukowym lesie, 13.09.2006, leg. A. Chlebicki.

Tworzy bardzo charakterystyczne, cynobrowe owocni-

ki na leżących pniach buka, znany z całej Polski, ale nie-

zbyt częsty. Nowy dla Gorców.

Trimmatostroma salicis Corda, Dematiaceae, grzyb

mitosporowy

Stan.: GPN, Kudłoń, na martwch gałązkach Salix sile-

siaca, 15.06.2006, leg. A. Chlebicki oraz laski jarzębinowe

na stoku Kiczory, na spałowanych gałęziach Salix silesia-

ca, 14.09.2006, leg. A. Chlebicki.

Podkładka czarna, matowa, bardzo rozległa, pokrywa-

jąca zarówno spałowane powierzchnie gałęzi jak i korę.

Konidia brunatne, bardzo zmienne w kształcie. Grzyb ten

występuje głównie na martwych lub mocno uszkodzo-

nych, zamierających gałęziach, wszędzie tam, gdzie rosną

wierzby. Nowy dla Gorców.

Xylaria hypoxylon (L.) Grev., Ascomycota

Stan.: GPN, Kudłoń, na drewnie pni i gałęzi Fagus syl-

vatica, 15.07.2006, leg. A. Chlebicki.

Wykształca charakterystyczne podkładki w kształcie je-

lenich poroży. Na białych szpicach podkładek tworzą się ko-

nidia, niżej na czarnych środkowych fragmentach powstają

otocznie z workami. Jeden z najpospolitszych grzybów sa-

protrofi cznych w Polsce, najczęściej notowany na zmursza-

łych pniakach w liściastych lasach. W Gorcach spotykany

na zmurszałym drewnie buków w dolnoreglowych lasach

(Domański 1965; Wojewoda 1973; Turnau 1983).

LISTA GRZYBÓW NADRZEWNYCH
DOTYCHCZAS STWIERDZONYCH
W GORCACH

A – Ascomycota; B – Basidiomycota (wg Blackwell i in.

2008); s – saprotrof; pf – pasożyt fakultatywny. Gatunki

nowe dla Gorców zostały zaznaczone tłustym drukiem.

Aleurodiscus amorphous Rabenh. [=A. amorphus (Pers.) J.

Schröt.; B, s (Domański 1965)

Annulohypoxylon cohaerens (Pers.) Y.M. Ju, J.D. Rogers

& H.M. Hsieh; A, s

Annulohypoxylon multiforme (Fr.) Y.M. Ju, J.D. Rogers &

H.M. Hsieh var. multiforme; A, s

Anthracobia macrocystis (Cooke) Boud.; A, s, wypaleniska

(Turnau 1984)

Anthracobia maurilabra (Cooke) Boud.; A, s, wypaleniska

(Turnau 1984)

Anthracobia melaloma (Alb. & Schwein.) Arnould; A, s,

wypaleniska (Turnau 1984)

Arachnopeziza aurata Fuckel; A, s (Turnau 1983)

Armillaria mellea (Vahl) P. Kumm.; B, pf (Twarowski, Twarow-

ska 1959; Wojewoda 1964; Domański 1965; Kulig 1968)

Ascobolus carbonarius P. Karst.; A, s (Turnau 1984)

Ascocoryne cilichnum (Tul.) Korf; A, s, wypaleniska (Tur-

nau 1983)

Ascocoryne sarcoides (Jacq.) D.W. Groves & D.E. Wilson;

A, s (Wojewoda 1973; Turnau 1983)

Apostemidium vibrisseoides (Peck) Boud.; A, s (Turnau

1983)

Bertia moriformis var. latispora Corlett & J.C. Krug; A, s

Bertia moriformis (Tode) De Not. var moriformis, A, s

Bisporella citrina (Batsch) Korf & S.E. Carp. [=Calycella

citrina (Hedw.) Boud.; A, s (Turnau 1983)

Brunnipila caliculiformis (Schumach.) Baral [=Dasyscyphus

caliculiformis (Schumach.) Rehm; A, s (Turnau 1983)

Brunnipila clandestina (Bull.) Baral [=Dasyscyphus caln-

destinus (Bull.) Fuckel]; A, s (Turnau 1983)

Bulgaria inquinans (Pers.) Fr.; A, s (Turnau 1983; Woje-

woda 1973)

Calocera viscosa (Pers.) Fr.; B, s (Wojewoda 1964; Domań-

ski 1965)

Calocera cornea (Batsch) Fr.; B, s (Wojewoda 1964)

Camarops tubulina (Alb. & Schwein.) Shear; A, s

Cheilymenia vitellina (Pers.) Dennis; A, s, wypaleniska

(Turnau 1984)

Ochrona Beskidów Zachodnich 2: 9–19, 2008

17

Crepidotus mollis (Schaeff .) Staude; B, s (Domański 1965)

Crucibulum laeve (Huds.) Kambly [=Crucibulum vulgare

Tul. & C. Yul.]; B, s (Domański 1965)

Cudoniella clavus (Alb. & Schwein.) Dennis [=Helotium

clavus (Alb. & Schwein.) Gillet]; A, s (Turnau 1983)

Cyphellopsis anomala (Pers.) Donk; B, s

Daedalea quercina (L.) Pers.; B, pf (Domański 1965)

Daldinia concentrica (Bolton) Ces. & De Not.; A, s (Wo-

jewoda 1973)

Diatrype bullata (Hoff m.) Fr.; A, pf

Diatrype decorticata (Pers.) Rappaz; A, pf

Diatrype disciformis (Hoff m.) Fr.; A, pf

Diatrype fl avovirens (Pers.) Fr.; A, s

Diatrype undulata (Pers.) Fr.; A, pf

Diatrypella favacea (Fr.) Ces. & De Not.; A, pf

Dothiorella pyrenophora Sacc.; A, pf

Eriopeziza caesia (Pers.) Rehm; A, s (Turnau 1983)

Eutypa lata (Pers.) Tul. & C. Tul.; A, s

Eutypa maura (Fr.) Sacc.; A, s

Eutypa spinosa (Pers.) Tul. & C. Tul.; A, s

Eutypella sorbi (J.C. Schmidt) Sacc.; A, pf

Flammulina velutipes (M.A. Curtis) Singer; B, pf (Domań-

ski 1965)

Fomes fomentarius (L.) Kikx; B, pf (Wojewoda 1964)

Fomitopsis pinicola (Swartz) P. Karst.; B, pf (Wojewoda 1964)

Ganoderma applanatum (Pers.) Pat.; B, pf (Wojewoda 1964)

Geopyxis carbonaria (Alb. & Schwein.) Sacc.; A, s, wypale-

niska (Wojewoda 1973; Turnau 1984)

Geopyxis rehmii Turnau; A, s, wypaleniska (Turnau 1985)

Gloeophyllum sepiarium (Wulf.) P. Karst.; B, s (Domański

1965)

Hericium cirrhatum (Pers.) Nikol [=Creolophus cirrhatus

(Pers.) P. Karst.]; B, s (Wojewoda 1964, 2003)

Hericium fl agellum (Scop.) Pers.; B, s (Bartnik 2006a)

Hymenochaete carpatica Pilát; B, s (Wojewoda 2003)

Hymenochaete cruenta (Pers.) Donk; B, s (Wojewoda i in. 2002)

Hymenochaete fuliginosa (Pers.) Lév.; B, s

Hymenoscyphus calyculus (Sowerby) W. Phillips; A, s

(Turnau 1983)

Hymenoscyphus serotinus (Pers.) W. Phillips; A, s (Turnau

1983)

Hypholoma capnoides (Fr.) P. Kumm. [=Naematoloma

capnoides (Fr.) P. Karst.]; B, s (Wojewoda 1964, jako

Nematoloma!)

Hypholoma fasciculare (Huds.) P. Kumm. [=Psilocybe fascicu-

laris (Huds.) Noordel., Naematoloma fasciculare (Huds.)

P. Karst.]; B, pf (Wojewoda 1964; Domański 1965)

Hypholoma sublateritium (Schaeff .) Quél. [=Naematolo-

ma sublateritium (Schaeff .) P. Karst.]; B, pf (Wojewoda

1964, jako Nematoloma!)

Hypoxylon fragiforme (Pers.) J. Kickx f.; A, pf (Wojewoda

1973)

Hypoxylon fuscum (Pers.) Fr.; A, s (Wojewoda 1973)

Kretzschmaria deusta (Hoff m.) P.M.D. Martin; A, pf (Wo-

jewoda 1973)

Kuehneromyces mutabilis (Schaeff .) Singer & A.H. Sm.; B,

s (Wojewoda 1964)

Lachnellula calyciformis (Willd.) Dharne [=Dasyscypha

calyciformis (Willd.) Rehm]; A, s (Domański 1965)

Lachnum crystallinum (Fuckel) Rehm [=Dasyscyphus cry-

stallinus (Fuckel) Sacc.]; A, s (Turnau 1983)

Lachnum fuscescens (Pers.) P. Karst. [=Dasyscyphus fusce-

scens (Pers.) Gray]; A, s (Turnau 1983)

Lachnum papyraceum P. Karst. [=Dasyscyphus papyraceus

(P. Karst.) Sacc.]; A, s (Turnau 1983)

Lachnum nudipes (Fuckel) Nannf. [=Dasyscyphus nudipes

(Fuckel) Sacc.]; A, s (Turnau 1983)

Lachnum virgineum (Batsch) P. Karst. [=Dasyscyphus vir-

gineus (Batsch) Gray]; A, s (Turnau 1983)

Lachnellula subtillisima (Cooke) Dennis; A, pf (Turnau 1983)

Lentinellus cochleatus (Pers.) P. Karst.; B, s (Wojewoda 1964)

Leucostoma personii (Nitschke) Höhn.; A, pf

Lophium mytylinum (Pers.) Fr., A, s

Lycoperdon pyriforme Schaeff .; B, s (Wojewoda 1964; Do-

mański 1965)

Melanomma pulvis-pyrius (Pers.) Fuckel; A, s

Melogramma spiniferum (Wallr.) De Not.; A, pf

Mollisia amenticola (Sacc.) Rehm; A, s (Turnau 1983)

Mollisia cinerea (Batsch) P. Karst.; A, s, wypaleniska (Tur-

nau 1983)

Mollisia discolor (Mont.) W. Phillips; A, s (Turnau 1983)

Mollisia ligni (Desm.) P. Karst.; A, s (Turnau 1983)

Mycena acicula (Schaeff .) P. Kumm.; A, s (Wojewoda 1964)

Mycena croacta (Schrad.) Fr. [=Mycena croacta (Schrad.)

P. Kumm.]; A, s (Wojewoda 1964)

Mycena galericulata (Scop.) Gray; A, s (Wojewoda 1964)

Mycena haematopus (Pers.) P. Kumm.; A, s (Wojewoda

1964; Domański 1965)

Nectria ditissima Tul. & C. Tul. [na Pirus malus, Rabka,

leg. S. Maluty]; A, pf (Namysłowski 1910)

Nemania serpens (Pers.) Gray var. serpens; A, s

Neobulgaria pura (Pers.) Petr.; A, s (Wojewoda 1973; Tur-

nau 1983)

Nidularia deformis (Willd.) Fr. & Nordholm [=Nidularia

confl uens Fr.]; B, s (Domański 1965)

Orbilia luteorubella (Nyl.) P. Karst.; A, s (Turnau 1983)

Orbilia sarraziniana Boud.; A, s (Turnau 1983)

Oudemansiella mucida (Schrad.) Höhn.; B, pf (Wojewoda

1964)

Pachyella babingtonii (Berk) Boud.; A, s (Turnau 1983)

Andrzej Chlebicki Grzyby nadrzewne Gorców

18

Panellus serotinus (Schrad.) Kühner [=Hohenbuehelia se-

rotina (Pers.) Singer]; B, s (Wojewoda 1964)

Panellus stipticus (Bull.) P. Karst.; B, s (Wojewoda 1964)

Phellinus hartigii (Allesch. & Schnabl.) Pat.; B, pf (Woje-

woda 2003; Bartnik 2006a)

Pholita astragalina (Fr.) Singer; B, pf (Domański 1965)

Pholiota aurivella (Batsch) Fr.; B, s (Wojewoda 1964)

Pholiota fl ammans (Batsch) P. Kumm.; B, s (Domański 1965)

Pholiota highlandensis (Peck) Quadr. [=Pholiota carbona-

ria (Batsch) Singer]; B, s, na spalonym drewnie (Do-

mański 1965)

Pholiota scamba (Fr.) M.M. Moser; B, pf (Domański 1965)

Pholiota spumosa (Fr.) Singer; B, s (Domański 1965)

Pholiota squarrosa (Weigel) P. Kumm.; B, pf (Wojewoda

1964; Domański 1965)

Pleurotus ostreatus (Jacq.) P. Kumm.; B, pf (Wojewoda

1964; Domański 1965)

Plicaturopsis crispa (Pers.) D.A. Reid [=Plicatura faginea

(Schrad.) P. Karst]; B, s (Wojewoda 1964)

Pluteus cervinus P. Kumm. [=Pluteus atricapillus (Batsch)

Fayod]; B, s (Wojewoda 1964)

Polyporus brumalis (Pers.) Fr.; B, s (Wojewoda 2003)

Polyporus squamosus Huds.; B, pf (Bartnik 2006a)

Polyporus varius (Pers.) Fr.; B, pf (Wojewoda 1964)

Psathyrella candolleana (Fr.) Maire; B, s (Wojewoda 1964)

Pseudohydnum gelatinosum (Scop.) P. Karst.; B, s (Do-

mański 1965)

Pseudoplectania vogesiaca Seaver; A, s (Wojewoda 1973)

Pycnoporus cinnabarinus (Jacq.) Fr.; B, s

Quaternaria quaternata (Pers.) J. Schröt.; A, pf

Sarcoscypha coccinea (Jacq.) Sacc.; A, s (Wojewoda 1973)

Scutellinia cejpi (Vel.) Svrček; A, s (Turnau 1983)

Scutellinia immersa Svrček; A, s (Turnau 1983)

Scutellinia kerguelensis (Berk.) Kuntze; A, s (Turnau 1983)

Scutellinia scutellata (L.) Lambotte [=Patella scutellata

(L.) Morgan]; A, s, wypaleniska (Domański 1965;

Turnau 1983)

Scutellinia setosa (Nees) Kuntze; A, s (Turnau 1983)

Setulipes androsaceus (L.) Antonin [=Marasmius androsa-

ceus (L.) Fr.; B, s (Domański 1965)

Sparsis crispa (Wulf.) Fr.; B, s (Wojewoda 1964)

Strobilomyces strobilaceus (Scop.) Berk. [=Strobilomyces

fl occopus Pers.]; B, s (Wojewoda 1964)

Stropharia aeruginosa (Curtis) Quél. [=Psilocybe aerugi-

nosa (M.A. Curtis) Noordel.]; B, s (Domański 1965)

Tapesia cinerella Rehm; A, s (Turnau 1983)

Tapinella panuoides (Batsch) E.J. Gilbert [=Paxillus panu-

oides (Fr.) Fr.]; B, s (Domański 1965)

Xeromphalina campanella (Batsch) Kühner & Maire; B, s

(Domański 1965)

Trimmatostroma salicis Corda, grzyb mitosporowy; A, s

Xylaria hypoxylon (L.) Grev.; A, s (Domański 1965; Woje-

woda 1973; Turnau 1983)

Xylaria polymorpha (Pers.) Grev.; A, s (Wojewoda 1973;

Turnau 1983)

PODZIĘKOWANIA

Chciałbym serdecznie podziękować dr Janowi Locho-

wi za ułatwienia w prowadzeniu badań, dr hab. Pawłowi

Czarnocie za cenne uwagi. Dziękuję także mieszkańcom

Przysłopu, pracownikom GPN i schroniska Turbacz za

pomoc udzieloną mi na parkingu w dolinie Kamienicy.

PIŚMIENNICTWO

Acero F.J., González V., Sánchez-Ballesteros J., Rubio

V., Checa J., Bills G.F., Salazar O., Platas G., Peláez F.

2004. Molecular phylogenetic studies on the Diatry-

paceae based on rDNA-ITS sequences. Mycologia 96:

249–259.

Bartnik C. 2006a. Grzyby wielkoowocnikowe. [W:] W.

Różański (red.), Gorczański Park Narodowy. 25 lat

ochrony dziedzictwa przyrodniczego i kulturowego

Gorców: 113–121. GPN, Poręba Wielka.

Bartnik C. 2006b. Grzyby w ekosystemach leśnych. [W:]

W. Różański (red.), Gorczański Park Narodowy. 25 lat

ochrony dziedzictwa przyrodniczego i kulturowego

Gorców: 135–141. GPN, Poręba Wielka.

Blackwell M, Vilgalys R., James T.Y., Taylor J.W. 2008.

Fungi: Eumycota: mushrooms, sac fungi, yeast, molds,

rusts, smuts, etc. Version 21 February 2008. http://tol-

web.org/Fungi/2377/2008.02.21 in Tree of Life Web

Project, http://tolweb.org/

Carmarán C.C., Romero A.I., Giussani L.M. 2006. An

approach towards a new phylogenetic classifi cation in

Diatrypaceae. Fung. Diversity 23: 67–87.

Chesters C.G.C. 1950. On the succession of microfungi

associated with the decay of logs and branches. Lin-

colnshire Naturalist Union Transactions 12: 129–135.

Chlebicki A. 1986. Variability in Diatrypella favacea in

Poland. Trans. Brit. Mycol. Soc. 86: 441–449.

Chlebicki A. 1989. Niektóre workowce lub ich anamorfy wy-

stępujące na drzewach w Polsce. I. Acta Mycol. 24: 77–92.

Chlebicki A. 1991. Notes on Pyrenomycetes and Coelomyce-

tes (Fungi) from Poland. Polish Bot. Stud. 2: 231–239.

Chlebicki A. 1990. Występowanie Pyrenomycetes i Locu-

loascomycetes oraz ich anamorf w zbiorowiskach ro-

ślinnych Babiej Góry. Acta Mycol. 25: 51–143.

Ochrona Beskidów Zachodnich 2: 9–19, 2008

19

Chlebicki A. 2003. Hymenochaete carpatica, an inconspi-

cuous fungus growing on chips of bark of Acer pseudo-

platanus. Acta Mycol. 38: 21–26.

Chlebicki A. (w druku). Some overlooked and rare xyla-

riaceous fungi from Poland. Polish Bot. J.

Chlebicki A., Bujakiewicz A. 1994. Biscogniauxia re-

panda, B. marginata and Camarops polysperma (Py-

renomycetes) in Poland and Lithuania. Acta Mycol.

29: 53–58.

Chlebicki A., Chmiel M. 2006. Microfungi of Carpinus

betulus L. from Poland I. Annotated list of microfungi.

Acta Mycol. 41: 253–278.

Chlebicki A., Olejniczak P. 2007. Symbiotic drift as a con-

sequence of declining host plant population. Acta Biol.

Crac. Ser. Botanica 49: 89–93.

Chlebicki A., Żarnowiec J., Cieśliński S., Klama H., Bu-

jakiewicz A., Załuski T. 1996. Epixylites, lignicolous

fungi and their links with diff erent kinds of wood.

[In:] J.B. Faliński, W Mułenko (eds), Cryptogamous

plants in the forest communities of Białowieża Na-

tional Park. Functional groups analysis and general

synthesis. Phytocoenosis 8 (N. S.) Archivum Geobo-

tanicum 6: 75–110.

Domański Z. 1965. Grzyby wyższe doliny Kowańca (Gor-

ce). Acta Mycol. 1: 147–167.

Eichler B. 1907. Trzeci przyczynek do mikofl ory okolic

Międzyrzeca. Pamiętnik Fizjografi czny 19: 3–39.

Holec J. 2005. Distribution and ecology of Camarops tu-

bulina (Ascomycetes, Boliniaceae) in the Czech Re-

public and remarks of its European distribution. Czech

Mycol. 57: 97–115.

Kotlaba F., Lazebnìček J. 1967. IV. Sjezd evropský mykolo-

gů, Polsko 1966. Česka Mykol. 21: 54–59.

Krupa J. 1888. Zapiski mykologiczne z okolic Lwowa i z

Podtatrz. Spraw. Kom. Fizj. PAU 22: 12–47.

Kulig L. 1968. Zagospodarowanie świerczyn w Beskidzie

Zachodnim. Sylwan 112: 1–16.

Namysłowski B. 1910. Przyczynek do mykologii Galicji.

Spraw. Kom. Fizj. PAU. 44: 43–48.

Namysłowski B. 1911. Prodromus Uredinearum Galiciae

et Bucovinae. Spraw. Kom. Fizj. PAU 45: 5–146.

Tomšovský M. 2001. Remarks on the distribution of Hy-

menochaete carpatica in Central and Eastern Europe.

Czech Mycol. 53: 141–148.

Truszkowska W. 1963a. Notatki mikologiczne z lasów

Barda Śląskiego i Sobótki na Dolnym Śląsku. Monogr.

Bot. 15: 395–403.

Truszkowska W. 1963b. Wstępne informacje nad miko-

fl orą buka (Fagus sylvatica L.) w Polsce. Monogr. Bot.

15: 413–421.

Turnau K. 1983. Cup-fungi of Turbacz and Stare Wierchy

Mountains in the Gorce Range (Polish Western Car-

pathians). Zesz. Nauk. UJ, Prace Bot. 11: 163–180.

Turnau K. 1984. Post-fi re cup-fungi of Turbacz and Stare

Wierchy Mountains in the Gorce Range (Polish Western

Carpathians). Zesz. Nauk. UJ, Prace Bot. 12: 145–171.

Turnau K. 1985. Investigations on post-fi re Discomyce-

tes: Geopyxis rehmii sp. nov. and G. carbonaria (Alb. &

Schw. ex Fr.) Sacc. Nova Hedwigia 40: 157–170.

Twarowski Z., Twarowska I. 1959. Studia i obserweacje

nad opieńką miodową Armillaria mellea (Vahl.) Quél.

jako przyczyną zamierania masowego drzewostanów.

Prace IBL 192: 3–62.

Wojewoda W. 1964. Wstępne uwagi o grzybach Gorców.

Fragm. Flor. Geobot. 10: 275–282.

Wojewoda W. 1973. Macromycetes Gorców I. Materiały do

fl ory Ascomycetes. Fragm. Flor. Geobot. 19: 119–128.

Wojewoda W. 2003. Checklist of Polish larger Basidiomy-

cetes. [In:] Z. Mirek (ed.), Biodiversity of Poland 7. W.

Szafer Institute of Botany, Kraków.

Wojewoda W., Komorowska H., Piątek M. 2002. Hymenochae-

te cruenta (Pers.: Fr.) Donk. [W:] W. Wojewoda (red.), Atlas

of geographical distribution of fungi in Poland 2: 69–76.

Wróblewski 1918. Przyczynek do znajomości grzybów Ga-

licji zachodniej. Spraw. Kom. Fizj. PAU 52: 122–127.

Wróblewski A. 1920. Grzyby zbioru Józefa Krupy. Spraw.

Kom. Fizj. PAU 53/54: 83–94.

SUMMARY

Fungi of the Gorce Mts were investigated by Krupa

(1888), Namysłowski (1910, 1911), Wróblewski (1918,

1920), Wojewoda (1964, 1973), Domański (1965) and Tur-

nau (1983, 1984, 1985). Domański (1965) mentioned 223

species of Agaricomycetes and rarely Sordariomycetes.

Wojewoda (1964, 1973) noted 220 species of fungi. Turnau

(1983, 1984, 1985) investigated post-fi re cup fungi and its

ecology. Bartnik (2006a, b) summarized mycological inve-

stigation in the Gorce Mts. New species for the Gorce Mts

are shortly described and a check list of ligniocolous fungi

is added. It comprises 127 species, of them 73 species of

ascomycete fungi and 53 species of basidiomycete fungi.

Th e most interesting fi ndings include the endemic species

Geopyxis rehmii as well as the rare xylarioid fungus Cama-

rops tubulina and basidiomycete Hymenochaete fuliginosa,

both later on dead stumps of Picea abies.

Andrzej Chlebicki Grzyby nadrzewne Gorców

20

