General Disclaimer

One or more of the Following Statements may affect this Document

- This document has been reproduced from the best copy furnished by the organizational source. It is being released in the interest of making available as much information as possible.
- This document may contain data, which exceeds the sheet parameters. It was furnished in this condition by the organizational source and is the best copy available.
- This document may contain tone-on-tone or color graphs, charts and/or pictures, which have been reproduced in black and white.
- This document is paginated as submitted by the original source.
- Portions of this document are not fully legible due to the historical nature of some
 of the material. However, it is the best reproduction available from the original
 submission.

Produced by the NASA Center for Aerospace Information (CASI)

(NASA-TM-77485) FUNGI OF MT. BABIA GORA. 2: INDICATIVE VALUE OF MACRONYCETES IN FOREST ASSOCIATIONS. A: INITIAL CONSIDERATIONS (National Aeronautics and Space Administration) 83 p HC A05/MF A01 G3/51 24236

N85-10632

Unclas

NASA. CECHNICAL MEMORANDUM

NASA TM-77485

THE FUNGI OF MT. BABIA GORA. II. INDICATIVE VALUE OF MACROMYCETES IN FOREST ASSOCIATIONS. a. INITIAL CONSIDERATIONS AND CHARACTERISTICS OF LOWER SUBALPINE FORESTS

Anna Bujakiewicz

Translation of "Grzyby Babiej Gory. II. Wartosc wskaznikowa macromycetes w zespolach lesnych. a. Uwagi wstepne i charakterystyka lasow regla dolnego, Acta Mycologica, Vol. 17, Nos. 1-2, 1981, pp 63-125.

STANDARD TITLE PAGE				
1. Report No. NASA TM-77485	2. Government Acc	cession No.	Recipient's Catalo	g No.
4. Title end Subtitle			5. Repail Date	
FUNGI OF MT. BABIA GORA. II. INDICATIVE VALUE OF			June 198	
MACROMYCETES IN FOREST ASSOCIATIONS. a. INITIA'_ CONSIDERATIONS			Performing Organia	tation Cade
7. Author(a)			L. Performing Organia	zation Report Ko.
Biology, Adam Mickiewicz University				
			10. Work Unit No.	
9. Performing Organization Name and Address			I. Contract or Grant I	
Leo Kanner Associates			NASA-3541 NASA-3541 Ruport on	
Redwood City, California 94063			.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	
NA AAA				
12. Sponsoring Agency Name and Address				
National Aeronautics and Space Administration,			4. Sponsoring Agenc	y Code
Washington, D.C., 20546				
Translation of "Grzyby Babiej Gory. II. Wartosc wskaznikowa macromycetes w zespolach lesnych. a. Uwagi wstepne i charakterystyka lasow regla dolnego," Acta Mycologica, Vol. 17, NOs. 1-2, 1981, pp 63-125.				
16. Abarrace				
Mycosociological investigations were performed in the course of an 8-year observation on 65 permanent plots, set by a phytosociologist in homogenous patches of 8 strictly defined forest associations, developed on Mt. Babia Gora on slopes of north and south exposure. In this part of the elaboration only preliminary remarks, methods of investigation and mycofloristic description of forests confined to the lower montane forest zone is comprised.				
ORIGINAL PAGE ISI OF POOR QUALITY				
17. Key Words (Selected by Author(s)) 18. Distribution Statement				
UNLIMITED				
				·
19. Security Classif. (of this report)	20. Security Class	eif. (of this page)	21. No. of Pages	22.
Unclassified	unclass	ified	83	

THE FUNGI OF MT. BABIA GORA. II. INDICATIVE VALUE OF MACROMYCETES IN FOREST ASSOCIATIONS. a. INITIAL CONSIDERATIONS AND CHARACTERISTICS OF LOWER SUBALPINE FORESTS

Anna Bujakiewicz
Department of Plant Ecology and Environmental Protection,
Institute of Biology, Adam Mickiewicz University

Introduction

Mycosociological studies have arisen from the need for more complete information concerning the complicated structure of plant communities. These studies are aimed at a complete understanding of the grouping of fungi and the definition of their role in the biocenosis.

Many authors (for example Hoefler 1937; Wasilkow 1938; Haas 1953 and Nespiak 1958) have already turned their attention to the need, indeed the necessity of this type of research. In Poland, this type of research was begun by Nespiak (1955, 1959) in natural, narrowly defined plant associations, chiefly forest associations. Bialowiesky National Park provided a good methodological basis. Presently, our mycosociological literature numbers several tens of observational studies of this type. These concern most of the lower forest communities of Poland (Nespiak 1955, 1959; Lisiewska 1961, 1963, 1965, 1966, 1974; Lawrynowicz 1973; Endler 1971; Bujakiewicz 1969, 1973 and others) and valleys and uplands (Wojewoda 1960, 1975; Salata 1972; bujakiewicz 1975 and others). One of them (Lisiewska 1974) encompasses beech forests in Central and Western Europe.

^{*}Numbers in the margin indicate pagination in the foreign text.

64

Poland is one of the leading countries in the field of mycosociology. Few of our studies, however, have been aimed at utilizing larger fungi (macromycetes) as indicative species, which would facilitate the vary precise determination of the traits of diverse settlements of the consequences of the affects of human activity on these settlements (Domanski, S. Kowalski, T. Kowalski 1976, 1977).

The purpose of this paper is to test the determination of the role and indicative value of fungi in forest associations of the Mt. Babia Gora massif (this work is partially funded by the Ecological Committee of the Polish Academy of Sciences). Of great help for specialized mycosociological reserch were the phytosociological and cartographical works of this area, and especially of Mt. Babia Gora National Park (Walas 1933; Celinski, Wojterski 1961, 1963, 1978 and others).

Presented in the first part of this work (Bujakiewicz 1979) were the general physiographic characteristics of the research terrain, the distribution of the fungi sites, a list of the 618 taxons noted in the subalpine forests of Mt. Babia Gora and the initial characteristics of the forest mycoflora of this massif.

Contained in this part are initial considerations, a description of the research methods used and the characteristics of the mycoflora of the lower subalpine forests. The characteristics of the upper subalpine forests and the work's synthesis is found in part III of this work.

I wish to thank sincerely all those individuals who aided me

during my research both in the field and in the laboratory. I wish to thank, above all, Prof. Dr. T. Wojtersky for encouraging me to study such an interesting area, for designating the permanent research plots in the forests of Mt. Babia Gora and for his manifold help. I also wish to thank Prof. Dr. A Skirgiello, Prof. Dr. A. Nespiak, Doc. Dr. B. Guminska, Doc. Dr. M. Lisiewska and Dr. W. Wojewoda for providing me access to literature from their private collections and for their esteemed advice and recommendations.

I wish to thank Dr. K. Rybnichek of Brno for phytosociological consultations concerning the systematic position of communities occurring on peat substrata and for his help in studies on the Slovak side of Mt. Babia Gora.

I wish to thank Mgr. Eng. S. Kalew, Director of Mt. Babia Gora National Park and the workers of the park's directorate for their gracious help during my field research and for providing me necessary meteorological data.

The Main Physiographical Traits of Mt. Babia Gora

Mt. Babia Gora is a small, but high (1725 meters above sea level), remote and compact massif. It is characterized by a pronounced configuration of climatic-plant levels and considerable areas of well preserved Carpathian wilderness. It is one of the few massifs in the Beskids, on whose sculpture the montane glaciers have left their mark.

65

The characteristic trait of Mt. Babia Gora is the parallel course of the massif and the pronounced differences in the slopes' incline.

The northern slope is steep, with an incline ranging within the scope of 35° to 65°. In the levels above the forest boundry occur numerous treeless regions, walls and escarpments. Landslides and rock falls often take place in the subalpine forests. The southern slope, charaterized by a monotonous sculpturing, descends gradually to the Orawska Valley. Its incline on the upper part of the massif fluctuates within the range of 15° to 25°, and 25° to 35° on the lower part (Niemirowski 1963).

The remoteness of Mt Babia Gora and its unique formation has led to the fact that the climatic conditions on this small massif are very specific and are characterized by a great diversity (illustrations 1, 2).

Ryc. 1. a — Średnia suma miesięcz tych opadów w mm dla stacji na Babiej Górze (1968-77)

1—Zawoja (stok pólnocny, 700 m n.p.m., średnia suma roczna 1202,2 mm), 2—Markowe Szczawiny (stok pólnocny, 1160 m n.p.m., średnia suma roczna za okres 1968-73, 1465,5 mm), 3—Stańcowa (stok poludniowy, 850 m n.p.m., (średnia suma roczna 1127,5 mm)

b – Średnia grubość pokrywy śnieżnej w cm dla stacji na Babiej Górze (1968-77)
 1 – Zawoja, 2 – Markowe Szczawiny (1968-73), 3 – stańcowa

Fig. 1. a — Mean monthly sum of precipitation in mm for station on Mt. Babia
Góra (1968-77)

1—Zawoja (N slope, 700 m. alt., mean annual precipitation 1202,2 mm), 2—Markowe Szczawiny (N slope 1180 m alt., mean annual precipitation for period 1968-73 equals 1465.5 mm), 3—Stańcowa (S slope, 850 m. alt., mean annual precipitation 1127.5 mm)

b -- mean thickness of snow in cm for station on Mt. Babia Góra (1968-77)

1 -- Zawoja, 2 -- Markowe Szczawiny (1968-73), 3 -- Stańcowa

Illustration 2. The mean maximum and minimum ar temperature in $^{\rm O}{\rm C}$ Centigrade for stations on Mt. Babia Gora (1968-77) 1--maximum, 2--minimum; a--Zawoja (mean annual $6^{\rm O}{\rm C}$), b--Markowe Szczawiny (mean annual temp. for period 1968-73 equals 3.2 $^{\rm O}{\rm C}$), c--Stancowa (mean annual temp. 5,2 $^{\rm O}{\rm C}$)

The northern slope experiences a higher annual rate of precipitation and is less sunny. The warm and dry foehn blows here in fall and winter for an average of 20 to 24 days annually (Obrebska-Starklowa 1963). On the southern slope, where better sunshine conditions dominate, the annual precipitation rate is considerably smaller than on the northern slope. This is connected to the location of the southern slope in the rain shadow. The effect of the rain shadow is especially pronounced in Stancowa, located at the base of the steep and high slope. There is a confluence of cold air toward the Orawska Valley in winter on the intensive heated southern slope. average annual temperature amplitude is, therefore, greater and amounts to 18.80 at Stancowa (850 m), while on the northern slope at Zawoja at 700 m, it only reaches 17.90, 17.80 at Markowe Szczawiny (1180 m). The average January temperature on the northern slope is 3.50 at Zawoja, 4.90 at Markowe Szczawiny, and on the southern slopes 3.30 at Stancowa, while the average July temperature is 14.90 at Zawoja, 13.50 at Markowe Szczawiny and 14.20 at Stancowa.

Southern, southwestern and western winds predominate on Mt. Babia Gora. The precipitation in the southern months accumulates during the period from June to August (illustration 1). Early hoar frost appears in the lower subalpine forests generally at the end of September and the beginning of October, and at the end of September in the upper subalpine forests. The first snow, which lasts until winter, falls in the middle of October. The thickest snow cover reaches 178 cm at Zawoja, 200 cm at Markowe Szczawiny and 150 cm at Stancowa, and lasts an average of 106 days at Zawoja, 163 days at Markowe Szczawiny and 133 days at Stancowa. The snow cover disappears in the lower subalpine forests more or less at the end of April and the beginning of May, and in the middle (and sometimes the end) of May in the upper subalpine forests. The vegetation period

lasts an average of 6 months in the lower and 5 months in the upper subalpine forests, while it lasts only 3 months on the peaks (Obrebska-Starklowa 1963).

The soil of Mt. Babia Gora, developed from very weathered sandstone, for the most part devoid of CaCO3, is distinguished by its great diversity connected with the slopes' exposure, the sculpturing and the climate. The wealth of the plant life of the northern slopes indicates a greater heterogeneity and fertility of the soil on that side of the massif.

The differences between the slopes of Mt. Babia Gora are also manifested in the layer configuration of plants and in the differentiation level of the plant life. The line of the upper limit of the forest, for example, on the northern slopes, very contoured, runs at an average elevation of 1336 m, and on the southern slopes, less differentiated, at an elevation of 1400 m (Celinski, Wojterski 1978).

Classical formed patches of many units of rich Carpathian beeches--Dentario glandulosae-Fagetum--occur on the northern slope of occur on the northern slope of Mt. Babia Gora, while on the southern slopes in Poland there is a total lack of beech forests. The beech occurs only in mixes in the lower subalpine forests and even then mainly in the form of undergrowth. The lack of beeches on the southern slopes of Mt. Babia Gora is probably the result of human activity, dating back in this area for centuries (Jostowa 1974). A few beech fragments are found only on the southwest slopes on the Slovak side of Mt. Babia Gora. On the northern slopes of the massive, moreover, patches of lower subalpine stands have developed--Abieti-Piceetum montanum, marsh alders--Cathooo-Alnetum, Carpathian

sycamores—Sorbo-Aceretum and upper subalpine stands—Piceetum excelsae carpaticum. Fir forests-Galio-Abietetum—have been formed here in a fragmented way.

Exceptionally well preserved on the southern slopes are patches of the Piceetum excelsae carpaticum association. Patches of the Galio-Abietetum and Abieti-Piceetum montanum associations occupy much space. The difficult descent of water from the southern slopes has caused conditions favorable for the occurrence of peat bogs at the base of these slopes. Spruce and wet spruce stands grow in this peat substratum. There are no conditions on the northern slopes for the occurrence of this type of community. Moreover, on the southern slopes marsh alder patches have been formed only in fragments. Also, there are only a few patches of Carpathian sycamore.

The differences between the characteristics of the slopes of Mt. Babia Gora are also expressed in the degree of the preservation of plant communities. Mt. Babia Gora National Park encompasses mainly the region of the northern slopes, which is distinguished by the greater naturalness of plant life. On the southern slopes within the boundries of the Park are found only an upper subalpine level, a dwarf pine level and an alpine level. The entire southern slope, therefore, below 1100 m is used for commercial purposes. Only one reserve, in the region of the upper forest boundry, has been hitherto created on the Slovak side of Mt. Babia Gora (Czerwieniec 1974). In the future, the entire boundry area, which encompasses the terrain located above the upper forest boundry, will have to be protected (Zembrzuski 1974; Gawlowska 1974).

The State of Mycosociological Research in the Montane Forests of Poland and Europe

The pioneering work in the field of mycosociology has been performed by German and Austrian scientists in forest communities in mountain and upland regions. These include: Haas (1932) of the Black Forest, Hoefler (1937) of the Wieden Forest and Leischner-Siska (1939) of the foothills of the Salzburg Alps. In the 1930's, mycological work, making up the beginnings of the development of phytosociology, was performed in plant communities, which was not always well defined phytosociologically. These were defined on the basis of species which dominated or called only a type of forest. The work of Leischner-Siska (l.c.) is an exception to this, since it was performed mainly in patches of the Fagetum praealpinum association, as well as in fir forests (Abietetum, mixed with accinium myrtillus) which occurred on steep slopes.

This was a period marked by the quest for research methods in mycosociology. The subject of the research at the beginning, however, became exclusively fungi, which formed large fructifications, visible the naked to eye. representing various systematic groups, were later defined as macromycetes (Hueck 1953; Wojewoda 1973 and others).

Aknowledgement for the first Polish mycosociological work of mountains goes to that done in the Bieszczads (Domanski and others 1960, 1963, 1967, 1970). This research was performed in patches of the Dentario glandulosae-Fagetum and Luzulo-Fagetum associations, as well as in Caltho-Alnetum marsh alder stands. In these works are contained many interesting considerations concerning the share of fungi in oak-hornbeam and spruce forests, and in mountain pastures, meadows, pastures and forest fields.

Floristic-ecologial, and at the same time, sociological studies on fungi were performed by Guminska (1962 b, 1966) in the Beskids in beech (Dentario glandulosae-Fagetum and Luzulo-Fagetum) and fir forests.

The results of the research performed on the share of fungi in patches of various subassociations of upper subalpine spruce Piceetum hercynicum stands in Karkonoszy (Nespiak 1971) are very interesting. The work of Lisiewska (1972, 1974) on the problem of the diagnostic role of fungi in several communities of beech forests in Europe, for example in montane beech forests in Poland, deserves special emphasis. In the High Brakids initial mycosociological research has been carried out in forest associations on the northern slopes of has been carried out on the northern slopes of Mt. Babia Gora (Bujakiewicz 1974, 1978).

In the Podgorske Valleys and the Srodkowy Uplands interesting mycosociological work has been done in many forest associations in the Switokrzyske Mountains (Lisiewska 1978), in Poztocz (Salata 1972), in the area of Jura Krakowska (Wojewoda 1960, Guminska 1962 b) and in the Ojcowsky National Park (Wojewoda 1975).

Of European studies on mycosociological characteristics, the work of Hoefler (1955), performed in patches of Piceetum montanum in the Alps and the ecological studies of Horak (1963), carried out in patches of Piceetum subalpinum and Rhodoreto-Vaccinietum in the region of the Rhaetic Alps, deserve attention. The research of Favre (1948 in the peat bogs and the forests of the Swiss Jura have a sociological character, as does the work performed in the Alps by Moser (1949, 1959), for example in stone-pine-larch forests at the

upper forest boundry, and that by Friedrich (1942) in pine-spruce forests.

In the 1960's, very interesting mycosociological research was performed in Hungary in many patches of desiduous forests in the Matra, Buekk, Bakony and other mountains (Bohus, Babos 1960, 1967). This work can serve as models of mycosociological endeavors.

In the FRG, research has been performed in the mountains above the Weser in beech patches (Jahn, Nespiak, Tuexen 1967). Numerous studies on sociological characteristics have also been performed in the mountains of Yugoslavia, mainly in beech and fir forests, for example in the region of Gorski Kotar (Tortich, 1966), in the Tara Mountains (Lisiewska, Jelich 1971), in Vranica (Tortich, Lisiewska 1974-1975) and in the Jakupica mountains (Tortic, Cekova 1975).

Cooke (1955) performed one of the first mycological studies in narrowly defined plant communities in mountains outside of Europe, for example in patches of communities of Abies grandis-Pachistima, which occur on the slopes of the Rocky Mountains. This work makes an important contribution to the study of the total concept of phytocenosis, since the author considered in her observations a large group of sporiferous plants (fungi, lichens, mosses) and compares their share in all of the studied plant communities.

The Share of Macromycetes in the Forest Associations of Mt. Babia Gora

In the history of the study of the role of fungi in the biocenosis, a unique diversity of research methods has been used.

This is the consequence of the variable nature and huge variability of the morphological traits of fungi. This leads to the fact that the methods used in phytosociology do not fully adapt to mycosociological Either their modification is necessary (Moser, 1949) or completely different methods must be used (Bohus, Babos 1960, 1967; Jahn, Nespiak, Tuexen 1967; Nespiak 1968, 1971; Kalamees 1968 and others). Presently, mycologists agree that it is necessary to conduct research in permanent plots located, if possible, in homogenous patches of plant associations, over a period of time no less than several years. Barkman (1973) considers, that this period ought to be 5 to 10 years, while Hueck (1953) finds that observations should be carried out long enough to see a braking in the increase of the number of species in a studied plant patch. The problem of defining the abundance of the fructifications of fungi occurring in studied plant communities has been an open one for a long time, and the diversity of methods with regard to this depend on the goal of the research and the technical possibilities (Hueck 1953; Bohus, Babos 1960, 1967; Wespiak 1968; Guminska 1976).

In studies on the share and role of macromycetes in the forest associations of Mt. Babia Gora, the research area has been the entire subalpine forest region of this massif, while the object of special observations was 49 permanent research and 16 comparison plots, hence a total of 65 points. The need to use observations in permanent plots simultaneously with studies of the entire research area has been stressed by many authors, for example Kalamees (1968) and Wojewoda (1975).

Systematic mycosociological studies were performed from May 1968 (with breaks in 1970 and 1971) until September 1977, in permanent plots located for the most part by phytosociology in the most representative patches of 8 forest associations, on both slopes of the

massif, both within Mt. Babia Gora National Park (22 plots) and outside of it (27 plots). In 1974 and 1976 supplemental observations were performed in 16 plots in the forests on the Slovak side of Mt. Babia Gora.

The size, form and number of plots were based on the settlement conditions of a given forest association and on the degree of the homogeneity of its patches. The number of plats was proportional to the area occupied by a given association on Mt. Babia Gora.

The characteristics of the forest associations of the studied massif were plotted on the basis of an analysis of phytosociological records made by the author according to the Braun-Blanquet method in all of the observational plots and on works on the forest associations of this terrain (Celinski, Wojterski 1978). Tests of the initial definition of communities developing on peat substratum, which were not included in the mentined works on the forests of Mt. Babia Gora, and in which mycological research was systematically performed, were undertaken. The soils were characterized on the basis of an analysis of the soil profile done in and near permanent plots (Celinski, Wojterski 1978). Additionally, soil reactions were performed by a field method, taking samples from the plot layers of the profile at depths of plus or minus 3 to 5 cm, which for the majority of cases corresponded to the fermentation substrata of AOF.

The studies in the designated plots were performed over a period of 4 to 5 years, predominately 3 to 4 times a year (spring, summer, fall), and yielded on the average of 10 to 14 observations per plot, for a sum total of around 600 observations in all of the studied patches (table 1).

In a plot, each time all of the fungi species were noted, their fructifications or basidia were counted and their affinity and substrata in which they appeared, were defined.

9 ecological groups of fungi species were studied in relation to the substratum, from which their fructifications were collected. These fungi grew: 1--in soil (saprophytic, symbiotic), 2--on rotted plant remains (fallen leaves, shoots, needles, cones, fruit, fructifications), 3--on fallen twigs, branches and bark fragments, 4--on rotting stumps and logs and on live trees, 5--among moss, 6--on fireplaces, 7--in excrement, 8--on rotted fungi (and parasitizing on fungi), 9--on insects and their pupa. In cases, where the fungus species occurred in different substrata, it was counted in that ecological group, in which it was most frequently represented during the entire study,

A synthetic-comparative method, which subjected to verification the relationship between the occurrence of fungi species and the aggregate of the traits of the settlement represented by a given forest association, was adopted in the mycosociological study. The basis for the evaluation of these connections was an analysis of the loyality and stability of occurrence and the abundance of the fructification of 465 species, 11 mutations and 3 forms (a total of 479 taxons) of fungi collected in the observation plots in the studied forest associations. The tabular comparison was perfomred on the basis of the sociological defintion of the indicative values of fungi (Hoefler 1937) as species characteristic for a forest association (or group of associations) and as species which differentiate patches of smaller units from an association.

The number of the plots (1-65) corresponds to that of the site on the map (Bujakiewicz 1979) and the number of the phytosociological records made in the studied plots. These records are arrayed in the tables in accord with the configuration of the phytosociological records, according to the settlement's fertility, from richest to poorest.

At the top of the tables is found information concerning the observation plots and some 'traits of the settlements have an affect on the character of the mycoflora in the studied patches. Defined here, for example, is the degree of changes caused by human activity, and the felling of trees and the results connected with this, the presence of fireplaces, the use of pastures, etc. A scale of 4 grades was adopted: 0--no changes noted; 1--insignificant changes in the stand; 2--greater change in the stand, fireplace, traces of grazing, 3--very significant changes leading to the patch's devastation (felling, changes in the forest's structure, mulch destruction, fireplaces, etc.).

The ecological groups of fungi are tracked in the tables separately and compared with each other on the basis of the entire scale of differentiations of forest associations.

In the mycosociological tables, the first number gives the number of the appearances of fungi species in a studied plot (or in a given forest association) over the entire research period, while the exponent sign defines the abundance of the fructifications according to the scale used in the work of Jahn, Nespiak, Tuexen (1967), namely: a (abundant), n (numerous), r (rare). With regard to the fact that in the studies on the relationship of fungi with a forest association, the qualitative relations are more important than the quantitative

ones, and with the aid of this estimated scale, both the abundance and the affinity of fungi were defined. Using this scale, moreover, those species of fungi, for whom the degree of abudance was difficult or impossible to obtain, could be included in the tabular comparisons.

Mycological Characteristics of Lower Subalpine Forests

The lower subalpine forests on Mt. Babia Gora reaches from the massif's base to 1150 meters above sea level. Associations of Dentario glandulosae-Fagetum, Galio-Abietetum and Abieti-Piceetum montanum are limited exclusively to the geobotanical region. Patches of Sorbo-Acertum, which occur as a rule on the edges of this subalpine forest, are also found in the upper subalpine forests, and even on the upper edge of these forests. The azonal Caltho-Alnetum association occupies a small area in the lower subalpine forest, while azonal Bazzanio-Piceetum and Sphagnetum magellanici communities occur on the southern slopes in a peat substratum.

<u>Caltho-Alnetum incanae (Jasiewicz 1965) em. Stuchlik 1968--Marsh Alders (tab. 2 and 3)</u>

Patches of marsh alders (sub Alnetum incanae-Bujakiewicz 1974) occur in local depressions of river valleys. Typical patches, floristically rich occur on the northern slopes of the massif, while small alder fragments appear, for the most part due to artificial reforestation, on the southern slopes.

The alders occur in montane marshes, which are very flooded. These are peat-silt outgrowths (Celinski, Wojterski 1978). The

73

*

brown black level of humus with a sticky consistency is around 20 cm thick. Under this appears a thick layer of clay. The reaction of the upper layers of the humus level is alkaline or approaches being alkaline.

Many of the patches are made up of a mixture of spruce and fir. The undergrowth is rich and luxurious, but in some locales, not covered by flowering plants, patches of Conocephalum conicum create a dense cover on the marshy soil.

93 species of fungi were collected in stands of marsh alders. Terrestrial fungi dominated, especially those which are symbiotic with alder (Alnus incana, A. glutinosa), such as: Naucoria escharoides, N. scolecina, Lactarius obscuratus, Cortinarius helvelloides and C. bibulus (Moser 1953; Jahn 1964 a; Engel, Friederichsen 1976). The rather common fructification of Paxillus filamentosus and Russula pumila in some patches deserves attention. Both species have a permanent affinity for alder (Kotlaba, Pouzar 1960; Jahn 1976) and have hitherto been noted in Poland in small sites (Skirgiello 1968, Jahn 1976). The fructifications of Gerronema setipes grow rather abundantly in clumps of moss; Cortinarius bibulus also occurs frequently in these locations.

The wealth of plant life in alder patches and the considerable moisture of the settlements favor the development of fungi fruiting on the rotting remains of plants. Pezizella algicla appear massively on the blackened fructifications of alder, while on the rotted remnants of Petasites, Calyptella cfr. flos-alba, Typhula sclerotioides and Pistillaria typhuloides, known from a few sites in Poland, massively occur (Gulminska 1976). Cyathicula coronata also occurs abundantly.

The following occur on the fallen twigs of alder only in alder patches: Mycena speirea and M. vitilis; a no smaller number in this association is made up by Tubaria furfuracea. Of the group of funging growing on stumps and logs, Phaeomarasmius erinaceus and Pholiota alnicola have an indicative value for alder. The fructifications of Phaeomarasmius erinaceus were collected on the trunks of alder or on the twigs remaining on the tree, usually at considerable heights. This species is probably acromycophitic. The fructifications of this fungus collected by the author in marshy maritime forests of Alnus glutinosa on the island of Seili (southwest Finland) show a similar biology.

Connected with the spruce occurring in alder patches is the appearance of such species as Naematoloma capnoides and Pseudohydnum gelatinosum.

Ryc. 3. Gatunki grzybów wyłączne w badanych zespołach leśnych na Babiej Górze a – wszystkie grupy ekologiczne, b – grzyby naziemne, c – grzyby na opadłych gałązkach, d – grzyby na pniakach i kłodach

Fig. 3. Species of macromycetes exclusive in the investigated forest associations on Mt. Babia Góra

a — all ecological groups, b — terrestrial macroinycetes, e — fungl on fallen twigs, d — fungl on stupms and logs, CA — Caltho-Alnetum, SA — Sorbo-Accretum, DgF — Dentario glandulosac--Fagetum, GA — Galio-Abietetum, APm — Abieti-Piccetum montanum, Pec — Piccetum excelsac carpaticum, BP — Bazzanio-Piccetum, Sph — Sphagnetum magellanici

1' !

Fig. 4. Species of terrestrial macromycetes in a given forest association in common with other forest associations on the north- and south-facing slapes of Mt. Babia Góra, (legend see Fig. 3) Ryc. 4. Gatunki grzybów naziemnych w danym zespole leśnym wspólne z innymi zespoluri kśnymi na pólnocnych i poludniowych stokach Babiej Góry (legenda jak na ryc. 3)

Marsh alder are differentiated from among all the studied forest associations of Mt. Babia Gora (Bujakiewicz 1974, 1978) by the greatest diversity of fungal flora. The number of species collected in comparison with the number of permanent plots and the number of observations performed in these patches is indeed large. Many fungi, especially symbiotic species, fruit here very abundantly. exlusive for this association comprise the largest percentage in alder stands both with respect to all the differentiated ecological groups and in the case of only terrestrial fungi (illustration 3). The alder patches on the northern slopes indicate a marked connection with patches of Carpathian sycamores (illustration 4), which is caused probably by the soil's fertility and considerable moisture in the patches of both these associations. A mutual species is, for example, Pholiotina blattaria, a fungus occurring abundantly in marshy forests (Bujakiewicz 1973). Fungi growing in forests of Alno-Padion comprise a significant percentage in marsh alder patches, while despite the closeness of alder stands to stands of Carpathian beech, the share of common fungi in both associations insignificant. This should be interpreted by the great settlement differences in these forests.

A significant percentage of fungi species common for fir patches, Galio-Abietetum, has been observed in the alder forests on the southern slope of Mt. Babia Gora, which have arisen for the most part due to reforestation. The reason for this is the fragmentary formation of alder forests surrounded on all sides by fir forests.

Marsh alder patches were also the subject of mycological research in Bieszczady (Domanski and others 1960, 1963, 1967, 1970). The numerous occurrence of Lactarius lilacinus in them, as well as Gyrodon lividus, which occurs more rarely in Poland, deserves attention. These fungi have not been observed on Mt. Babia Gora.

Several species from grey alders have been noted by Wojewoda (1964, 1965) in Gorce (for example Gyrodon lividus) and on Mt. Babia Gora.

Sorbo aucupariae-Aceretum carpaticum Cel. et Wojt. (1961)
1978--Carpathian Sycamore (tab. 4, 5)

The occurrence of Carpathian sycamore is essentially limited to the massif's northern slope, where it occurs azonally, most frequently in the transitional zones between the subalpine forests.

Sycamore patches are connected with very steep slopes subjected to constant erosion. The substratum is very rocky, and boulders tumble through the low plant cover, destroying the mulch and the upper layers of soil. The substratum is sandstone, and in sycamore patches is rather rich in CaCO₃. Brown, weakly acidic, soil has been formed from it (Celinski, Wojterski 1978). The humus layers, reaching to 40 cm, fill in the fissures among the stones and rocks, not creating, in general, a pronounced level. The soil's structure is good, and the reaction of thhee upper layers approach alkaline.

The undergrowth in sycamore forests is luxurious, but not very dense. Ferns and species of herbs play an important role. The share of nitrophilic plants attests to the soil's fertility.

A total of 94 species of fungi wre collected in the studied sycamore patches, which—in comparison with the number of permanent plots and performed observations—puts this association in first place among the studied forests of Mt. Babia Gora. Despite the fact that the sycamore settlement does not create conditions favorable to

fungi, the mycoflora of the patches of this association is indeed rather rich and characteristic. Attention has been turned, above all, to terrestrial fungi, connected with fertile, humus soils (Bujakiewicz 1974, 1978) such as Phodophyllus juncinus, species of the Conocybe family, as well as Tubaria conspersa and Inocybe Godeyi. Some of these fungi occur abundantly in marshy forests (Bujakiewicz 1973).

Fungi growing on the remains of ferns and sycamore wood, such as Mycena pterigena, Psilocybe crobula and Rutstroemia luteovirescens, also have an indicative value for sycamore patches. Also Calocera cornea, which grows on beech logs, and Mycena erubescens, which occurs among moss on the bark of live sycamores, deserve attention.

The azonal character of sycamore patches is reflected in the mycoflora's composition. Fungi from beech forests occur with great constancy here (illustration 4), for example Mycena crocata, Marasmius alliaceus var. alliaceus and Hymenoscyphus serotinus. Sycamore forests, therefore, show a small percentage of exclusive species, that is species which occur only in this association (illustration 3). In the case of terrestrial fungi, however, this association derives greater use, equal to that of patches of the much wider distributed fir forest. The occurrence of the montane species, Porphyrellus pseudoscaber, in sycamore forests deserves to be stressed. In Northern Europe it occurs mainly in deciduous forests in rather fertile soils, while sites in Southern Europe are found, for the most part, in coniferous forests (Lange 1974). This species, probably in connection with fir (Salata 1972), occurs infrequently on Mt. Babia Gora, above all, in Abieti-Piceetum montanum.

In sycamore forests, despite the proximity of patches of it with

patches of upper subalpine forests, only a few fungi connected with this association occur (illustration 4).

The fungi in the sycamore forests were also collected in several sites on Mt. Babia Gora outside of the permanent plots. Attention was turned to the presence in these patches of Chlorosplenium versiforme, which fruits on the fallen twigs of mountain-ashes.

In patches of the thicket association of Sorbetum santae crucianum, mycosociological observations were performed by Lisiewska (1968). These thickets, with a more variable character than Carpathian sycamore, are characterized by a dearth of fungal flora, especially terrestrial species.

Dentario glandulosae-Fagetum Klika 1927 em. Mat. 1964--Rich Carpathian Beech (tab. 6, 7) (=Fagetum carpaticum Klika 1927 p.p.)

The rich Carpathian beech is one of the main associations of the lower subalpine 9rest. It occurs, above all, on the northern slopes of Mt. Babia Gora, while on the southwest slopes a few fragments of it occur only in the region of Bukowy Gron and Wezowec on the Slovak side of the massif. Beech and fir, often mixed with spruce, occur in Carpathian beech forests. The undergrowth is rich, especially in summer.

The beech forests on Mt. Babia Gora occupy all types of settlements in the lower subalpine region and therefore, has significant floristic-ecological differences. The permanent observation plots are located in all of the patches of smaller units

differentiated within the confines of this association.

182 species were collected in the beech patches, the largest percentage of which is made up by fungi (39 percent) growing on rotted stumps and logs of beech, fir and spruce. The dearth of terrestrial fungi in the montane beech forests, emphasized by Pilat (1969), was also verified by the research on Mt. Babia Gora. Terrestrial furgi here comprise only 24 percent of the total species collected in beech forests. The number of species of terrestrial fungi nver exceeded the number of species of vascular plants (illustration 4), which is similar to the results in the marsh alder and sycamore forests.

Research performed on Mt. Babia Gora on mycotrophism in Carpathian beech forests (Boullard, Dominik 1960) indicated to the significant share of mycotrophic species (58 percent) and to the greater wealth of the mycorrhizic families, which attests to the natural character of the beech forests of Mt. Babia Gora.

Dentario glandulosae-Fagetum allietosum ursini

Beech patches with ramson occupy the most moist settlements within the confines of the beech forest and occur only on the massif's northern side, in a few plots above streams on rather inclined slopes, on which the water widely flows and abundantly saturates the soil. These patches occur in fertile, humus, brown soil, which is very moist, and develops as an outgrowth of dusty soil (Celinski, Wojterski 1978). The humus level with a cloddish structure is around 30 cm thick. The soil reaction is weakly acidic. In many locales of the studied patch in the plot the soils appear to be loose, facilitating the slide of a few boulders, usually not covered with vascular plants.

The most characteristic trait of this subassociation is the massive occurrence in spring of Allium ursinum.

Agravala's laboratory studies (1978) have shown the retarding affect of Allium sativum and A. cepa on the development of terrestrial fungi in the rhizosphere of of such plants. It is not known if a similar phenomenon takes place also in the case of Allium ursinum even under natural conditions, but it can be assumed that the mass appearance of this plant is not favorable to the development of fungi, especially terrestrial fungi. Of the fungi of this type Inocybe calamistrata, a rather rare species, connected with fertile and moist settlements, deserves attention (Lange 1935-1940). The following occur here in relative abundance: Marasmius alliaceus, M. recubans and Mycena capillaris (tab. 8). The fructifications of the rare species, Ceriporia rhodella, were collected only in patches with ramson on logs of Dentipellis fragilis beech and hidden among moss growing on the logs.

The majority of fungi collected in the discussed patch had small and delicate fructifications, hidden usually among the abundant mulch made up of beech leaves.

Mycosociological studies in beech patches with ramson were also performed in Gory Swietokrzyske, in which the beech forests were represented by the submontane form Dentario glandulosae-Fagetum, connecting a type of dry forest to the lower forests in regard to its mycoflora (Lisiewska 1978). Of the 15 common species appearing in the comparison patches with ramson, the majority of the fungi occurred in deciduous forests. Marasmius alliaceus var. alliaceus, Mycena capillaris, Lactarius subdulcis and Omphalina epichysium, species growing in montane beech forests have received attention (Lisiewska

1974). O. epichysium grows on Mt. Babia Gora also in fir forests in the mixed lower subalpine stands.

Dentario glandulos e-Fagetum typicum

Patches of this type of subassociation overs a considerable area on Mt. Babia Gora. They occur on montane brown soil, slightly moist, created from loamy outgrowths, which arise from sandstone or argillaceous slate (Celinski, Wojterski 1978). The reaction of the upper layers of soil is weakly acidic, and the level of biological accumulation is 15 to 20 cm thick.

Within the confines of patches of this type of beech subassociation were distinguished 4 facies. Patches of the facies of Stellaria nemorum occupy an insignificant area on the slopes with flowing water, and are rather rich in calcium compounds. The facies with Impatiens noli-tangere is formed in moist and very fertile locales. The facies with Mercurialis perennis, occurring on very steep slopes, is characterized by fertile soil and a share of sycamore, while the facies with Asperula odorata occupies a slightly moist locale on a gradual slope.

In the patches of this type of beech on Mt. Babia Gora occur a series of fungi species generally found in beech forests, even at lower elevations. The good state of knowledge concerning the mycoflora of deciduous forests, and especially beech forests in Poland and outside its borders (Nespiak 1968; Lisiewska 1972, 1974) permits the assertion that for the most part these are fungi which are characteristic for Fagetalia associations (Marasmius bulliardii, Mycena amygdalina, M. pura, Hygrohorus eburneus and others), as well

as well as species characteristic of beech (Hericium coralloides, Mycena capillaris) and those which occur in lowlands (Oudemansiella mucida, Mycena crocata) (tab. 8).

The following fruit abundantly in the patches of this type of subassociation on Mt. Babia Gora: Xylosphaera carpophila Χ. hypexylon, Hymenoscyphus serotinus and H. calyculus. Hypoxylon fragiforme and Diatrype disciformis, with an inseparable affinity for beech also reach their optimum development in these patches (Truszkowska 1963). Amply represented is the Mycena family (16 species). In the facies with Mercurialis perennis the occurrence of Rhodophyllus juncinus, which indicates the considerable fertility of the soil in beech forests, deserves attention. This is a common species with carpathian sycamore patches. Mycena erubescens also points to a connection with the sycamore forest. The fertility of the soil of patches of this type of beech subassociations is emphasized by of the following terrestrial fructifications Rhodophyllus griseorubellus and R. raditus noted in rich marsh forests at lower elevations (Bujakiewicz 1973). Lentinellus castoreus, a rather rare species occurring usually in forests characterized as wilderness were also noted in the discussed beech forests (Kotlaba, Pouzar 1962; Svrchek, Kubichka 1964).

Outside the permanent plots in patches of this type of beech the Hygrophorus leucophacus, Lactarius pterosporus and L. pallidus, fungi connected with beech, were noted (Jahn 1964 b; Jahn, Nespiak, Tuexen 1967). Also noted were Peziza emileia, a rare species in Poland, and Mycena pelianthina, Clitocybe odora, Psathyrella hydrophila and Clitocybe cerussata, which form a "devil's ridge" on Mt. Babia Gora.

This is the poorest beech subassociation settlement-wise on Mt. Babia Gora. Patches of it occur on rocky, rather steep slopes, in brown acidic soil, which arises most frequently from large grain, carbonateless sandstone (Celinski, Wojterski 1978). The reaction of the upper layers of the humus level is acidic. The soil's structure is not positive.

The share of fir and spruce in patches of this subasscriation is increased, and the role of beech is lessened. In the undergrowth in place of species of rich habitats occur sylvan species. Within the confines of the discussed subassociation 2 facies are distinguished: facies with Oxalis acetosella occur on gradually inclined and less rocky slopes, and facies with Festuca silvatica—on steep, less moist slopes.

Changes in the settlement and in the stand of patches of this subassociation are reflected in the composition of the mycoflora. Some fungi species, which are common in this type of subassociation, were not noted in patches with fescue (for ex. Oudemansiella mucida, Marasmius bulliardii), and fungi like Marasmius alliaceus v. subtilis and Mycena crocata fruit here in very small numbers. Sylvan fungi, however, occur here, which grow most abundantly in patches of the fir forest in mixed lower subalpine stands, for ex. Cystoderma carcharias and Mycena sanguinolenta, known as typical for forests in connection with Piceion (Kubichka 1963a, 1964), and Agaricus abruptibulbus. Fungi grow here, moreover, which occur on Mt. Babia Gora, above all, in the upper subalpine forest, for ex. Russula ochroleuca, Hygrophorus olivaceoalbus and Mycena lutecalcalina (tab. 8). In Beskid Sadecky Russula ochroleuca is one of the most common fungi in Carpathian beech

forests (Guminska 1962 b), while it shows a very broad ecological scale on Mt. Babia Gora, and hence the most abundant fructifications in the upper subalpine forests.

The beech forests of Mt. Babia Gora are characterized by a relatively low percentage of exlusive species, especially in the group of terrestrial fungi (illustration 3). Occurring as natural components of beech forests, spruce and fir introduce a series of symbiotic fungi, for example Hygrophorus olivaceoalbus and H. pustulatus (Jahn 1969). This is caused to a significant degree by a weakening in the differences in the mycoflora between beech and the other forests of the lower subalpine region (Bujakiewicz 1974). Both on the northern slopes and the southwestern ones in Czechoslovakia do the beech forests show the largest percentage of species common for patches of fir forest (illustration 4).

The group of fungi growing on the rotted stumps and logs of beech and fir, which find optimal conditions for development in this terrain in beech forests, distinguish well the beech forests on Mt. Babia Gora (table 7, illustration 3). Many authors (for ex. Salata 1972) consider that fungi growing on rotted wood do not indicate a relation of plant associations. These fungi, similar to those of other ecological groups, are developed under the predominate influence of specific microsettlement conditions in a given forest association. If, however, they occur exclusively in a certain forest association and fruit abundantly, it can be concluded with great probability that they have found optimum conditions for their development in it. In the face of this it is possible to aknowledge this, more or less locally, as species characateristic for this association. A significantly weaker relationship has been observed with regard to the group of fungi growing on fallen twigs.

Marie a a

The moist microclimate of the northern slopes of Mt. Babia Gora favors the moldering process of wood. Beech, nonresistant and not durable, makes an especially good substratum for the development of saprophytic fungi. Truszkowska (1963) and Fischer (1970) turned their attention to the wealth of mycoflora connected with beech, and Pirk, Tuexen (1957) described the community of Trametetum gibbosae fungi connected with this substratum. Fungi develop on stumps and logs of beech in relationship to the level of the wood's decomposition (Kreisel 1961). An example of this is the group of 7 species noted on September 6, 1976 on a 150 year old, fresh beech log on the Slovak side of Mt. Babia Gora. These include: Oudemansiella mucida, Fomes fomentarius, Stereum rugosum, Marasmius alliaceus varietas alliaceus, Armillariella mella, Coryne sarcoides and Calycella citrina. We probably also have to take into account the community of fungi growing on fresh beech logs (Runge 1967), which is demonstrated by the presence of Oudemansiella mucida, a fungus growing on beech logs during the early stage of the log's decomposition or even growing on the trunk of living beeches.

Many fungi were noted by Wojewoda (1965) in the beech forests of Mt. Babia Gora. Plicatura crispa, Humenoscyphus serotinus and Hygrophorus eburneus received a good deal of attention. Beech forests in Gorcy (Wojewoda 1964) and in Bieszczady (Domanski and others 1960) had many montane fungi (or those growing in the mountains) in common with those of Mt. Babia Gora. These include Polyporus varius, Trametes hoehnelii, Plicatura crispa and Datronia mollis. Of the fungi fruiting in the beech forests of Beskid Sadecky (Guminska) the following species common with the beech forests of Mt. Babia Gora deserve mention: Hygrophorus eburne; us, Mycena capillaris, Marasmius alliaceus, Oudemansiella mucida, Russula cyanoxantha and Lycoperdon echinatum.

The occurrence of patches of the association, Galio Abietetum was verified or the first time in Poland on Mt. Babia Gora. Fir forests are widely distributed here, especially on the southern slopes, occupying as a rule Carpathian beech settlements, which occur on this side of the massif only in Slovakia.

The studied patches of fir forest occur on gradually inclined slopes, on brown, acidic soil, developed from thick clay with a significant skeletal part (Celinski, Wojterski 1978) The reaction of the upper layers of the humus level is acidic. In the heavily cut fir forests, the soil's reaction is weakly acidic or approaches neutral (plots no. 31 and 32).

In natural patches, the stands of the fir forest are built of fir and beech. In many places both species are absent due to cutting and in their place is spruce.

The fir forest of Mt. Babia Gora is the settlement richest in fungi (254 species). In some studied patches, the number of terrestrial fungi species considerably exceeds that of the species of vascular plants, which is a rare phenomenon in the forests of Mt. Babia Gora (illustration 5).

The largest percentage of exlusive species after marsh alder has been verified in the fir forest of Mt. Babia Gora (illustration 3).

In the group of terrestrial fungi it is even a bit larger than in Carpathian sycamore patches. Of the fungi characteristic for the fir forest on Mt. Babia Gora, the following should be mentioned: Cystoderma fallax, Thelephora palmata, Cudonia circinans and Russula mustelina. Both Cystoderma fallax and Russula mustelina are montane fungi (Moser 1967; Kotlaba, Pouzar 1962; Romagnesi 1967; Doerfelt 1969), which stresses their role as fungi characteristic for lower fir subalpine forests.

Early spring fungi, like Mycena strobilicola and the rare in Poland, Clitocybe radicellata occur exclusively in the fir forest of Mt. Babia Gora (Guminska 1972). Cortinarius sanguineus, common in fir forests (Nespiak 1975, but not numerous in mixed forests, deserve attention. This also concerns the occurrence of Russula delica and amanita prophyria.

Piceompphale bulgarioides and Strobilurus esculentus, which develop in early spring on fallen, somewhat rotten spruce cones, find the optimum conditions for development in the fir forest. Mycena amicta and M. viscosa occur rather abundantly. On Mt. Babia Gora, M. viscosa grows more commonly on the wood of spruce than of fir, which Kubichka has already noted in the Bielske Tatras (1963a).

Both fungi typical for deciduous forests, mainly beech, and species growing, above all, in coniferous forests, occur in the fir forest. This is especially visible with a comparison of the mycoflora of the subassociations of the fir forest (tab. 11), as well as with a precise analysis of the composition of the mycoflora in the Galio-Abietetum fagetosum subassociation, in beech forests, in patches of Galio-Abietetum homogynetosum and in coniferous forests (lower and upper subalpine).

Galio-Abietetum fagetosum

Of the two subassociations distinguished within the confines of the fir forest, patches of the richer Galio-Abietetum subassociation are characterized by the significant role of beech both in the stand and in the undergrowth, and by the presence of a series of beech species in the undergrowth.

Patches of this subassociation are also distinguished by the presence of a series of fungi which grow mainly in beech forests, for ex. Hygrophorus eburneus, Lactarius blennius and Pholiota lenta. Some of them, known to be characteristic for Fagetalia forests (Nespiak 1968; Lisiewska 1974), occur most abundantly on Mt. Babia Gora, for ex. Russula cyanoxantha, or exlusively, for ex. Lactarius blennius, precisely in patches of this subassociation of the fir forest, while others from the same group, for ex. Russula alutacea and Mycena pura, re found in patches of both subassociations. The presence in the fir forest of Mycena fagetorum, a species characteristic for Fagion, which prefers montane beech forests, deserves special stress (Lisiewska 1974).

Galio-Abietetum homogynetosum

In patches of the poorer subassociation, Galio-Abietetum homogynetosum, there is a lack of beech, but coniferous species play a significant role. Fungi, connected with the needles of spruce and fir, fruit here abundantly. The Mycena family, for ex. Mycena aurantiomarginata and M. flavoalba, considered to be typcial species

for Piceetalia forests, are abundantly represented here (Kubichka 1962, 1964). Also known for the fir forests of Mt. Babia Gora are: Mycena rosella, M. phyllogena, M. vulgaris, M. stylobates and Lactarius aurantiacus. Fungi from the Mycena family, known as the most important reducers of organic substance (Burowa, for Holownia 1977), play an important role in the fir forest in the decomposition of needle mulch. The presence of Clitocybe ditopa, Lactarius lignyotus, Cystoderma sublongisporum, Hygrophorus pustulatus and H. olivaceoalbus, that is fungi occurring on Mt. Babia Gora mainly in the upper subalpine coniferous forests, point to the connection of fir forests with coniferous ones (tab. 11).

The above considerations prove that the differentiation of the subassociations of the fir forest, Galio-Abietetum fagetosum and Galio-Abietetum homogynetosum is appropriate. This finds additional verification in the group of sporiferous plants, which, as a rule, are considered in phytosociological research.

85

The patches of fir forest, which occupy only a few plots among the Carpathian beech forests on the massif's northern slopes, have the largest percentage of species in common with this association (illustration 4). On the southern slopes this proportion changes, since the beech forest on this side of Mt. Babia Gora is basically non-existent, while more plots are made up by mixed conifers, with which the fir forest has many species in common.

The fir forests on the southern slopes of Mt. Babia Gora are areas of especially intensive logging. The massive appearance of fireplace fungi occurs in many studied plots, for ex. Geopyxis carbonaria, Peziza violacea, Pholiota carbonaria, Lyophyllum anthracophilum and others. The grouping of fireplace fungi, which

has a pronounced synatropic character, was aknowledged by Ebert (in Wojewoda 1975) for the independent association Geopyxietum carbonariae, which corresponds to the Geopyxis carbonaria-Aleuria violacea community, distinguished earlier by Moser (1949). The phenomenon of coprophilic fungi, which create a characteristic grouping aknowledged by Vojewoda (1975) for the separate association of Stropharietum semiglobatae, has a close connection with logging in the studied fir forests. Representatives of this group of fungi on Mt. Babia Gora are: Stropharia stercoraria (=S. semiglobata), Psilocybe copropnila and Panaeolus sphinctrinus.

In some patches of the fir forest an insignificant mixture in the stand is made up of pine (Pinus sylvestris, P. strobus), larch (Larix sp.) and aspen (Populus trmula). In connection with the presence of these trees appear, for example connected with larch, Suillus grevillei and ZLachnellula willkommii, ad with pine Strobilurus tenacellus, S. stephanocystis, Suillus granulatus and S. luteus.

The fir forest in the Beskids in the Dubny range (Guminska 1966) contains a series of fungi noted for Galio-Abietetum. Of the tens of species common for the fir forests of Mt. Babia Gora, Russula mustelina, Mycena rosella and M. aurantiomarginata deserve attention. Also, Lentinus adhaerens, a rather rare fungus in Poland, was noted in the fir forests of both compared regions.

The fir forests (Abietetum polonicum at Roztocz (Salata 1972) and Gory Swietokrzyske (Lisiewska 1978) have many species in common with lower subalpine fir forests. These are, for example, Cystoderma carcharias, Mycena phyllogena and M. aurantiomarginata (Lisiewska 1978) and Clitocybe radicellata, Cortinarius sanguineus, Mycena vulgaris and Lactarius aurantiacus (Salata 1972). Similar to that on

Mt. Babia Gora, the fir forests at Roztocz are also the richest in terrestrial fungi.

Also compared are the results of the study perfored by Leischner-Siska (1939) in Austria on the separate association of Abietetum in the facies with Vaccinium myrtillus. It was claimed that this patch showed in respect to the mycoflora a transitional character between the fir forest of Mt. Babia Gora and mixed coniferous forests. Of the fungi common for both regions Cortinarius sanguineus and Russula nigricans deserve mention, fulfilling the role of indicative species for the group of associations, Galio-Abietetum and Abieti-Piceetum montanum, Lactarius lignyotus and L. rufus, which appear mainly in these associations, and Russula mustelina, a species characteristic for patches of the Galio-Abietetum association.

Abieti-Piceetum montanum Szaf., Pawl., Kulcz., 1923--Lower Subalpine
Mixed Coniferous Forests (tab. 12, 13)

Patches of mixed conifers occupy a significant area on Mt. Babia Gora, especially on the southern slopes. They occur on numerous rises and ridges between the river valleys.

The process of bleaching is quite marked in the soils occuring beneath mixed conifer stands, the soil's reaction is acidic and the mulch layer is rather considerable (Celinski, Wojterski 1978).

The mixed conifer forest is floristically the poorest forest community of the lower subalpine region. The stands are composed of spruce and fir, beech make up a considerable admixture on the massif's

northern slopes. In patches, in which the beech's role is slight, the conditions for the development of moss are especially favorable. Patches of mixed conifers assume the physiognomy and character of upper subalpine spruce forests. Both associations represent the Vaccinio-Piceion connection.

The mixed coniferous forest on Mt. Babia Gora is the richest in fungi (204 species) after the fir forest. Terrestrial fungi comprise 38 percent and in serveral studied patches exceed the number of vascular plant species (illustration 5). Species exclusive to mixed plots, however, are relatively few (illustration 3). These are, for example, Lactarius camphoratus, Cantharellus cibarius, Cordyceps ophioglossoides, Skeletocutis amorpha and Morchella elata, playing the role, for the most part, of indicative species for this forest association in the studie area. Cortinarius collinitus, as well as Galerina hypnorum, which is connected with the strong development of a moss layer in this association, occur mainly in mixed forests.

On the northern slopes the mixed forest, shows a pronounced mycofloristic relationship with the beech and fir forests. The presence of beech on these slopes affect the mycoflora composition of almost all the associations of the lower subalpine forest. Upon closer analysis it is seen, however, that the common species here are, for the most part, those fungi which occur on a broad ecological scale, mainly connected with beech wood (Marasmius alliaceus, Trametes hoehnelii, Calycella citrina, Pholiota aurivella, Omphalina epichysium and others), while fewer species of terrestrial fungi (for ex. Russula alutacea, R. cyanoxantha and Lactarius subdulcis) go from the beech to mixed forests. In the discussed pateches Gloeophyllum odoratum fruits abundantly and Hymenochaete cruenta occurs in smaller numbers.

The mycofloristic similarity of the mixed forest to the fir forest on the southern slopes, as has already been mentioned, is much greater. Most numerous in patches of both associations are: Albatrellus ovinus and Lentinellus cochleatus, which most commonly grow in the mountains (Somanski, Orlos, Skirgiello 1967; Wojewoda 1965), Lactarius picinus and L. lignyotus, connected with spruce stands (Shmarda 1969), as well as Mycena rubromarginata, Lycoperdon umbrinum, L. foetidum and Russula densifolia. The occurrence in the mixed forest of fungi connected mainly with the fir is characteristic, observed more frequently than on the northern slopes. These species include: Hymenochaete cruenta and Aleurodiscus amorphus. The fructifications of the Ciboria rufofusca, an interesting and rather rare species, was noted only on the southern slopes in both mentioned associations on fallen fir cones.

The mycofloristic similiarity of the mixed forest and the upper subalpine spruce forest is marked, above all, by the presence of fungi, which grow among moss (Galerina sahleri, G. mniophila), and by the occurrence of, for ex., Naematoloma radicosmu, N. dispersum, Hygrophorus olivaceoalbus and Cystoderma sublongisporum, species common in the upper subalpine forest.

One of the consequences of logging is the appearance of fireplace fungi in many patches of mixed coniferous forest. Among those deserving attention is Coprinus angulatus, an interesting and rare species in Poland (Guminska 1972). Coprophilic fungi appear here in small numbers.

In patches of mixed forest on the southern slopes, moreover, the occurrence of Isaria sphecophila, a fungus growing in the studied area on Vespa wasps, was often observed.

Bazzanio-Piceetum Br. Bl. et Siss. 1939 (tab. 14, 15)

An analysis of the records made in the patches of moss spruce forests showed a great similarity of this forest to patches of the Bazzanio-Piceetum Br. Bl. et Siss. 1939 association, while high moor patches (a non-forest community of Sphagnum magellanicum-in Bujakiewicz 1979) where spuce grow are similar to patches of the Sphagnetum magellanici (Malc. 1939) Schwick. 1933 association. Both associations are known in the mountain regions of Czechoslovakia (Rybnichek oral information). The verification of the affinity of the studied patches to the above mentioned associations requires penetrating studies and the both complete phytosocialogical and soil documentation. In the present paper these patches will be defined in the meantime by the current names. Oberdorfer (1957) and Hartmann and Jahn (1967) have provided the characteristics of this this type of forest, as have Mikyshka and others (1968) for the part of Czechoslovakia, neighboring Poland.

In the Polish literature there is a lack of data concerning the occurrence of the Bazzanio---Piceetum association in Poland. Studied patches on Mt. Babia Gora resemble the physiognomy of spruce patches on peat (Sphagno girgensohnii-Piceetum) described by Polakowsky (1962) from northwest Poland. The occurrence of the upland-montane spruce and the numerical share of Bazzania trilobata speak to the affinity of the studied patches of the Bazzanio-Piceetum association.

Patches of the Bazzanio-Piceetum association occur at the base of the southern slopes of Mt. Babia Gora in fringe peat bogs, at elevations of around 800 meters above sea level, above the village of Lipnica Mala and near the settlement of Slona Woda in Slovakia. It is

88

a tall, dark, damp, mossy spruce stand. The level of ground water is shallow in connection with the weak water run-off. Th surface layers of peat have an acidic reaction. The ample layer of mulch, composed of needles, twigs, spruce cones and shoots of Vaccinium myrtillus is rather thick.

Spruce develops and regenerates here well. The moss level here, in which peat dominates, is especially amply developed. The plants of the undergrowth are few. Of the species characteristic of the association (Oberdorfer 1957), bazzania trilobata and Plagiothecium undulatum, as well as species from the Sphagnum girgensohnii family, deserve mention. The presence of Carex brizoides and Equisetum silvaticum, which are distinguished within the confines of Bazzanio-Piceetum as a subassociation with Carex brizoides and Equisteum silvaticum (hartmann, Jahn 1967) also is characteristic.

The studied patches resemble those of the upper subalpine spruce forest because of the share of Plagiothecium undulatum, P. curvifolium, Luzula flavescens and Bazzania trilobata, as well as because of the the dominate role placed by moss in this association.

In patches of Bazzanio-Piceetum a total of 51 fungi species were collected, 54 percent of which were made up of fungi growing among peat and moss. There were relatively few species exclusive to this association.

The mycoflora of the mossy Bazzanio-Piceetum forest on Mt. Babia Gora has a special transitional character for the fungal flora of the peat bog and spruce forest. The group of fungi connected with peat clumps (Galerina mycenoides, Lactarius theiogalus, Laccaria proxima

and others), above all, distinguish it in the studied area. Cortinariius paleaceus, Hebeloma helodes and Russula decolorans also play a greater role. The abundant occurrence in these patches of Inocybe lanuginosa, whose fructifications grow both among peat and on rotted wood or fallen spruce cones, is very interesting. This attests to the broad ecological scale of this species, which also grows on the ground in the studied area. Xeromphalina campanella and Notopanus porrigens, as well as the rare Pholiota astragalina, occur here in great number on rotted spruce stumps.

The above mentioned floristic similarity of mossy forests to upper subalpine forests is underlined in the patches of Bazzanio-Piceetum, as well as by the presence of fungi. These include the Cystoderma sublongisporum, Naematoloma dispersum and Hygrophorus olivaceoalbus, which grow most abundantly in the upper subalpine forest, and those, which are also known for the montane spruce forests in the Tatras and Alps: Pholiota scamba, Lactarius lignyotus, Hygrophorus tephroleucus, Cortinarius brunneus and C. atrocoeruleus (Nespiak 1960, 1971; Horak 1963). Mitrula vitellina, a rare fungus occurring in the Alps also merits attention (Rehm 1896).

Shmarda (1973) performed mycosociological research on the Bazzanio-Piceetum association in Moravia. The mycoflora of the patches of this association is very rich and diverse in Moravia. Of the characteristic species the fungi, Pholioto (scambi)-Inocybetum acutae, distinguished in the forests of this association, the following deserve mention: Lactarius theiogalus, L. helvus and Corinarius paleaceus. The question of distinguishing the mycocenosis in plant communities is still a matter for discussion, to which Doerfelt (1974), subjecting the work of Shmarda to critical evaluation, has turned hi~ attention.

The peat bogs occurring on the southern slopes of Mt. Babia Gora represent a type of high moor, soligenic, which is created on the slopes of mountains and fed additionally by run-off water. There is a lack of the mozaic configuration of the tuft and dale associations.

There are few paragraphs in Polish literature concerning the occurrence of the association of Sphagnetum magellanici in our country. This type of moss was distinguished in western Pomerania by Jasnowski and others (1968), giving it the rank of a specific association, Sphagnetum magellanici boreale. This association, however, has a subatlantic character and has a character different from the studied patches of slope peat bogs. Very similar high moor patches, however, occur at the foot of Polica (Stuchlikowa 1967), a massif neighboring Mt. Babia Gora on the east, but these communities have not been phytosociologically defined.

A complete description of the Sphagnetum magellanici association, which takes into account its occurrence in Europe and provides an exhaustive bibliography, can be found in the work of Neuhaeusl (1972), which stresses the heterogeneous character of the association, its wide-spread nature and its great geographical diversit; and Among the many phytosociological records of Sphagnetum magellanici, which Neuhaeusl considers in his paper, the patches of the montane form of this association, described from the Beskids in Czechoslovakia under the names, Sphagneto-Caricetum pauciflorae and Sphagneto-Eriopnoretum vaginati (Duda in Neuhaeusl 1972), deserve attention. In relation to these patches, the studied peat bogs show the greatest floristic and phytosociological similarity.

90

The most characteristic species of the montane variety of the mentioned association is the Carex pauciflora. This sedge, relative rare in Poland, occurs rather abundantly in some places in the studied area. Among the 46 species mentioned in the collectived table of the Sphagnetum magellanici associaton (Neuhaeusl 1.c.), 20 are in common for the peat bogs occurring on Mt. Babia Gora. There are also many high moor plants here, charateristic for the class, Oxycocco-Sphagnetea. With regard to the formation of the peat bogs within the confines of the forest level, species of the class, Vaccinio-Piceetea, have a rather large share. The studied patches of peat bog were treated like a forest association with respect to the large share of spruce in these patches.

Patches of the Sphagnetum magellanici association occupy a small area in the studied area on gradually inclined slopes at elevations around 790 meters above sea level, above the village of Lipnica Mala and the settlement of Slona Woda. Dwarf specimens of spruce occur in them, around which are gathered tufts of Vaccinium myrtillus. The level of ground water is very high. The reaction of the upper layers of peat is very acidic. Compact and dense tufts of peat plaited cross-wise by cranberry shoots make up the surface of the peat bogs.

Patches of Sphagnetum magellanici bogs are the poorest in mycoflora of all the studied associations on Mt. Babia Gora. A significant percentage of exclusive species (illustration 3) has facilited its differentiation from patches of Bazzanio-Piceetum. Of the 28 fungi specieces collected in these patches, up to 89 percent are comprised by fungi growing among peat, while a few are fungi found on rotted wood. The following typical peat fungi play a dominant role: Lyophyllum palustre, Naematoloma elongatipes, Galerina paludosa, G.

tibiicystis, Omphalina sphagnicola and Cortinarius uliginosus. The occurrence of Monilinia oxycocci, a fungus which grows on rotted cranberries, also merits mention. It was collected in peat bogs, for ex. at Lubelszczyznia (Salata, Bednarczyk 1977).

Data concerning the mycoflora of the Sphagnetum magellanici type of high moor is not found in the accessible literature. With respect to the fact that the peat bogs are characterized, in general, by a great homogeneity of mycoflora, the studied patches of Sphagnetum magellancic show many traits in common with, for example, the Sphagnetum medii pinetosum high moors in the Bialowiesky National Park (Nespiak 1959) and with the transitional bogs in Czechoslovakia (Kotlaba 1953). The peat bogs of Mt. Babia Gora are distinguished by the occurrence of fungi typical for montane spruce forests, such as Cortinarius collinitus, C. callisteus and C. brunneus (Stern 1969; Horak 1963; Nespiak 1971), and by the mass fruiting of Galerina tibiicystis and Cortinarius uliginosus.

ORIGINAL PAGE MOOF POOR QUALITY.

Tabela 1—Table 1 Liezba powierzchni i obserwacji przeprowadzonych w zespołach leśnych Babiej Góry Number of plots and observations carried out in the forest associations of Mt. Babia Góra

Strefa	1 minute 1		1 "	Liczba Number	powierzchni of plots	Liczba obserw. Number
Zone			na stoku: on slope	laczenie total	of observ.	
	Dentario glandulosae-Fagetum		820-1030	N- 7	13	82
			925-1060	SW⁺— 6	i	6
Regiel	Galio-Abietetum		730- 743	N - 2	14	23
delny			815- 910	S, SW12	ĺ	137
·	Abieti-Piceetum montanum		880-1070	N 3	13	33
Lower		,	850-1085	S, SW-10	!	108
montane	Caltho-Alnetum	1	710- 935	N 2	5	23
forests		pzonalne	810-1015	S, SW 3		7
101 6313	Sorbo-Aceretum	azonal	1040-1100	N 2	2	22
	Bazzanio-Piccetum	azonai	780	S, SW- 2	2	11
	Sphagnetum magellanici		765- 790	s, sw- 3	3	21
n — - migramacite motivatule	Ogólem -	–Total num	ber		52	473
Regiel gorny Upper mont, for,	Piceetum excelsae carpaticum		1185-1310 1220-1345	N— 5 S, SW— 8	13	65 55
Anna Canada de Parasa de La Canada de Ca	Lijczni	e — Total	<u> </u>		65	593

N - zbocza północne (north-facing slopes)

S — zbocza południowe (south-facing slopes)

SW* — zbocza południowo-zachodnie, obszar Czechosłowacji (south-western slopes, Czechoslovakia)

ORIGINAL PAGE 19 OF POOR QUALITY.

Tabela 2—Table 2

Caltho-Alnetum incanae (Jasiewicz 1965 n.n.) em. Stuchlik 1968

Nr kolejny (Serial number)	1	2	3	4	5	
Nr zdjęcia w terenie					ļ	
(Number of record)	15	16	65	49	48	
	28	1.	9	28	29	
	6	7	9	5	5	
Data (Date)	69	60	70	76	76	
Miejsce zdjęcia (Locality)	BPN	SB	Cz	NT	NT	•
Expozycja (Exposition)	NW	N	SW	s	s	
Nachylenie (Inclination)	5	0	10	5	3	C Y
Wysokość n.p.m. w m						
(Altitude in m)	935	710	1015	870	810	п
Zwarcie warstwy drzew w % a ₁		90				44
•	60		60	60	50	S
Zwarcie warstwy drzew w % a2		10				u o
(Density of trees in %)						ິນ
Zwarcie warstwy krzewów w % b	30	20		20	20	
(Density of shrubs in %)						
Pokrycie warstwy zielnej w % c	100	100	90	80	90	ŠĈ
(Cover of herb layer in %)						0
Pokrycie warstwy mszystej w % d	30	30	40	20	20	***
(Cover of moss layer in %)	""	50	40	20	20	u
Średnia wysokość drzew w m	1:5	12	12	10	10	S t
(Mean height of trees in m)	13	14	12	10	10	1
Średnia średnica drzew w cm		25		12	9	
(Mean diameter of trees in cm)		2)	•	14	9	
Klasa wieku (Age class)	777	,,,	17	11	II	
Powierzchnia zdjęcia w m²	IV	IV	II			
(Area of record in sq. m.)	200	200	100	100	100	
Liczba gatunków w 1 zdjęciu						
(Number of species in one record)	41	45	29	27	22	Ι.
			, 			<u> </u>
Ch. Caltho-Alnetum ⁺ i (and)	İ					
Alno-Padion:		= =	4.4	4.4	3.3	5
Alnus incana a	4.4	5.5	4.4		- • -	2
" " b	1.1	•	•	.t.	1.1	3
,, ,, C	1.1	•	.1.	+	1.1	5
[†] Crepis paludosa c	2.1	2.1	+	3.3	2.3	2
[†] Caltha laeta et palustris	+.2	3,3		1,1	1.1	5
[†] Chaerophyllum hirsutum v. cicutaria	2.1	2.2		2,3	+	5
Carex remota	3.3	2.2	•	1.2	•	3
Poa remota	2.1	•	•	•	•	1
Chrysosplenium alternifolium	3.3	+	•	1,2	•	3
Circaea alpina	2.2	٠	•	•	•	1
Mnium undulatum	2.2	1.3	2.3	2.2	1.2	5

Sporadyczne (Sporadic):

Glyceria nemoralis 65, *Listera ovata 48, Stachys silvatica 16, Stellaria nemorum 15(1.1), 49(2.3)

ORIGINAL PACE VE OF POOR QUALITY

Ch. Fagetalia silvaticae:	20	4.0	1.0	1.0	- ,2	5
Carex Silvatica	2.2	1.2	1.2	1.6	r Gir	_
Lysimachia nemorum	2.2	F 2				2
Impatiens noli-tangere	2.1	***		1.2	,]	3
Pulmonaria obscura		2.2		,		1
Symphytum tuberosum		1.2				1
Paris quadrifolia	+	÷.		1.1		3

Sporadyczne (Sporadic):

Asperula odorata 65, Dentaria bulbifera 16, D. glandulosa 15, 49, Euphorbia amygdaloides 16, Galeobdolon luteum 16, Phyteuma spicatum 16, Primula elatior 16, 49, 48(1.1). Viola silvestris 15

	1						l
Ch. Molinietalia* i (adn) Molinio-Arrhenatheretea	Ì						
1	ì						ı
*Myosotis palustris	1.1	+			2.2	3	l
Cirsium oleraceum		,	3.3			1	l
Genum rivale			•	+	1.2	2	l

Sporadyczne (Sporadie):

Cirsium palustre 65, Filipendula ulmaria 48, 65, Prunella vulgaris 65

Ch. Betulo-Adenostyletea						
Petasites albus	3,3	4.4	4-			3
Senecio nemorensis et fuchsii	+	1.1	•	2,2	4.	4

Sporadyczne (Sporadic):

Aconitum firmum 65, Calamagrostis arundinacea 15, Thalictrum aquilegifolium 16

icea excelsa a _l	١.	2.2	1.2	1,1	1.1	
,, ;lg	1.	2.2				
,. b	2.2	2,2		1.1	†	
, ,, ¢	١.	+		1.	∤ ∙ ¹	
bies alba b	· +	,			. 1	
,, ,, с	1.	+-				
alix caprea a	+					
" " b	1.	+	* *			
lnus glutinosa a	1.1			1.1	1.1	
Iquisetum silvaticum	5,5	2.1	+	3.3	+-	
thyrium filix-femina	+	1.2	4	1.2		i I
rtica dioica	1.1	r		1.1	+	
anunculus repens	2.3	r				
aleriana simplicifolia	1.2	+		Ċ		
uzula silvatica	r	+.2	-			
juga reptans		+.2	2.1	•	•	
xalis acetosella	'	1.1	~.1	+	•	

*I*3"

					c.d.	tab. 2
Conocephalum conicum	1.2	2,2	2.3	1.2	+	5
Mnium punctatum	2.2	+,2				2
Brachythecium rivulare	+.2	2.3				2
Climacium dendroides	,				2.2	1
	1					

Sporadyczne (Sporadic):

Carex fusca 48(1.2), Chaerophyllum aromaticum 16, Equisetum arvense 65(2.3), Fragaria vesca 15, Gentiana asclepiadea 16, Geranium robertianum 49, 48(1.1), Geum urbanum 65, Hylocomium splendens d 65, Lonicera nigra b 15, Lysimachia nummutaria 49(1.2), 65(1.2), Majanthemum bifolium 16, 65, Mnium affine 48, 49(1.2), 16, M. seligeri 15, Myosotis silvatica 65, Orchis latifolia 15, 48, 49, O. maculata 16, Phegopteris dryopteris 15, P. polypodioides 15, Plagiochila asplenioides 65(1.2), Rhodobryum roseum 49, Rubus idaeus 16, Sedum fabaria 15, Soldanella carpatica 16, Stellaria media 65, Trichocolea tomentella 16, Vaccinium myrtillus 65, Veronica beccabunga 15(2.2)

Objaśnienia (Explanations):

BPN - Babiogórski Park Narodowy (Babia Góra National Park)

SB - Madleśnictwo Sucha Beskidzka (Forest Inspectorate Sucha Beskidzka)

Cz - Czechoslowacja (Czechoslovakia)

NT - Nadleśnictwo Nowy Targ (Forest Inspectorate Nowy Targ)

Numery zdjęć w terenie odpowiadają numerom stanowisk na mapie (Bujakiewicz 1979) — Numbers of records sorrespond with numbers of localities on map (Bujakiewicz 1979),

Tabela % - Jable 3
Rescompeted w platach rescolu Galtho-Alestum
Viscompeted in matches of Jaltho-Alestum appositation

the state of the s		SCHOOL STREET, CO.	DENING D		1
ilr kolojny /Serial number/		3 3	**	5	
Hr powierschni otsarwasyumy Alo of plot,		-	45	49	
Wielkond powierzchal /Arms of plut/ a	1,17,19 3,14	_		100	Senstance
Handkorg urbier a m vylprzenie zu mil	135 21			570	4
Ekopoayoja /Exposition/	7***	: S#	3	ន្ធ	#
Nacrylania /Inclination/	2.0	, າວຸ	•	ל	"
Ty: Liety /Soul type/	1,50		•		'
Dil /Sowl menotion/	1 5 1.1		•	•	1 :. 1
Stouanki wodne /Water conditions/	P	a P	P	p	
Stopion raian /Dogree of changes/	0 1	ن ر	٠,	2	Strate.
Liczbu obserwicji /Nister of observations	/ 11 1	. 1	٥	3	''
Dicaba gatankon /Mighem of openies/	5 40	, 4	.15	15	
Zielia /tround/i	***	-			
dortinarius pulchripes	3a 1a 1a				11
Madoria bomestoa Pacudoomphilina comprensiped	10				
Coprings atrajentarius	1 /1:/				1 1
Scutollinia setcoa	1 12				11 1
Puburia tousnersa Lacturia: ethouratur	30 5 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1			101111111111111111111111111111111111111
Cortinarius bilmius	30 6 50 6	;			
Nuceria subschopera Combination holyslioides	76 3			10	إيا
Wortingrid: almetorus	2,4	10 10	1 ^a	. A	3
Managan paolesina	70 B 22 B 23 B 24 B 25 B	13	.]4	10	
I Parillad lilaantocua	3 6	•	₹.9	•	1
Inocyto electroita Juburta pollucida	1	•			
Lugaria luguata	1	1 1r	. 11		á
Russula punila	3	;	1r		3
Nycena puru Clitocybe fragrana	'		1º		11 1
Lictorius deliciosus	1		15		11
Pholiotina blatturia Conocyco tenera			11111	1 ^r	13 1
Amesiki redlinne /plant relains/:			-	•	"
Contineula coronata	18				1 1
Mysony capillacis firstillacis equallylia	128				
Myouna song inolonta	l iF				1 1
Myshella darqarttispora Posizella val orio	9 r r r r r r r r r r r r r r r r r r r				j
Ponizella Valuario	711 1	1			1 2 4
Myerna epiptery ia Myeena categorialia	1 15 2	:	14		
[Ferirello almiella	1 1	;	1"	į, a	19
bosalea dy disolatea Jaiyatella alestionealba				L"	15 1
I By achicley it will floudula) 1			1 1 1
demisyochs crucilia Mycana thorngana	1	1			
Mycena ftorigona Pintilliona typholoides	1 1	i L			1 1
Typhula delerotioides	1 7	ì		1 P	3
Lubyney,man virgineus Myceni rerida	1 '		5 r	,	1 1
dynenoscyphus caudatus Pistillaria puniilu			2 to 1 to		
T/Maia Vari_01116	1		10		11 Ì
Mydena Malapada			1"	1ª	11
Hymenoscyphus rhodoleucus Opadle gelqzki itp./fallen twigs etc./				7	1
Mycona asymialina	2 ⁿ				1 1
Mycena rubromarginata	2n 2n 1n 1n				
Luchicliula cubtiliunima Cobrophila violacea	1"				
Clavaria lelphus fistulosus	12				
Galerina triccopa	1 1 5				111
Marabains allineas v. allineas Polyneras alveniarias) if				11
Polyporis alveolarius Polyporus varina v. numularius	jr.				11
Stereum nirrotum Mycona speiren	70 41	•		100	1
Mycena vitilis	3n 1	:		•	2
Tuburia turfurncea	3" 1				2

ORIGINAL PAGE OF POOR QUALITY

Calycella citrina Dasyacyphus blistor v. rubi Dasyacyphus blistor v. rubi Dasyacyphus blistor v. rubi Dasyacyphus calycelus Dyconocyphus calycelus Dyconocyphus calycelus Dyconocyphus calycelus Dyconocyphus calycelus Dyconocyphus calycelus Dyconocyphora criticonia Dyconocyphora calconia Dyconocyphora calpholocy Dasyacyphus calpholocy Dyconocyphus calpholocyphus Dyconocyphus	מיייין מינימני בבבמבר מיייים מינימנים בבהמתבבבבבבבב מיייים מינימנים בבהמתבבבבבבבבבבבבבבבבבבבבבבבבבבבבבבבבבב	1ª 7 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	מט ניאמינידי דידידידיניממינידידיניני	
Mohy /monnes/:				l
Gerronema setipes	2 ^r 1 ^r		s	l
Gzczątki grzybów /rotten fungi/: Collybia cookei	1ª		1	

Objaśnienia /Explanations/:

- gb gleba górsku bagienna /montane muddy poat soil/
- p gleba postopiona /muddy soil/

Numer powierzchni obserwacyjnej odpowiada numerowi zdjęcia fitosocjologicznego /Numter of observation plot corresponds with the number of phytocociological record/

Tabela 4 - Tuble 4

Serbe aucupariae-Acereium carpaticum Cel. et Wojt. /1961 n.n./1978

Nr kolejny /Serial number/	1	2	٠ ا
Nr zdjęcia w terenie /Number of record/	13	14	
	78	28	
Data /Dute/	69	69	
Miejsce zdjęcia /Locality/	BRV	DIN	
Ekspozycja /Exposition/	NW	NW	>
Nachylenie /Inclination/	40	40 1100	U
Wysokość n.p.m. w m /Altitude in m/	1040	טעיז ו	n n
Zwarcie warstwy drzew w % a	90		44
я н н а _р	20	70	S
/Density of trees in %/	00	10	0
Zwarcie warstwy krzewów w % b /Density of shrubs in %	20	10	υ
Fokrycie warstwy zielnej w % c4	50	90	'
/Cover of herb layer in % c2	80	60	is.
Fokrycie warstwy mszysżej w % d /Cover of moss layer in %/	zn	zn	٥ ٢
średnia wysokość drzew w m /Mean height of trees in m/	18	-	4 3
Srednia średnica drzew w cm /Mean diameter of trees in cm/	43	-	S
Klasa wieku /Age class/	14	٧	l

ORIGINAL FA

4,4	21112221
1.2	21112221
1.2	21112221
1.1	1 2221
	2221
	1
	1
†	2 2
1.1	2
1.2	222221111
1.1	2 2
1.7	1
:	1
1.2	Nin tituration
* *	2
2.3	2 2
•	1 1
	1
	1 1
7.1 (1
2.2	;
:	1
1.1	1
2.2	ر د
7.7 1	5
* 1	3
	ï
l nina t	1 0
c ₂₁ Pe	1118
tripte	ris
	1222 1111

Objaśnienia/Explanations/:

BHI - Baulogórski fark Narodowy / Labis Jóra National Fark/

Numery zdjęć w terenie odpowiadają numerom stanowiak na mapie / Bujaklewicz 1979/. Numeros of records correspond with numbers of localities on map / Bujaklewicz 1979/.

Tabela 5 - Table 5
Hacronycotes w platach respolu Sorbo-Accretum
Hacronycotes in patches of Sorbo-Accretum association

Mr kolejny /Serial number/	1	2	
Hr powierscant obserwacyjnej /Ho of plot/	13	14	
Wielkoud powierzchni /Area of plot/ m"	200		ן אָן
Wysokood n.p.m. w m /Altitude in a/		1100	Constancy
Eksposys a /Exposition/	117.1	HA	Į į
Nachylenie /Inclination/	40	40	Ü.
Typ gleby /Soll type/	. :	bg	١,
pli /Soil reaction/	6,8	6,0	
Stomunki wodne /Water conditions/	:	um	33
Stopien zmian /Degree of changes/		0) Joseph
Liceba obnervacji /humber of obnervations/	11	11	33
Licebs gatunków / luster of species/	56	G/4	
21emia /ground/:			
Conceybe arbigua	2555555		www
Pholiotina blatturia Rhodophyllus atrigosicaiaus	15		1
Hygrophorum olivaceoalbus Tubaria consporma	15	42	1
Tubaria conspersa	10		2
Mycena pura Hygrophorus pustulatus Rhodophyllus juncinus	15		ž
Rhodophyllus juncinus	4**	Ş'n	2
Stropharia serucinosa Conocybe rickoniana		2r	1 1
Xerocomus subtomentosus		25	1
Conceybe siligines		1r	17.
Xerocomia aubtomentosus Conceybe pilosella Conceybe siliginea Cortinarius bolaris		/12/	1
i Corulnarius liexipes		12	1
Inucybe godeyi Laccaria laccata		1:	l i l
! Perphylellus pseudoscaber			7
Rhodophyllus útaurosporus Russula ochroleuca		12	1
Soutellinia trechiopora		1r	1
Szczątki roślinne /plant remains/:			
Mycena pterigona Rutstroemia luteoviroscens	473547	1	eeeeeeeeeeeeeeeeee
I MYCHIA CADILLIATI	30		1
Micromphalo perforans Pistiliaria todei	20	i	1
llycena opiptorygia	110	'	1
Hycena opiptorygia Harasmius recubans	120	18	1
Typhula crythropus Hymenoncyphus scutula Failocybe grobula	10	10	3
Failocybe crobula	12°	S B B B B	2
	2. 12	Za.	5
Lycona galopoda	- 4	40	5
lycena nanguinolenta			1
Lachnollula succica		30	1
Ayona cyuholicu Ayona galopoda Ayona galopoda Ayona galopoda Ayona angulnolontu Hymenodcyphuo chuuatus Lachnellula Auceleu Homimyeena gracili; Ayona phyllogena		117	1
Mycena phyllogena Mycena rorida		45	1
Wycena stylobates		r	1
Opadle galarki itp./fallon twigs etc./:			
Distrype disciformis	2000		1 1
Hymenoscyphus serotinus Tubercularia vulceria	10	1	1
Nymonoscyphus serotinus Tubercularia vulgaris Xylosphyera longipos	1"	- 1	1
Concybe brunnen Lycena amicta	15		1
Mycena rubromarginata	i.	١	1
Poathyrolla obtunata Tubaria furfuracea	15	ľ	1
Tubaria pallidispora	1º	_ [4
Mycona smygdalina Poathyrellu fusca	2ª	15	Ş
Poathyrella funca Reutallinia carneowsanguinas	27	1111	2
Scutollinia curnoc-sanguinea Dacrymyces stillatun Harassius alliaceus v. alliaceus	50	ja jr	ž
Harasalus alliaceus V. alliaceus Dasyncyphus bicolor V. rubi	הייייטטרטרטיטרטיטרטיט		ררדרי דר-דטטטטטטטטט
Hycena crocata	žr	gn	5
·			

ORIGINAL PAGE LEI OE POOR QUALITY,

Hymenoscyphus chlyculus Hydens vitrea Lichnollula subtiliscima Galerina sidoroties Gollybia confluens Crepidotus variabilis	4 ^A	draner 441717	agerer	
Friaki, klody /stumps, logs/: Amylostereum chailletii Yerosphelina campanella Hycona elculina Gymnupilus picreus Hycona luteoalcalina Panellus serotinus Lylosphaera hypoxylon Armillariella cellea Galerina unicolor Coryne cylichnius Lycona crubescons Beutellinis scutellata Calceera cornea Lycena macalata Pholiota aurivella Oropidotus cesatii Lycena viscosa Tyrstyces questus Coprinus mitaneus Coprinus mitaneus Fomitopois pinicola Gerronema chrysophyllum Hericium coralloides Lycena galoriculata Manematoloma capnoides Mohy /hossos/:	NACT T T T G NO N T T T T T T T T T T T T T T T T T	TTTTOWNNNOTTTTTTT	***************************************	
Galerina hypnorum Gerronema betipes Galerina mniophila	2r 1r	1r 1r	107	
Szczątki grzybów /rotten fungi/: Collybia cookei	1ª		1	
Poczwarki owadów /pupae of innects/; Ioaria farinosa	15		1	

Objaśnienia /Explanations/:

bg - gleba brunatna Kóraku /montune brown earth/
um - uminrkowanie wilgotna /moderate moist/
Numer powierzchni obserwacyjnej odpowiada numerowi
zdjęcia ritosocjologicznego /Number of obserwation
plot corresponds with the number of phytosociological record/.

Tabela () - Tublo 6

Dentario glandulosas-Pagotum Klika 1927 vm. Lot. 1934

Compared									·						
1 50 2 3 55 60 4 64 5 51 54 5 7 7 7 8 6 7 7 8 6 7 7 8 6 7 7 8 6 7 7 8 6 7 7 8 6 7 7 8 6 7 7 8 7 7 8 7 7 8 7 7					ı	5,	6		ė	a	10	11	12	13	
Nata /	Nr kolojny/Serial number/ Nr zddecia w terenie	1		-		•				•	-		_	1	
Compared	/Humber of record/	1	-					,	- ,		-				
Recorpoid Exposition	Data /Dato/	٥	9	6	Ó	75 75	9	7	ý.	6	ġ	9	g	6	
Second Dipper	liejsce zdjęcia /Locality/	ग्रम्	CZ	TIPH	PP.	CZ	ĊZ	SB	ÇZ	BPN	cz	cz	ep.;	BP:i	ł
### ### ### ### ### ### ### ### ### ##	Ekcpozyoja /Exposition/	NE	88%	37	NE.	- 603	3	m	77	NA	55#	22	33	- 7	
Altitude in E/ Exercis warstwy dries w % a,	Nachylenie /Inclination/	35	20	20	35	20	10	20	5	3	30	30	15	10	
Appendity of trees in :/ a		950	1040	975	970	1000	925	820	930	1000	1010	1030	1030	1010	C 7
Samaria waretwy kraewa w x 5 30 10 10	Caarcie warstwy drzow w % 44	1		ĘĢ	70	10	70		60	ЕQ	2.2	10	٥ڔ	٤٥	ď
Description The property The p	/Donnity of trees in t/ a2	10	90	50	50	e5	60	77	50	10	70	.0	50	10	g
	Zwarcie warstwy krzewow w % b	30	10		10				ZA		13	•	10		
The second content and the second content a	/Density of shrubs in A/			-		•		-					•		a
10		70	80	100	100	100	90	70	70	70	60	70	£٥	٤٥	٥
25 20 22 . 20 18 20 30 . 20 20 22 . 20 23 . 20 . 20	/Cover of herb layer in %/] '						•							()
Alean bught of trees in my Seedaha streaming and properties Seedaha streaming and properties Seedaha streams S	Pokrycie warstwy cazystej w % d /Cover of moss layer in %/	10	20	zn	•	•	•.	zn		7.D	•	•	•	zn	1
	Srednie Tysokość drzew w m /Lean height of trees in m/	25	20	22	•	20	18	20	30	•	. 20	20		•	40
Post	Średnia średnica drzew w cz /Nesn diameter of trees in cm/	63	45	60	•	58	20	31	, 50 ,	•	<u>ಚ</u> ಟ	ذر	53	•	**
## Assistance 200 20	Klasa wieku /Age class/	VI	٧	VII	VI	III	II	٧	٧	٧	III	III	٧	VI	~
Perterchnia zdjecia w na / Arao of record in squar/	pH /Soil reaction/	0,0	•	5,5	ó,o	•	•	2,3	•	4. 5	•	•	4,0	5,0	
Podzospół 1 /subspaciation and	Powierzchnia zdjecia w m² /irea of record in sq.m./	200	150	205	200	150	spo	200	100	200	100	100	200	200	Į į
Ch. respect	Liczba gatunków w 1 zdjęciu /Number of species in one record/	21	21	19	53	-19	31	30	30	20	22	20	37	34	
Ch. respect	Pedragnia 4 (subsequelurian and/	1.	T	tу	pic	u n			fes	tucet	:0802	silve	stica	,	
Ch. respoil i 2 wiquau /of the salidance/ Fagins silvatice of the the salidance of the		A.u.	3.0	Tan	1:.5.	T	Aasta	-		0.	./) .			F. B.	İ
### ### ### #### #####################		 	12		L	1									
Acer pseudoplatanus 3. """ Dontaria clandulota Dontaria bubiter: Pronanthes pirtures Fostuca silvatica Polystichum lobutum Veronich montanus Dryopteris filix-nus Inpatiens noli-tangere Poris quadrifolis Viola silvatris Stollaria nomorum Acperula odorats Symphytum tuberojum Sonicula curopeas Mycelis muralia Morcurialis perennis Euphorbia amygdaloidas Chrysopplentum alternifolium Romanculus lannginosus Rodrex silvatica 1.2 1.1 1.1 1.1 1.1 1.1 1.1 1.	alliouco/ tagion	1.	4.												
Acer pseudoplatanus 3. """ Dontaria clandulota Dontaria bubiter: Pronanthes pirtures Fostuca silvatica Polystichum lobutum Veronich montanus Dryopteris filix-nus Inpatiens noli-tangere Poris quadrifolis Viola silvatris Stollaria nomorum Acperula odorats Symphytum tuberojum Sonicula curopeas Mycelis muralia Morcurialis perennis Euphorbia amygdaloidas Chrysopplentum alternifolium Romanculus lannginosus Rodrex silvatica 1.2 1.1 1.1 1.1 1.1 1.1 1.1 1.		4.4	4.4	e · -		•	•	5.5		تزوز	4.4	•			-
Acer pseudoplatanus 3. """ Dontaria clandulota Dontaria bubiter: Pronanthes pirtures Fostuca silvatica Polystichum lobutum Veronich montanus Dryopteris filix-nus Inpatiens noli-tangere Poris quadrifolis Viola silvatris Stollaria nomorum Acperula odorats Symphytum tuberojum Sonicula curopeas Mycelis muralia Morcurialis perennis Euphorbia amygdaloidas Chrysopplentum alternifolium Romanculus lannginosus Rodrex silvatica 1.2 1.1 1.1 1.1 1.1 1.1 1.1 1.	" " <u>"</u> <u>"</u> 2	2.2	1.1	2.0		4.4	4.4		7,7	•			_	7.2	1 3
Acer pseudoplatanus 3. """ Dontaria clandulota Dontaria bubiter: Pronanthes pirtures Fostuca silvatica Polystichum lobutum Veronich montanus Dryopteris filix-nus Inpatiens noli-tangere Poris quadrifolis Viola silvatris Stollaria nomorum Acperula odorats Symphytum tuberojum Sonicula curopeas Mycelis muralia Morcurialis perennis Euphorbia amygdaloidas Chrysopplentum alternifolium Romanculus lannginosus Rodrex silvatica 1.2 1.1 1.1 1.1 1.1 1.1 1.1 1.	" C	1.1		2.1	+	÷	"	2.4	÷	2.00	`•	1.	4	•	V
Ch. Fagotalia i Juoreo-Fagotea Galeobdolon luteum Veronich montanes Dryopteris filix-nas Inpatiens noli-tangere Peris quadrifolis Viola silvestris Stollaria nomorum Acperula nodorats Symphytum tuberojum Sonicula curopean Mycelis muralia Morcurialis perennis Euphorbia amygdaloides Chrysopplenium alternifolium Romanculus lannginosus Rodrex silvestris Rubus hirtus Carex silvestria 1.1	Acer proudoplatanus a	1:	•	•	1.2	•	٠	•	•	•	•	•		•	1
Fronanthea pirtures Fostuca silvatica Folyatichum lobatum Ch. Fagotalia i Juerco-Fagetea Galeobdolon luteum Veronica montana Dryopteris filix-mas Inpatiena noli-tangere Paris quadrifolia Viola silvatria Stellaria nemorum Acperula odorate Syenytum tuberojum Sanicula auropasa Nycelis muralia Euphorbia amygdaloides Chrysosplenium alternifoliun Rounculus lanaginosus Rubus hirtus Carex silvatica 1.2	ા મ ટું∻		;	ŗ	÷	:	:	:	•		•			ŗ	123
Fronanthea pirtures Fostuca silvatica Folyatichum lobatum Ch. Fagotalia i Juerco-Fagetea Galeobdolon luteum Veronica montana Dryopteris filix-mas Inpatiena noli-tangere Paris quadrifolia Viola silvatria Stellaria nemorum Acperula odorate Syenytum tuberojum Sanicula auropasa Nycelis muralia Euphorbia amygdaloides Chrysosplenium alternifoliun Rounculus lanaginosus Rubus hirtus Carex silvatica 1.2	r Deptaria glanduloja		•	1.1	1.1	2.3		1.	1	1	•	•	•		1 ::!
Ch. Fagotalia i Juerco-Fagotea Galeobdolon luteum Veronich montaum Dryopteris filix-num Inpatienm noli-tangere Peris quadrifolia Viola milvestris Stollaria nomorum Acperula odorate Symphytum tuberojum Sonicula curopean Mycelia muralia Mercurialis perennia Euphorbia amygdaloides Chrysopplentum alternifolium Rojanculus lannginosus Rojanculus l	Prenanthes purpares	1:	•	•	•			i.	•	÷	÷	:	. 19.		iii
Galeobdolon luteum Veronich montage Dryopteris filix-mas Impatienn noli-tangere Peris quadrifolis Viola silvestris Stollaria nemerum Asperula odorats Symphytum tuberojum Sonicula curopaca Mycelis muralis Euphorbia amygdoloidos Chrysopplenium alternifolium Roumculus lanuginosus Roumcu	Fostuca silvatica Polvatichum lobatoz	1:2	+.2	7		•	•		•	•	•	•	3.7		11
Veronich montages		''	•	•	7.5	•	•	•	•	•	•	•	•	•	
Veronich montages	Colechiolam lutaum							,		2 2			2 1	_	١,
Tapartens noli-tangere	Veronica montage	2.2	1.1	÷	+	2.2	+				1.1	•	7	1.2	
Paris quadrifolia Viola silvestris Stollarin nemorum Acperula odorate Symphytum tuberojum Sanicula curopaea Mycelis murrlia Euphorbia amygdaloides Chrysosplenium alternifolium Ranunculus lanuginosus Rubus hirtus Carex silvestica	Dryopteris filix-mas	1 2.2	+.2	2.2		a* z	•		•	***	1.5	+	7.4	+	Ĭ,
Viola dilvestria Stellaria nemorum Acperula odorate Symphytum tuberosum Symphytum tuberosum Nycelia muralia Reperula alternifoliun Rounuculus lamygdaloides Chrysosplentum alternifoliun Rounuculus lamaginosus Rounuculus lamaginosu		1 ':'	:	12,21		د.,	*	-	+	101	+	:			l rij
Acperula odorate Symptytum tuberojum Sonicula curopaca Mycelis muralis Euphorbia maygdaloidos Chrysosplenium alternifolium Ronunculus lanuginosus Rubus hirtus Carex silvatica 1.1 1.2 1.4 1.5 1.4 1.5 1.4 1.5 1.5 1.7 1.7 1.7 1.7 1.7 1.7		1 *		r			ŕ	+	+	1.2	•	•			III
Symplytum tuberojum Sanicula duropada Mycelis murnlia Morcurialis perennia Euphorbia amygdaloidos Chrygosplenium alternifolium Ronunculus lanuginosus Rubus hirtus Carex silvatica + .2	Paris quadrifolia Viola silvostris	1 -•-			2.2			1	•	•	•	+		+	(II
Sanicule curopaea Nycelis muralic Morcurialis perennis Euphorbia asygdaloides Chrysosplenium alternifolium Ronunculus lanuginosus Rubus hirtus Carex silvatica 1.1 2.2 2.4 1 II 1.1 1.2 2.4 1.1 II 1.1 1.1 2.2 2.4 II 1.1 1.1 2.2 2.4 II 1.1 1.1 2.2 2.4 II 1.1 1.1 2.2 2.4 II 1.1 1.1 2.2 2.4 II 1.1 1.1 2.2 2.4 II 1.1 1.1 2.2 2.4 II II II II II II II II II II	Peris quadrifolia Viola silvostris Stollaria nemorum	2.2	4.4	•	****	12.7	71 44							4 1	
Nycelis muralis Morcurialis perennis Euphorbia amygdaloidos Chrysosplenium alternifolium Ronunculus lanuginosus Rubus hirtus Garex silvatica	Paris quadrifolia Viola dilvostria Stollaria nemorum Asperula odorata	2.2	4.4	·:					2:1	:	•	:			I I
Chrysosplenium alternifolium + 1.1 1.1	Paris quadrifolia Viola silvostris Stollaria nemorum Asperula odorata Symplytum tuberojum Sanicula auropaaa	2.2	4.4	:		÷	7.7	2.2	2:1	•	•	:		•	I.
Chrysosplenium alternifolium + 1.1 1.1	Paris quadrifolia Viola silvostris Stollaria nemorum Asperula odoratu Sympuytum tuberojum Sanicula auropaea Myoelis muralia	2.2	4.4		+.2	÷	1.1	2.2	2:1	:	•	:	•	•	I
Rominculus langinosus Rubus hirtus Carex silvatica 1.1 1.1 2.2 3.2	Paris quadrifolia Viola silvostris Stollaria nemorum Asperula odorats Sysphytum tuberojum Sanicula auropaea Mycelis muralia Mercurialis perennis	2.2	4.4	2.3	+.2	÷	1.1	2.2	2:1	:	•		• • •	:	I
Corex silvation	Paris quadrifolia Viola silvostris Stollaria nemorum Asperula odorats Syepuytum tuberojum Sanicula auropaea Mycelis muralia Mercurialis perennis Euphorbia amygdaloidos Chrysosplenium alternifolium	2.2	4.4		±:3	÷	1.1	1.1	211	•	•	:	• • • · · · · · · · · · · · · · · · · ·	:	H
Epilobium montanum r + r	Paris quadrifolia Viola silvostris Stollaria nemorum Asperula odorata Symphytum tuberojum Sanicula europaca Mycelis muralia Mercurialis perennis Euphorbia amygdaloides Chrysosplenium alternifolium Ronunculus lanuginosus	2.2			±:3	÷	1.1	1.1	2.4		•	•	* * * * * * * * * * * * * * * * * * * *	•	
	Paris quadrifolia Viola silvostris Stollaria nemorum Asperula odorats Sympaytum tuberojum Sanicula auropaea Mycelis muralis Mercurialis perennis Euphorbia amygdaloides Chrysosplenium alternifolium Ronunculus lanuginosus Rubus hirtus	2.2	1.1		±:3	÷	1.1	2.2	2.4		•	1,1	• • • • • • • • • • • • • • • • • • •	•	111111111111111111111111111111111111111

Thelictrum equilegiifelium Allium uroimum	[ক্ট্ৰ	:	;	†	:	†• †	r	;	. ;	;	:	;	+	II
Speradyczne /Speradic/: Almaa imenna b/G4/; Cardsaine : Filium offusum 50,51,6; Fnytos	rifolio ca opica	(30) (48)	Ciros /00/,/	04/,	pina 4 Pri	o, Ç, Bula	litat cinti	iona or /	/50/j .0/j 1	i in Tu la si	iidons agrid	taxi obset	foliu ira /d	in d/6 4//1•
Ch. Vaccimio-Piceotes	1					•								ı
Picca emodica og	1 .		•	•	•	3.3		•	•		1.1	1,2	3.3	II
u u ag	1.	1.1	•	•	•		2.2	2.3	,	1.1		+		II.
" " b ["]		٠						+		+		1.1		II
			٠.,	٠.	r	+	+	•	٠•.	•-		•	+.	II
Yoo, ii a syrtillao	1:	60	1.2	+•13	*	:	+ + 12	+.2	1:5	د: ء	1.2		1.2	III VII
Borban addaporta c Homosyno alpina		•	•	•	r	•	•	+	1,	7	+	÷	2.2	III
7.	١.	•	•	•	•	•	•	•	•	•	•	•	214	. **
Cporadyczna /Sporadie/: Blachnum spicant 51/1.2/; Poly	netalion.	t titar		. d	.9.									
Towarzyszące/Accumpanying/:	~~ ~~~~		14 5 5 LL											ļ.
	,			2.3	1.1	2 ,		, ,				, ,		
n n a	1.1	:	2.2	1.2		3.3	:	3.3	1.1	1.1	1.1	3.3	:	III
" " c² Oxalia acotosella	1.2	1.1	+	2.2	r 4.4	3.3	2.3	1,2	1.1	2.5	3.5	3.3	1.2	IV
Athyrium filix-femino	12.2	3.3	1.2	1.2	+.2	1.2	1.2	Ľ.	104	106	+	71.7	7,7	V
Senecio Fuchell et numeronele Rubus idacus	l r	:	r	1.2	+	r +	+	2.1	+	+ r	+	7 × 1	1.1	IV
Polygonatum verticillatum Sambucus racomosa	•	•	+	•	•	+	1,1	•		+	+	Ť	r	III
Geranium robortianum		;	1,1	1.1	1,1		;	:		• :	+	1.1	•	팶
Phegeptoris drypptoric Phegoptoris polypodicides	1.1	r	•	•	:	+,2	•	•	•	• +	•	1.1	1.1	II
Ligula cilvatica	;	+	•	·	•		÷	•	•	•	:	. +	1,2	II
Lysicachia nummularia Rurax arifolius	:	1.1	:	:	:	1.1	:	•	:	+ r	:	:	ř	II
Sporadyczne /Sporadic/:	•													
	reptars	41 A	stran	mia a	aior	541 A	thyri	um ol	postr	e 50:	Brac	hytho	cium	
rutabulum 1; B.yolutinum 4.5; (/54/.6: Deschampsia caespitosa	liantone: /34//	rion	Bouls	ti Col etiii	ius 5	9, 55 n: 0 /	J.Ch.	hirou E.o.	tum /	54/1	Crapi	a pal	udoca	n_
illa disaria /// Continna a	Lopini	17/1	.1/1	hjran	lum s	11000	Louis	1/2.3	/1 H	oraci	נובן בונו.	rorus	4/1.	2/,7;
Adenostyles alliaries 7; Ajura rutabulum 1; B.voluttuum 4; 3; 6; 734,6; Beccharpela coepsisosa 4fla sicaria / h./; Gontina a lonicoza migra b/o 2/2.2/, /; 5,7; Pollás nostanna d 1; Right Goldanolla carpatica 6/1.1/, /;	iopportu	n dan	itici.	องนะ	u ojana	Hogi.	l luga I orro	lina	6,77	Sails	capr:	oa b	7047	un.
Soldanella carpatica 6/1.1/, 7	Stropt	opus	o tqro	xitol	luo 3	1 437	orian	s tri	pteri	6 3.	, -		•	
Objectionia/Explanations/:					•									
BPN - Poblogóreki Fig	il darod	ory /	Babia	Gora	Noti	onal	Pork/				·•	•		
CZ - Grechoslowecja SB - Nadlesnictwo St	y Capano:	kidsk Siova	8 /FO	root	Inspe	ctora	te Su	ona A	ookid	zko/				
A.u Allium ursinum G.n Stollaria nomen					•			-		•				
I.n Impa ion. oli-	-tangoro	•												
M.o Marcurialia per A.o Asperula odoret	onnis :a													
O.a Oxalis acorosel F.s Festuca silvati	.la													
		dn dn	m::m:	an ar	0 000 4	a ie		_ /P.:	2 m t n J		a orie i			
Numery zdjęć w toronie /Numbors of records com	Orhowing	ريابال الم	mmni	ᅄᇕ	98071	nk na	mopi	ᆸᄼᄨᄔ	Jakro	ATC2	19/9/			

Tabelo 7 Fable 7

Eacromycetes w platach zeapolu Dentario glandulosae-Engetum

Macrorycetes in patches of Dentario glandulosae-Engetum acabciation

	Ţ													
r kolejny /Serial number/	1	2	3	4	5	6	7	8	9	10	11	12	13	
r powierzch i obserwacyjnej Number of plot/	!	50	5	,	55	60	u	64	5	51	54	6	7	
ielkość powierzchni w m² Area of pict in ag.m./	200	150	200	200	150	200	200	100	500	100	100	200	200	2
ysokość n.p.m. /Altitude in m.s.m./	960	1040	975	970	1060	925	820	930	1000	1010	1030	1030	1010	Constancy
kapozycja /Exposition/	NE	SSV	NW	105	55E	5	N.A.	٧	NW	SSV	SE	NV	٧	ä
achylenie /Inclination/	35	50	50	35	50	10	20	5	3	30	20	15	10	3
yp gleby /Soil type/	b. 5.		0.6.	b.g.	•	•	6.6	•	b.k.	•		b,k,	b.k.	1
H /Soil reaction/	60		5,5	6,0	•	•	5,5	•	4,5	•	٠	4,8	5,0	ļ
tosunki wodne/Water conditions/	b.v.	•	u.v.	u.v.	•	•	u.v.	•	5.¥.	٠		5, ∀.	3. ¥.	35alošė
topied zmian /Degree of changes/	0	1	0	0	0	0	1	0	0	1	1	0	0	1 7
lczba obserwacji Yumber of observations/	12	1	11	13	1	1	11	1	11	1	1	, 13	11	m
iczba gatunków łumber of species/	73	16	40	54	16	10	34	6	46	3	6	59	.62	
Fodzespół i facja		Γ	t	ур	1 c u	=	*	I,	e s t		e t c		m	
/Supassociation and facies/	A.u.	S.n.	I.n.	M.p.	T	۸. ٥		1		۵,			5.	1
icmia /ground/:					-			1						
thodophyllus nideresus	2n	Ī						1						r
nocybe calamistrata	2r 1r 1r	1						1						Ī
Actarius fuliginosus Cortinarius flexines	17			15				1						Ī
ortinarius flexipes Litocybe gibba	1 1 1 1			•			15							I
actarius blennius ycena pura	/15/ /15/ /25/	l	1 ^r				1 r 1 r 2 n	[Į, Į
accaria amethystina	1 15	ľ	•				~	1				12		II
(erocomus subtomentosus	175/		2 ⁿ				-n	1	2r 1n 1n	11		1r 1r 2r 3r	. 19	II I
Accaria laccata Actarius subdulcis	1541	l	5.	3 ⁿ	1 ^{n*}		3 ⁿ 3n	1	in.			2,	1r 4n	H
litocybe ditom	(- '	1r		Э	'		,	1	'			-	•	Ir
hodophyllus griseorubellus hodophyllus radiatus		11"	# F F F F F F F F F F F F F F F F F F F									5 <u>r</u>	. 10	Ī
lygrophorus pustulatus tropheria aeruginosa	1		3;		1 ^r			1					1 r	11
lavulina cinerea			Ŝζ		•			1	_			ž ^a Žn		l 'i
Notoderma carcharias		İ	1,				1°	1	1r			20	1 r 4 n	11
husaula ochroleuca Chodoshyllus juncinus		1	Z.	5r			1,	1	1.			4"	4	11
yceus tephirus raterellus cormucopicides		l		žª.				1						i
raterellus cornucopioides manita fulva		ł		\15. T				1					_r	1
Collybia butyracea		l		ir			1 ⁿ	1					2r	I
ussula cyanoxantha	ļ			12	n	1 ⁿ	5'n						•	II
sathyrella fibrillosa nocybe mixtilis	ľ	Ī			in ir									I
manita vaginata		1			•	1r		1						l i
ussula alutacea		1				1 ^r	150 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1				15		I
ygrophorus eburneus ycoperdon echinatum	i,	ļ					2n	1						Ì
nocybe brunneo-atra		1					i.	11						1
ussula foetens	ŀ	1					15	1						I
ussula pseudodelica hodophyllus rhodop lius	ļ	ŀ					7-	1 ⁿ						ļ
garicus abruptibulbus	l	1						1'	3 ⁿ					I
oprinus silvaticus	1							1	3n 1n 1n 1r 1n				1 ⁿ	Ĩ
litocybe langei hodophyllus cetratus	l	ĺ						1	ir					I
								1	าก	_			1r	Î
hodophyllus clendestinus	ŀ							İ		1 r		.r	15	I I I
ygrophorus olivaceoalbus		1						1				1r 1r		I I
ygrophorus olivaceoalbus hodophyllus placidus		ŀ						1				r	an.	ļį
ygrophorus olivacecalbus hodophyllus placidus erocomus chrysenteron yatoderma amientinum								1				,	in ir	Ĩ
hygrophorus olivaceoalbus thodophyllus placidus terocomus chrysenteron ystoderms smightinum llavulina cristata	_											•	ir	'
hygrophorus olivacecalbus thodophyllus placidus (erocomus chrysenteron yystoderma aniqutinum llavulina cristatu czątki roślinne /plant remains/ jycens capillaripes	1P			17								,	ir	τ
thodophyllus clandestinus tygrophorus olivaceoalbus thodophyllus placidus terocomus chrysenteron yastoderma amigntinum llavulina cristata czątki roślinne /plant remains/ tygens capillaripes tymenoscyphus caudatus terasmius bulliardii terasmius recubans	144 131 1 31 1 1 3 1 1 1 1 1 1 1 1 1 1 1			12 12		1 ⁿ	2ª 1°					,	ir	1

Dosyscyphus Virgineus	1 12	1		1ª			1ª	1 .						rr
Hymenoscyphus fägineus Marasmius alliacous v.oubtilis Mycena capillaris Mycena galopoda Hymenoscyphus rokebyenois Mylosphaera carpophila	1100n	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	4"			1 ⁿ		1 ⁿ	1n 2a 1n			3 ^r	1 ^r 2ª	III III III
Mycone eritterygia Typhula erythropus Hhalea subhyalinn Hattlaria todoi Strobilurus esculentus Hemimycone gracilis Nyceno cingrelis Myceno cingrelis Mycena estylobates Fhacomarosmius corpophilus Anthina Ilammen Mycena sanyukholenta Mycena panyukholenta Tyzizeliu chionea			31r	200 1 1 T		1 ⁿ		1 ⁿ	14 17 17			1 ⁸ 1°	1 ^r	нининининининининини
Oradle galązki itr. /tallen twigs of Corrinus rlicatilis Neobulgaria pura Mycena debilis Tubaria furfuracea Folyporus varius v.elegans Dayseyphus crystallinus Hycena crocata ilymenoscyphus calyculus ilymenoscyphus aerotinus Calycella citrina Diatrype disciformis Marasmius olliaceus v.alliaceus Stereum hirautum Decrynyces stillatus Tubercularia vulgaris Calerina sideroides Nycena amygdalina Mycena rubromarginata Mycena rubromarginata Mycena vitrea Dayseyphus bicolor v.rubi Fnoliota lenta Polyporus alveolarius Collybic confluens Lachnelluis zubtiliosima Noctria cinnabarina Sphaerobolus stellatus Galerina triscom Galarina pseudobadics Fsathyrelia fusca Flicatura crispa Mycena unittunabulum Mycena micta	7, 7, 7, 7, 7, 7, 7, 7, 7, 7, 7, 7, 7, 7	1 ⁿ	1,0	2 4 15 32 1112 1112	1 ⁿ 1 ^a 1 ^r 1 ^a	1 ^a	1 ^a 2 ^a 6 ^a 7 ⁿ	1ª	1 WINGTON	1 ⁿ	1 ⁿ 1 ^a 1 ^r	1 11 11 11 11 11 11 11 11 11 11 11 11 1	dardd A ra rnnr	,
Priaki i klody /stumps and logs/ Dentipolito fracilis Geriporia rhodella Panollus stypticus Trametes gibbosa Panellus serotinus Panellus serotinus Panellus serotinus Panellus serotinus Panellus serotinus Oudemansiella radicata Oudemansiella radicata Oudemansiella cucida Coprinus micaceus Lycoperdon pyriforme Bjerkandera adusta Ustulina deusta Ustulina deusta Ustulina deusta Useulina deusta Lycena erubescens Lycena erubescens Lycena erubescens Lycena ronati Omphalina epichysium Paeudohydnum gelatinosum Paeudohydnum Paeudo	ציים בחידורים מכנירים בריבר ממבטת מביריב ברים מים ממחל היחים המקלים המקלים המקלים המקלים המקלים המקלים המקלים המקלים המקלים המקלים המקלים המקלים המקלים המקלים	1 ⁿ 1 ^a 1 ^r 1 ^r	1" 1" 1" 1" 1" 1"	tor 1 Netton u ta	1 ^r 1 ⁿ	1 ⁿ	100		111 12 1751 5			THE GO GOOD	ח ה מהמסמהמ	

	E TELET	100	212 2 2000	10 10 20 30	1 ⁿ	1 ²	5 ₀	1 ₀ 5 ₀	1 ⁿ	1n 2a 1e 1n 1n	34 2n 1n		
Narces : olocofulvus rivall : ychina sarcespuula niis upbricus custornu			10	0				13		1"	5,	HILL THE THE PROPERTY OF THE P	
dianae s nqua so us oma dianernum				20				2"		1:: 1::	1 ⁿ	ij	
lla hydrochila loaling				-	1 p			1 ^r		•	12	II.	
cochleatus guinoleatus a platyphylla							1n 1r 1r					Ţ	ĺ
itopoda is fuzzo-violaceus							in	3 <u>a</u>		1 ⁿ	1"	ΙΪ	
iius evolvens rius v. varius illoides								3125 41		5n	2°	Ī	l
orum								·		57777777777	-	Ī	
agulina netruns a										ža Ju	111	Ĭ	
ina cramanella recolcilina										in 1°	10055521111	Ī	
sublateritium s confragosa dulosus	į						-				5a	Ī	ĺ
ians	- 1										in ir	Î	ļ
ureofusca liacon f. succinea					•						15	Ī	
'i	127	-	1 r	>12				1 ⁿ		ar.	5 th	,,,	
hleri -viper	ir		•	•				,		25°	2	111 1	
sybor /rotten funci/:	10	. 1							·	•			
ioi erosa	"	11					İ	1"		13		1 <u>r</u>	ĺ
owador /pupus of imports/	15						ŀ						
eps allitaris	'						1					1	l

Objauniepia /Explanations/:

publicia / Amplications/;

bt = .fless brinths poraka / 10 than brown earth/
ok = glebt trunths awassa / Grown scidic earth/
bw = berdzo wiltobna /very met/
uw = uniarkownste wiltgotna /sciente moist/
sw = skabo wiltotna /slightly moist/
A.u. = Dontario glandulosae-Fagetum allictosum ursini
S.n. = Stellaria nemorum
I.n. = Impatiens noli-tangere
Il.p. = Gercurialis porennis
A.o. = Apperula odorata
O.a. = Oxalis scetosella
P.s. = Festuca silvation

Numer powierzchni obserwacyjnej odpowiada numerowi zdjęcia fitosocjologicznego /Number of observation plot corresponds with the number of phytosociological record/

Tabela 3 - Table 8

Gabunki macromycebes lokalnie wyróżniające nimuze dedoentki zenpolu Dentario glandulonae-Fagetum

Macromycotes Jocally differential for lever units of Dentario Glandulosac-Pagetus association

Podsespél /Jubasacciation/		DgF	
	A.11.	typ.	F.S.
licaba ot alpea powieracimi /Hamber of nergopout plots/	1	- 5	G
Licera chacryongi //labor of objectyphons/	18	فات	33
Denti ellis fragilis Coprinus elicatilis Rhodochyllus midereaus Inocyce calesistrata Marasmius recubans Cudemansiella mucius Eycona erubascens + Marasmius bulliardii Marasmius alliaceus v. subtilis • Mycena capillaria • Mycena capillaria • Mycena erubascens + Marasmius alliaceus v. subtilis • Mycena erocata • Ciphalina epichysium Hycena erocata • Marasmius alliaceus v. alliaceus • Marasmius alliaceus v. alliaceus • Mycena galericulata • Hycena diliaceus v. alliaceus • Mycena galericulata • Hycena mabdulcis • Russula cyanoxantha Kylosymaera carpophila Aholomyllus juncinus Pasthyrella sareocephala • Mycona anygdalina • Craterellus cornuceploides • Russula alutacea Pholiota lenta Cystoderma carcharias • Russula ochroleuca Mycena viaceus Mycena viaceus Mycena viaceus Sycena phalina cumpanchi Arariaus abruptibulbus • Incoctus nedulosus Mycena rorida Cystoderma anguintium Hygrophorus olivacecalbus Mycena ranguinolenta	A URIT WITT SANJERS CO. C. C. C. C. C. C. C. C. C. C. C. C. C.	מדרין המדיור בהלאלה בילה מחולה מידיה מדרין המדיור בהלאלה בילה מחולה מידיה מ חים מים ה	CONTENT THE TANK OF THE TANK O

Cojaunienia /Axplanations/:

A.u. - Dentario filmiulosae-Vajetus
allietodum uraini
typ. - Dentario filmiulosae-Vajetus
typicus
Y.a. - Dertario filmiulosae-Vajetus
Teatucerosus silvatione
* - Ch. Fagion /Liciewska 1974/
+ - Ch. Fagetalia /Bospiak 1963, Liciewska 1974/

original limital' of poor quality

Tabela 9 - Table 9

Galio-Abietetum Wraber /1955/ 1959 - odmiana karpacka /carpathian variety/

															,
Nr kolejny/Serial number/	,	2	. 3	4	5	6	7	8	9	10	11	12	13	14	
Nr zdjęcia w terenie /Number of record/	9	0	25	53	52	23	30	31	39	32	33	38	37	36	
Data /Date/	1 7	1 7	6 8	7	6	17	20 6	20 6	21 6	20	20 6	21	21	21 6	
	69		73	76	76	74	74	74	74	74	73	74	74	74	
Ekspozycja/Exposition/	NA	N	SW	S	SV	SE					SSE	sw		SEE]
Nachylenie/Inclination/	5 58	5 5 H	5 NT	10	15	5 TR-	5 Tin	10	15	10 LK	5 HT	15	25	5 NT	
Hiejsce zdjęcia/Locality/ Wysokość n.p.m. w m	1	-						LH	NT	-,		NT	NT		ų į
/Altitude in m/	743	730	910	-		888		830	890	650	815	870	860	B30	# # # # # # # # # # # # # # # # # # #
Zwarcie warstwy drzew w % a ₁	60	90	60	20	20	80	90	70	50	60	80	90	90	80 30	#
/Density of trees in %/		10		70	60		10			40					"
Zwarcie warstwy krzewów b w XV /Density of shrubs b in XV	10	•	zn	,	•	5	5	20	•	40	5	zn	• 5	5	ů
Pokrycie warstwy zielnej c w % /Cover of herb layer c in %/	60	80	90	70	90	80	90	100	70	40	100	60	50	70	'
Pokrycie warstwy mszystej d w % /Cover of moss layer d in %	5	5	20	5	zn	70	40	40	20	80	60	10	30	40	0 \$ 6
Srednia wysokość drzeew w m /Mean height of trees in m/	25	25	26	30	30	30	25	30	25	30	25	25	25	30	8 X
Srednia średnica drzew w cm /Mean diameter of trees in cm/	47	•	30	50	42	39	42	51	48	51	34	56	39	39	S t
Klasa wieku /Age class/	٧	٧	٧	٧	٧	٧	٧	۷	-	VI	٧I	٧		٧	
Powierzchnia zdjęcia w m² /Area of record in sq.m./	200	200	200	400	100	400	400	400	400	400	400	400	400	400	
liczba gatunków w 1 zdjęciu /Number of species in one record/	33	32	28	29	18	35	49	48	35	47	32	31	34	<i>5</i> 0	
Podzespil /Subassociation/	1	ΔЕ	e t	0 5	U E	1	h	0 m	0 в :	y n	e t) S 1	1 m		1
Ch. i D* zespolu /Ch. and D* of the association/: *Aoles alba a ₁ " " b ² Ables alba c	1.2	•	1.1	2.3	:	ز.ز 2.1	;	4.4		4.4	;	٠	1, 1	2.2	11 1 1 1 1 1 1 1
Galium rotundifolium c Ch. Fagetalia / i /and/	1:1		2.2	1.1	:	1.2	2.3	2.1	3:3	2.1 2.2	1.1	2.3	1.1 2.2	•	IA
Querco-Fagetea															1
Fagus silvatica a be be be be be be be be be be be be be	1.1	1.1	1.1 1.2 +	1.1 1.1 1.1 1.1 +.2 +.2 2.2	1.1	1.2	1.1 2.1	3.3 r +.2	11.1	1.1 1.1 1.2 + .2 1.1 +	2.1	1.3 1.2 1.1 r +.2	1.2 1.1 1.1 	1.1	111111111111111111111111111111111111111

ORIGINAL PLACE DE POOR QUALITY

	•	
Sporadyczne/Sporadic/:	•	
31/1.2/.58. Cerasus avium c	5,Acties spiceta 30, Astrantia major 31, Carox digitata 39,53, Epilobium montanum 8,59,58, Eurhynchium zettersteedti olius d 25, Luzula nemorosa 51, 55, Mnium undulatum 52, Paris lanuginosus 30,39, Rosa canina 31, Stellaria nemorum 53,52/4.4/,	
Ch. Betulo-Adenostyletea		
Senecio fuchsii et nemorensis Phyteuma spicatum Polygonatum verticillatum Calamagrostis arundinacea	11.1 . 1.1 . + 1.2 2.1 1.1 . + 1.1 . + 2.2	V IV II
Sporadycane /Sporadic/;	i .	
Adenostyles alliariae 25, Lor Patasites albus 55, Primula c virga-aurea 39.	nicera nicra f/c 30, Milium offusum 52, 39, Mulgedium alpinum 9, clatior 51, 32, kosa pendulina 31, Senecio cupulpinum 30, Solidago	
Ch. Vaccinio-Pice on i /and/ Vaccinio-Pice talia		
Pices excelsa 6; M M An	1.1 5.5 3.3 4.4 1.1 5.5 4.4 5.9 5.5	II II
W W C	1.1 . 1.1 2.1 1.1 + 1.1	ΙV
Sorbus aucuparia b		ĪÍ IV
Vaccinium myrtillus Luzula flavescens	1.2 + 1.2 2.3 . 4.4 2.3 1.2 1.1 2.3 3.3 1.2 1.2 3.3	Ý
Dryopteris austriaca Homogyne alpina	F + . + 1.2 +.2 + +.2 1.2	ĬŸ
Polytrichum attenuatum d Dicranum scoparium Plagiothecium curvifolium		V VI 11
Sporadyczne/Sporadic/:	·	
Entodon schreberi 23/2.3/.39/1. Plagiochila asplenioides d 32,	.2/, Pi 'sia minor 23, P.secunda 25/2.2/, 37, P.uniflora 37, Rhytidaadelphus loreus d 9,32, Sphagnum girgensohnii d 32/1.2/	
Towarzyszące/Accompanying/:		
Oxalis acetosella	2.3 5.5 5.4 3.3 3.3 3.3 4.4 2.2 3.3 4.4 5.6 3.3 2.7 2.1 2.2 1.1 2.2 1.1 2.2 1.1 2.1 1.1	y
Hieracium murorum Athyrium filix-femina	• +•2 +•2 1•2 • 1•2 1•2 +•2 d•2 +•2 +•2 +•2 1•2	V
Rubus idaeus Najanthemum bifolimm	+ r	IV
Fragoria vesca Valeriana triptoris		ii II
Dischampia caecpitosa Gentiana asclepiadea		II II
Ranunculus repens		II
Fhegopteris dryopteris Veronica officinalis		II II
Mnium affine d	+	ΙV
érachythecium starkei Hylocomium splendens		II II
· • · · · · · · · · · · · · · · · · · ·		

Sporadyczne/Sporadic/: Ajuga reptans 8,30, Cardamine amara 32, C. impatiens 39,38, Carex caryophylles 35, Charcophyllum temulum 32, Chamacherion angusticlium 25, Cirsuum palustre 31, Deschampaia flexuosa 9, Dryopteris spinulosa 30, Equiseum pratense 32, Calcopsis pubescens 39, G. tetrahit 30, Galium vernum 51/1.2/, Geranium robortiunum 8/1.1/, Hypericum maculatum 25, Junipurum communis c 31, Lophocolea heterophylla d 25, Welandryum rubrum 36, Mnium spinosum d 51/1.2/, 38/1.2/, Myosotis palustris 51/1.1/, 39, Phegopteris polypodicides 30,36, Poa annua 31, Populus tremula c 36, Potentilla domentilla 32, Ranmoulus acer 31/1.1/, 32, Ryutdiadelphus triquetrus 31/1.1/, 32, Rumex arifolium 52,38, Selinum carvifoliu 38, Soldanella carpatica 33/1.1/, 36, Thuldium tamariscinum 30, Urtica diolca 38, Veronica chamaedrys 32.

Objašnienia/Explanations/:

- SB Nadl. Sucha Beskidzka /Forest Inspectorate Sucha Beskidzka/
 Cz Czechoslowacja /Czechoslovakia/
 NT Nadl. Nowy Targ /Forest Inspektorate Nowy Targ/
 LM Grom. Lipnica Mala /Forest District Lipnica Mala/

Numery zdjęć w teronie odpowiadują numerom stunowisk na mapie /Sujakiewicz 1979/ Numbers of records correspond with numbers of localities on map /Bujakiewicz 1979/

ORIGINAL FILL OF POOR QUALTIN

Paista 10 - Pable 10 Nucro-yestes w platsch zesielu Galio-Abietetua Macrosyestes in patches of Oclio-Abietetua association

Er koledny /Gerial musber/ Er pesierschni obserwacydned /To of plot/ Mielkond powierschni /Area of plot/ malkond powierschni /Area of plot/ malkond powierschni /Area of plot/ malkond n.p.n. w n /Altitude in n/ Ekmpozydna /Exposition/ Ecchichnic /Inclination/ Erp cloby /Boil typo/ b' /Boil renetion/ Ctoronki wodne /Anter conditions/ Geopien calan /Dogree of changes/ Liczha obserwacji /Mumber of observations/ Liczha (gatunków /Musber of species/ Pedzespół /Subassociation/	743 1111 5 5.0 2 12 63	9 200 730 N 5 4.0	09 200 910 84 9 4.5 4.5 13 45	4 53 400 510 8 10	5 52 100 1030 57 13 	6 23 400 688 8 9 .1.3 .1 13 .37	4CO 830 8 5 4.2 1 14 6	832 587 10 10.7 2 14 72	52E 15 4.7 2 12 51	10 32 400 830 830 10 2 13 56	815 888 5 4.5 2 15 72	12 38 400 870 88 15 bk 4.5 88 1 13 55	13 37 400 860 57 25 4.5 1 14 61	14 36 400 830 822 5 4.5 1	Staloid - Constant
Ziemia /Greuni/: Rhodophyllus rhodopolius Rusulia lutea Collybia dryophila Inscybe pallidipos Lattarius blennius Lattarius blennius Lattarius pursoposus Phaeomarasmius ferrugineus Stropharia aeruginosa Hygophorus ebunneus Cortinarius flexipes Rusula cyanoxantha Zerocomus subtomentoaus Lycoperdon perlatum Amanita rubescens Lattarius subdulcis Lattarius subdulcis Lattarius subdulcis Lattarius delica Rusula delica Rusula delica Rusula emetica Rusula semtica Rusula selica Rusula selica Rusula selica Rusula selica Rusula selica Rusula selica Rusula selica Rusula selica Rusula selica Rusula selica Rusula selica Rusula selica Rusula selica Rusula selica Rusula selica Rusula selica Rusula selica Lattarius auruntiscus Lattarius auruntiscus Lattarius auruntiscus Laterius auruntiscus Laterius auruntiscus Cittocybe odora v. siba Inocybe hirtella Hygrophorus cilvaceoalbus Cybboderma fallax Amanita fulva Inocybe siches Liocyte sedeyi Rhodophyllus hirtipes Thelephora palanta Amanita inaurata Collybis asema Russula mustelina Russula inserga Clitocybe gibba Lycoperdon umbrinus Mycona zephirus Cycona zephirus Cycona zephirus Cortinarius heritrijnus Hobelosa mosophucus Coctinarius heritrijnus Hobelosa mosophucus Coctinarius selacus Lattarius picinus Continarius heritrijus Hydoum repandum Pueudoonphalina coupreusipus Cantharellus lutescens	פי פירידי בי בי בי בי בי בי בי בי בי בי בי בי בי	TIME TO ATAL STRUCTURE OF THE PROPERTY OF THE	ר היה דים בייר הייהעתייר	1" 1" 1"	1 ^F 1 ^F 1 ^F	2 t t t t t t t t t t t t t t t t t t t	ה מה מהמנים ש מהמני בה המניה ה מני הריד	ל ה הראה הם הואה המני מד מ ידי המ	1000 17 2000 5 MT . 11 1 47 1 1	D T STT TT T ATTOCK	115 r.	the reference would the rest	יי דר ז זימטאקרעלידן איי דר מ מ מ זימטאקרעלידן איי דר מ מ מ מ מ מ מ מ מ מ מ מ מ מ מ מ מ מ	t tran grations 4 5024 of 04 of 0	THE THE THE THE THE THE THE THE THE THE

ORIGINAL PACE IN OF POOR QUALITY.

Runoula nigricans Cystoderma amiantinum Yorocomus balis	1						12°	48 1°	2r 1r	3n	54	ځ ^a	12	1°	1° 40 40	III III	
Clavulina rugota v. aleyonaria Cortinerius decipiono Inocybe umbrina Lopiota oriophera								77777			1º					тининининининининининининининининининин	ſ
Indoybe incoheinna Elaphonydon granulatun Glitocybo radicellatu Lactarius lignyotus					•			144014440 777477877	1° 2n	1°	1r 2n	1r 1r 1r			3r 1r 1	111	
Rhidophylluo cotratuo Rusoula densifolia Lactarius salmonicolor Clitocyte inornata								ar			2	7-	1 ^r		1º	ij	
Inocybe bergardii Inocybe cyanocarpa Inocybe checura Lactarius uyidus									***************************************							HH	
Lepiota ventriosospora Leptorodia elastica Peziza saniosa Conocyte tonora									212	12						I I I	
Peziza manica Concoyte tenera Inocyte geophylla v. geophylla Inocybe brunnoc-atra Inocybe tarda Clayulina rugosa v. rugoma									2111	·	4442				1 ^r	HH	
Rhodophyllus sericous Inocybe sixtlis Cortingrus palenceus Suillus grevillei									2r 2r	a P	-			1r 2r	1° 3°	i.	
Incoybe grammata Cotoupora carbonigena										1 ^r 3 ^r	2n 1u	1º	Sr	1°	2º	ij	!
Amenita regalia Conocyte autovalis Lactarius volemus Tricholoma saponaceum											2244444				_	I	ì
Clitocybe langei Clitocybe clavipes Psatbyrella fibrillosa Rhodophyllus nidorosus											12	111			1 ⁿ	HHH	
Clitocyba ditopa Lactarius rufus Clitocybe vibecina												77777	Į'n		1 ⁿ 1 ^r	HH	
Inocybe eutheles Rhodophyllus staurosporus Sautellinia asperior Clitocybe candicans													1200011 1100001			ннн	:
Cortinarius erythrinus Amanita spissa Clavulina cristata Amanita porphyria	,											'	7-	1°	2°	H	Ì
Lactarius helvus Cortinarius multicolor Inocybe oblectabilis Peziza badia															1000	II I	
Cortinarius acutus Paxillus involutus Russulu decolorans Tylopilus felleus															27111111111	Ī	
Szenytki roślinne /plant remains/t Disyscyphus virginaus		a.										•				-	
Typhula solerotioidas Eyceaa fazetorus Eycena citrinomarzinata		20 11	.n					انم	.r			• -				î Î	
Mynena valgaria Mycena chipterygia Mycena chlorinella Mycena galopoda		ממרדרמראמרר	11151	50 10 10			12	22243420	1r 2n 2r	1° 2°	4ª 12°	5¦!	11115 11115	1r 1r	1122234	10 10 10 10 11 11	
Myceaa rorida Piceomphale bulgarioidea Merasaius androsaceus Mycena phyllogena		1° 1°		1125431 1100000	15		177481 177481	3422	22 211	2r 1n 2n 20 0	415 an	544513	1" 2"	11 + N 4 1 1	200 ar	IV IV IV	
Mycena senguinolenta Hynenoscyphus phyllophilus Hymenoscyphus fagineus			42111311	•		1 ^r	1º	-	1r		-		- :	•	1r 1r	in in in in in in	
Galorina vittaeformis Mycena stylobates Heminycena gracilis Mycena auranticmarginata			3a r	1 ^r			_n	12a 2a 2n		1 ⁿ		1r 1r 1n 3a	1 ^r 1 ^r	1 ^r	.n	ii II III	
Mycena rosella Strobilurus esculentus Hemimycena crispata Cudonla circinans				2 ⁿ 3 ⁿ			3 ⁿ		3 ⁿ 1 ^r	3n 3		3ª	3ª 2ª	1ª 2°	1ª 3ª	IV IV	
Mycena lineata Marasatus bulliardii Hemimycena pseudogracilis	•					•		1n 1n 1r			1 ^r			• •		I	

ycuna cinerella ycena flavoalba iialva cyathoidea (cromphale perforans ycena strobilicola							2 ⁿ	1ª 2 r	, 1 ⁿ		12 FF	1 ^r	_	15
alerinu peeudocamerina itrula abietis ymenoscyphus meutula trobilurus tenacellus ezizella chionea iboria rufofusca		•						1 ^r	1 ^r	13,	11 121	1 ^r	1 ^r	125
adle galqzki itp. /fallen twigs etc./: asyscyphus crystallinus tereun hursutum cutellinia carneo-sanguinea ymenoscyphus serotinus iatrype disciforais holiota lenta arassius alliaceus v. alliaceus alycella citrina alerina sideroides alerina triscopa ycena rubromarginata acrygyces stillatus ycena anicta achnellula subtilissina eobulgaria pura anellus mitis	TTTNATO TTTN	12 rannn r	7 ra 2 a	~ - 1 ^r	arran a 1	1 ^r	13504Q 1Q	1 ^r 2 ^a 2 ^a	11212 12212	7674 674	5422	100 100 4 4	170a 3 a	מפחפ מפ גינים מאוא מפ אינים
agyacyphus bicolor v, rubi asidioradulus radula ymnopilus bellulus leurodiscus amorphus achnellula wilkomaii olyporus varius v, elegans mbrophila violaceu							24	1 ⁿ 1 ^r 2 ^a	1ª	1 ^r	1ª	1ª		2ª
phaerobolus stellatus yeona aettes alerins badipes holiota upumosa ubaria furfuracoa											200			1 F F F F F F F F F F F F F F F F F F F
iaki, klody /stumps,logs/: yeena hassatopoda ylosphaera hypoxylon aematoloma sublateritium yrinylon fragiforma richolomopais rutilans takophyllum odoratum ycoperdon pyriforma lledina unicolor ycoperdon unicolor yceka muculata	12111211	188 100 100		1 ⁰			1 ^r	1° 10 10 10 10 10 10 10 10 10 10 10 10 10	1*	1 ⁿ	4 ^b	5r 1r	1 ^r	a nin i kasaaan a
udghanniella radicata oriyng cylichnium ranetos verdicolor acentolone fascicularo cutellinin scutollata raillariella melloa ycana viscona ycana luteoalcalina		111111111	2n 1r 1r			1ª	3ª	3 ²	15 H	1 ⁿ 2 ^a 2 ⁿ	1ª	1 ^r	1 ⁿ 2 ^a	1 2 r
olunnocystia abietina yersu ulculina uterapasidion annonus eerapasidion annonus elocéva yiscosa mitopsis pinicola comatologa dipressum			211112222	1*	1 n n n n n n n n n n n n n n n n n n n	1"	1852111	1 ^r	5 ¹¹ .	3ª 1º	2r 4n 1r 10h	5 ⁿ 3 ^a	3245 1"	2744575
neudohydnun gelatinosum nellinum viticola nromphalina campanella nphalina epichysium lutous atricapillus ycana galericulata lutous atrotarginatus					•	1n 1a	211210	1 ^r	an.	1ª 1º	1ª 5ª	2 ⁿ	1 ⁿ 1 ^r 3 ⁿ	
tereum sanquinolentum renella encephala ymnopilus microsporus ymnopilus microsporus ymnochaete cruenta nellinin hartigii uehneromyces vernalis otopanus porrigens legacollybis platyphylla oriolellus serialis f. serialis miclus violaceofulvus entinellus cochleatus							<i>5</i> -		1 ⁿ	1r 1r	1000	<i>6</i> -	5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	
Amylostereum chailletii Kaematoloma radicosum Kycena erubeueegs													5"	1122

Kuchnerowyces mutabilis Oynnopilus picreus Tyrozyces stipticus Kchy /momen/: Galerina mahleri Galerina hypnoru; Germenes fibula Mycena longineta Wypaleniaka /firoplaces/: Geopyxis carbonoria Trichophaca gregaria Lyophyllus anthracophilum Posiza violacea Pholiota carbonaria Kelanoleuca subbrovipes Hawaz /dung/: Panacolus aphinctrinus Pailocybe coprophila Btropharia stersoraria Szczątki, grzybów /rotten fungi/:	12F	1 ^r	1 ^r 7 ^a 31 ^r 1 ^r	1"	1 ⁿ	11 rn 2 r	5.4n 1 r 1 n	2 ⁿ 1	er a annn			1177	HHI HHIHH	
Nyctalis parasitica Collybia cookel	12				70								ĭ	
Osady /insects/: Isaria farinosa	15			ı	•							-	•	
Isaria sphecophila Obdainienia /ixplanations/:	"			1	1 ^r		2 ^r			1 ⁿ	5r	12	Ĭ	,

bk - gleba brunatna kwasna /brown acidic earth/ sw - gleba slabo wilgotna /clichtly moist/

Tabela 11 - Tuble 11

Gatunki macromycetes lokalnie wyróżniające miższe jednostki zaspożu Galio-Abietetum

Macromycotes locally differential for lower units of Galio-Abiebetum association

Podzespół /Subassociation/	fag.	hom,
Liczba stalych powierzchni /	6	8
Liczba obserwacji /Number of observations/	51	109
Distrype disciformis * Marassius alliaceus v.sllisceus Calycella citrina Hymenocopplus serotinus Hymenocopplus serotinus Hymenocopplus serotinus Hymenocopplus serotinus Hymenocopplus regionus * Marassius virginous * Hymenocopplus virginous * Hymenocopplus virginous * Hymenocopplus fictice Pholiotu lenta Hymenocopplus fictices * Mycena findotorum * Lactarius blennius Lactarius blennius Lactarius fuliginosus * Russula cyanoxantha * Lactarius subdulcis Clitocybe gibba Laccaria amethystina Collybia butyracea Laccaria faccata * Russula alutacca * Hycena pura Thelephora palmata Cystodorma fallax Cudonia circinans Inocybe friesii Rungula muntelina Inocybe inconoinna Galerina pseudocamerina Hycena strobilicola Clitocybe radicellata	מאאאאאאאאאמערייי אייייי פאר מאאיייי אייייי פאר מאאאאאאאאאאאאאייייי איייייי אייייייי איייייי	איאוסססססטן איז איז איז איז איז איז איז איז איז איז

Tabela 12. Table 12
Abieti-Pičestum montanum Szaf., Pawl., Kulcz., 1923

r kolejny/Serial number/	1	2	3	4	5	6	7	8	9	10	11	12	1,5	İ
r zdjęcia w terenie Number of record/	10	12	11	56	61	22	34	27	26	28	24	35	29	1
humber of record/	27	27 6	27 6	27	27	17	21 8	21	21 8	21 8	6 8	22 8	20	-
dis / Mite/	69	62	69	76	76	74	74	74	7%	74	74	74	74	
Hejsce zdjęcia/Locality/	EPN	BPN	PPN	Cz	Cz	NT	NT	NT	NT	NT	NT	NT	NT	
kspozycja/Exposition/	N	N	Ne	SSW	Sw	S	SE	SE	ន	ន	SE	SE	S	- 1
achylenic/Inclination/	5	15	35	10	15	5	5	5	5	5	15	5	5	-
yankodi n.p.m. w m Altitude in m/	1070	000	960	1085	910	880	890	931	928	931	643	675	260	
yardto varstvy drzew y h a	20	70	70	30	70	نار.	70	50	ιō		٠.		٥,٢	1
Dinnity of trees in W	0.	ລ	10	60	10	.10	.10	90	CO	44,	ĴĴ	ř.	20	Î
whrere warmtwy krzewiw J w X Density of Jhruph b in A	10	60	10	•		٠,٠	ρù	ø	30	,	.ºO	υU	50	-
okrycie warstwy sielnes c w K	60	טני	70	80	νO	70	70	w	ಟಂ	70	70	70	90	
Cover of mous layer in N	10	.ºo	30	10	ผง	ဂပ	90	100	ಚರ	90	70	100	100	
rednia wysokość drzew w m Mean height of trees in m/	25	•	•	25	25	20	20	18	18	18	50	18	25	-
rednia środnica drzew w cm Wan diameter of trees in cm/	50	٠	•	40	40	39	40	35	44	35	28	40	68	
llasa wieku /Age klass/	\ v	٧I	٧	IV	III	٧	٧	٧	٧	٧	Y	٧	٧I	- 1
owierzchnia zajęcia w m ^c Area of record in sq.m./	200	200	200	400	100	200	400	400	400	400	200	100	200	l
iczba gatunków w 1 zdjęciu/Number of species in one record/	17	18	25	16	18	30	37	30	26	31	27	27	28	
Ch. Vaccinio - Piceion:	Ì													
Picea excelsa a	•	•	3.3	2.2	4.4	3.3	3.3	3.3	4.4	3.3	5.4	1.1		
# # <u>#</u> 2	1:	1.2	•	•	•	_						1.1	2.3	- 1
N N G	1,2	1.2			2.2	.÷.	, • .	1.1	1.1		2.3	1.7	2.1	
Homogyne alpina Lycopodium annotinum	1 .	3.3	2.1	1.2	1.1	2.1	1,1		2.2	2.2	2.3 +.2	2.1	,.2	1

ORIGINAL PARES ES OF POOR QUALITY

Plagiothecium curvifolium d Plagiothecium undulatum	1:	•	*.2 2.2	***	;	2,2	2,2	1.	1.1	? 1,3	? ::2 ::2	:	:	II
Sporedyczne/Sporadic/: Bazzanie bew v. hirouta 35, Rhyanali	t; bata delpi	61	lore:	. Bl	echr 0,27	um s	pica	nt (51/1	,2/,	Hono	tropa	hypopi	typ
Ch. Vaccinio-Piccetalia Vaccinio-Piccetta						٠								
Sorbus aucuparia b	1:1	:	:	*	:	1.1		:	*	•	*	•	:	III
Vaccinium myrtillus Dryopteris austriacu Pircla seuunda Lyropodium celago	1.2	1.2	5.4 2.2	4.4	4.4	1,1		•	:		4.3	1.1	2.3	11,
Dicranum scoparium d Anthodon schreberi Polytricnum Attenuatum Pfilium cristo-cautronois	1.2	*,2	*.2	1.2	•	+.2	1.3	3.	3.3.	3 1.	3.3	4.3	3.3	I IV V
Sporadyczne/Sporadic/: Brachythecium Plagiochila asplenioides 22,	star) Vaccin	ei :	27,26 Vit	4, L is-i	eucc daea	28/	m gl 1.2/	auci , 35	n 21	7, 26	3, P1	rola	minor 2	2,29,
Chifagetalia i Guerco-Fagetea:														1 1
Fagis otlyatica a	5.5	3,3	2.2	4.4	1:1	•	•	•	•	•	•	•	•	II
# # # #2 # # b2	1.2	4,4			1.1	1.1	÷	1.1	1.1	·	·	ij	÷	III
Acer pseudoplatanus a Prenantnes purpurea		•	+	Ť	•	•	•	•	·		<i>;</i> .	:	:	II
Equisetum silvaticum	;	•	r		•	÷		ř	+	;	1,1	•	ř	Ϋ́
Carex pilosa Epilobium montanum	:	:	:	•	:	:	+	ř	+ r	ř	•	•	:	ı i
Sporudyczne/Sporadic/: Anemone nemor Gardamine trifolia 34, Chry Dryopteris illix-mas 11, Et Impatiens nuli-tangere 12, Sambucus racemosa c 30,34,	rosa 2. /sospli irnynci Mycel: Sanici	e, A eniu nium lo m	runc zet ural ural	us s tern ters is 5 paga	ilvi ifo ted 4,1	estri Lium tii i Phyte	5 22 34, 22, 2	Don 27, spi	tric tari Gali catu	hun i a gli un ri n, Ri	undul andul o tund ubus	latum losa 2 iifoli hirtu	10. 2/1.1/ um 34. s 22/1.	6 17,
Fowarzyszące/Accompanying/:)
Abtes alba a	2.2		•	1.1	٠	4.4		1.1		1.1	2.2	4.4	2.2	111
i i i ba	1.0 2.2	1.2	٠	1,1	•	-								Î
)		2.5	1.1	;		2.2	2.1	1.1	2.3	2.1	2.3	4.4	3.3	1 7
Cxalic acetosella Majanthemum bifolium	2,2 ;	2,2 '	1.1 r	1.1	1.1	2.1	2.2	+,2	7.1	1,2	2.3	1.1	•	Į V
Rubus idaeus Calamagrostis arundinacea	2,2	r	2.1	1.1	٠	•	+.2	+	٠	+	+.2	÷	**5	l vi
Athyrium filix-femina		+	1,1	;	:	2	•	:	:	:	+	:	***	III
Luzula silvatica Luzula nemorosa	•	1	r	•	÷	*	•	;	•	•	*	•	•	II!
Senecio fuchsii Carex pilulifera	r	•	r	•	*	+	1.1	•	+.2	•	•	+.2	•	II
Carex coryophyllea	:			•		:	•	•	•	1.2		+.2	+.2	111
Mnium affine d Hylocomium splendens Marchantia polymorpha	:	:	:	:	+.2	+.2	2.2	2.2	2.3	2.3	+.3	1.2 5.3		壨
Sporndyczne/Sporadic/:	•	•	•	-	•	•					•	-	•	1 1
Botula verrucosa b 29, Cetrari 29, 34, Ciraium palustre 29,34,3 Deschampais caespitosa 29,34,3 coilinum 34, Fragaria vesca 28 Hypnum cupressiforme v. cricet palustris 28, 34, Orthodicranu 35, Phegoptoris dryoptoris 11/ 10,56, Polytrichum Juniperinum repens 26,34, Rhytidiadelphus c 27, c 28, S.silesiaca c 34/1 24, Tussilago farfara 34, Vale	a ipla , Clac 5, D. 5, D. 1, 25, I m mon 1, 1/, 1, 1/, 1, 1/, 1, 1/,	indii lexi una: 5, 2/, 2/,	ca 2 con con con con con con con con con con	9/1. note 29, hygri do Or podi 29, 29,	2/, a 29 34, one to a re chis oide Run Sphe	J5, Dryo rica ptan lat s 11 mula ex a gnum	Cham adon pter 27/ s 24 ifol ,12, c 2 qui	is 1.2. 1.2. 29.	furcisping furcisping fonice 28, 1 Poly Primita 3	n min	yusti v.pin 1 24, ing a ligra lig ligra ligra ligra ligra ligra ligra li	foliumata Epilisclep b 11 albu verti or 22 capres	m 26,28 35, obium iadea 1 , Myoso s 26,27 cillatu , Ranum a c 26, his pel	2, tis ,20, m culus lucida

Objasnienia/Explanations/;

BPN - Babiogórski Park Narodowy /Bahia Góra National Park/ CZ - Czechosłowacja /Czechosłowakia/ NT - Nadl. Nowy Targ /Forest Inspectorate Nowy Targ/

Numery zajęć w terenie odpowiadają numerom stanowisk na mapie /Bujakiewicz 1979/ /Numbers of records correspond with numbers of localities on map /Bujakiewicz 1979/

Tabola 13 - Table 13
Lacromycetes w platach zespolu Abieti-Picestum montanum
Lacromycetes in patches of Abieti-Picestum montanum association

Nr kolejny /Serial (ber/ Nr powierzchni obserwacyjnej /No est plot/ Wielkość pewierzchni /Area of plot/ m² Wysokość n.p.m. w m /Altitude in m/ Ekspozycja /Exposition/ Nachylenie /Inclination/ pH /Soil reaction/ Stopioń zmian /Degree of changes/ Liczba obserwacji /Number of observations/ Liczba gatunków /Number of species/	1 10 200 1070 1 1 5 4.5 0 13 62	2 12 200 880 H 15 4.5 0 10	3 11 200 960 39 4.5 0 11	4 56 400 1085 857 30 , 2 1 6	5 61 100 910 51 15 0 1 14	6 22 200 860 8 5 4.2 1 13 44	7 34 400 890 825 5 4•7 3 13 41	8 27 400 931 82 5 4.2 2 13	928 8 5	10 28 400 931 8 5 4.5 2 13	11 24 200 898 6E 15 4.5 0 14 56	12 35 100 875 825 5 4 • 5 2 13 34	13 29 200 850 8 5 4.2 1 13 70	Stalosć - Constanty
Ziemia /ground/: Clitocybe langei Cortinarius flexipes Nygrophorus pustulatus Kercocaus subtomentosus Loccaris anothmentosus Cystoderam amisfrinum Cystoderam amisfrinum Cystoderam accharisa Ananita vaginata Cyatcdera sublongisporum Castharellus lutences Loccaris laccata Russula ochroleuca Collybia dryophila Boletus edulis	が これがないの たって このから	11 11 11 11 11 11 11 11 11 11 11 11 11	1r		1º	1 1244 17	1 ^r 1 ^r	150 15 155	11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 ^r	1102 4 3415	2r 11	1" 433 n	
Mycens pura Clavulina cristata Inocybe uabrina Hygrophorus olivaceoalbus Rusoula coetica Lactaring rufus Ruscula cyanoxantha Ruscula dolica Zorocomus baddus		חדריייי	1 ^r 2 ^r	11111	1 ^r 1 ^r	1 ^F		1 ⁿ 1 ^r 1 ^g	4 ⁿ 1 ^r 3 ^r	1 ^r	11211 0	1º	1 ^r	I III III III III III III III III III
Amanita porphyria Cortinarius Ganguineus Elaphomycos granulatus Lactarius lignyotus Lycoperdon footidus Rhodophyllus cetratus Lucoula integra Lactarius aurantiacus Lycoperdon umbrinus Cortinarius collinitus Amanita panthorina vabietinus Galorina subbadipos							14 121 141 141 141 141 141 141 141 141 1	1r 2r	13711	ar 1r	1r 1r 1r 1r	2 ^r 2 ⁿ	NE STATES	111111111111111111111111111111111111111
Lyophyllum tesquorum Russula fostens Norchella elata Collybia asema Incoybe oblectabilis Hydnum repundum Lactarius camphoratus Russula donsifolia Tholephera terrestris							111111	1 r r r r r r r r r r r r r r r r r r r	2 ⁿ	10	1, 1,r	1º 1º	2r 1a 2	HHHHHH
Gollybia butyracea Hebeloma subsaponaceum Xerocomus chrysenteren Lactarius helvus Aussula obscura Hycona zephirus Cortinerius paleaceus Rhizina unduleta									21111211	1r 2n	1 ^r		11120	inkhii
Lactarius piperatus Ruzitos caperata Cortinarius arenatus Russula nigricans Lactarius pichrus Cantharellus cibarius Cortinarius caphoratus Phallodon tomentosus						•••				2001111	1311121	1 ^{i,*}	3 ^r	i I I I I I
Tricholoma saponaceum Clavuiiwa cinerea Amanita rubescens					•	- • •				31	121	1r 1r	1ª 3°	Ī

ORIGINAL PARENTY OF POOR QUALITY

nus cons visa coll	30024444		2º		e	•					1"	1n 1r 1r	מברברבבב ב	нининкиныник, кинини	
assius mudrosaceus ecuphalo bulgarioides ena rorida ena calopola ena syylocates	11 24 64	2775	1 ⁿ 1 ^r	1 ^{tt}	1 ^r .	40 40 20 40 40 40 40 40 40 40 40 40 40 40 40 40	4 ² 3 ^r	7301	2225	6% 30 1°	64 40 30	9ª 3ª	143431	11 14 14 14 14	
syscyphus virginous cromphale perforans cena chlorinella zizella chionea		1 ⁿ			1º	1° 1° 1° 1° 1° 1° 1° 1° 1° 1° 1° 1° 1° 1			15	1 ^P	1°	sr		1,	
ria rafofunca mius bulliardii na auranticcarginata na rosella na epiptorygia na flavoalba milurus coculentus na rhyllogena na lineata						171121112	1 ^r	1 ^r 2 ^r 1 ^r	1 ^r 1 ^r	1r 1r 1	1 ⁿ 2 ^r	1 ^r 1 ^r		איייייייייייייייייייייייייייייייייייי	
noncyphus scutula lea cyathoidea rina vittaeformis saius scorodonius caster asterosporus aycona gracilis aa citrinomarginate							277777		1=	1r 1r				HHHHH	
le galazki itp. /fallen twigs etc./: cntura criopa ena arygalina ena crocata asmius alliaceus v. alliaceus ycella citrina trype disciformis recun hirautum enoscyphus seretinus yscyphus bicelor v. rubi rynycos svillatus ena rubromargibata hneilula subtilissia: ulgui rura cophaera longibea asrobolus stellatus	17765000577 .c	Tann arr	11412 121	1 ³	1 ⁿ	18a 20n 1	10 3 20	243	1571	9 N T	1437 437	2475	ane ane	111111111111111111111111111111111111111	
lerian triscopa eurodiscua norphus cena vitrea nellus mitis						1 ^r	1 ⁿ			1 ⁿ	1 ⁿ	1 ⁿ		İII	
i i klody / stumps and logs/; na galericulata states hockneli llus serotinus nolocopsis decora ne sarcoides na hecmatopoda sina epichypium panus porrigoss ilus stipticus iota aurivella sphacra hypoxylos myces caesius eus stricapillus rina unicolor atolore dispersum collypus platyphylla ntoloma radicosum elinias scutcellata na visecsa	PROMOTE TAREAUTH PROMOTE TO THE PROMOTE TH	1111 ar	חחח	1 ²³ 1 ²⁷	i ⁿ	1 ^F	1°2	1 ^r	1 ^F	1 ⁿ 4 ^r	3 ⁿ 1 ^r	1 ^r	1 ⁿ	1111 HHHHHHHHHHHHHHHHHHHHHHHHHHHHHHHHH	

orienvil it.

na lutoonicalina topain pinicola cera vincona atoloma capnoides mphalina campanella na alcalina ophyllum odoratum liariella melloa etocutis amorpha hyrella hydrophila xylon fragiforme nochaete cruenta na maculata lisus nigrolimitatus	14931	TOTAL TOTAL	34 1 11 42111 42111	15	1 [*]	3 _r	63.7.1 1 a	2n 1n	14233 1 11	1 132 T &	2" 549 50	1"	1" 2" 10" 10" 10" 10" 10" 10" 10" 10" 10" 10	HHHHHHHHHHHHHHHHHHHHHHHHHHHHHHHHHHHHHH	
na purpurcofusca pun rugonum ophyllum sepiarium pun sanguinoloatum pohyllum abietinum noilus cochientum ita luteorubella tota flammans			7-		1 ⁿ	1 ⁿ	1 ⁿ	a ⁿ	11111	1ª				I	
us atromarginatus obacilion amocus ohydnus gelatinosus ansiella radicars inus viticola									10	1r 1	Ęů.		101	I I I	
a chailletii riceterum dium evoivens rybridus yriforme ceata nicrosporus eenetrans				•							1° 1° 1° 1° 1° 1° 1° 1° 1° 1° 1° 1° 1° 1	1 ⁿ	111111N	1111 1111 1111 1111 1111 1111 1111 1111 1111	
o/: ypnorum ahleri niophila nia	5 ⁿ	8ª	1 ⁿ			3 ^r		2 ^r 1 ^r	1 ^r	3 ^r 1 ^r	3 ⁿ	15	2 ⁿ 1 ^r	IV II I	
a /fireplaces/: carbonaria m enthracophilum olacea carbonaria angulatus							557577	2ª 1° 1°	4a 2n 1	3n 2r 2r				II II II II	
seudoamarescens esophaeum a gregaria					,		j.	1 ^r	1°	1°				Î	
coprophila s ciliatus a stercoraria									1 ^r	10		11.	15	I I	
/fungi/; ps ophioglossides is cockei pp capitata						1 ⁿ				1ª	1 ^r		n ^u	I I I	
tuberosa socta/: phecophila								1 ²	1 ^r	1º		1 ^r	1 ^r	1111	

Objaśnienia /Explanations/:

Numer powierzchni obserwacyjnej odpowiada numerowi zdjęcia fitosocjologicznugo /Number of observation plot corresponds with the number of phytosociological record/

ORIGINAL PAGE (** OF POOR QUALITY

Tabula 14 - Table 14

Bazzanio-Ficestum Br. Bl. et Sins, 1939

I			
Numer kolejny /Sprial number/	1	2	
Number of record/	47	63	
Data /Date/	21 6 74	9 76	
Micjace zdigcia /Locality/	HJ	Cz	b) U
Dkspozycja /Exposition/ Buchylenic /Inclination/	SCE 5	SW 5	# es
Wysokość npm w m /Altitude in m/	780	780	17 19
Zwarcie warstwy drzew w % a.	60	40 30	я 0
/Density of trees in %		-	ů
Zwarcie warstwy krzewów w % b /Density of shrubs in %	40	40	1
Zwarcie warstry zielnej w % c /Cover of hero layer in %	90	80	א ה
Fokrycio Warstwy mszyateń w % d /Cover of moss layer in X/	100	100	٥ ٨
Srednia wysokość drzew w m /Mean height of trees in m/	25	18	t a
Srednia srednica drzew w cm /Mean diameter of trees in cm/	48	20	, s
Klasa Wieku /Ago class/	Λī	IV	
Fewlerzchnia zdjecia * m²/Area of record in sq.m./	400	200	
liczba gatunków w 1 zdjęciu /Number of species in one record/	21	15	
Oh.zespli cw./of tee susection;		-	,
Mices excelse a	4.4	2.3	2
# " <u>0</u> 2	3.3	2.2	2
Homogyne alpina Luzula flevescens	2.2	1,1	2 2 1
+Bazzania trilobata d Flagiothecium undulatum	2.3	1.2 +.2 +.2	2 2 2
Flagiothesium curvifolium Ch.Vaccinic-Flagetalia	+.2	+.2	2
Sphagnum girgensohnii	3.3	5.5	2
Ptilium crista-castrensis On, Vaccinio-Piccatoa	+•2	•	1
	4.4	4.4	2
Vaccinium myrtillus Vaccinium vitis-idaea Dryopteris austriaca	1.1	+	2 2 1
Dicranum undulatum d	2.2	+.2	2
Gatunki towarzyszące /Accompanying/			
Abies alba b/c Equisetum silvaticum c	1.1	1.2	1 2
Oxalis acctosella Carex brizcides	1.2	•	2 1 1
Soldanella carpatica Carex fusca	r	+.2	1
Folytrichum commune d Nylocomium splendens	3.3	2.3	2 2
Mrium affine Fleurozium schreberi	3.3 1.2 2.2 1.2	1.2	1 2
Calypogeia sp.		+.2	1
•			

Objaśnienia /Explanations/:

LM - Gromada Lipnica Mala /Forest District Lipnica Mala/ Cz - Czechoslowacja /Czechoslovakia/

Numery zdjęć w terenie odpoviadnją numorom stanowisk na marle /Rujakiewicz 1979/ - Numbers of records correspond with numbers of localities on map /Bujakiewicz 1979/.

Tabela 13 - Table 15

Sphagnetum magellanici /Malc, 1929/ Schwick, 1933

·				
Nr kolejny /Serial number/	1	2	3	
Nr zdjęcia w terenie /Number of record/	45	46	62	
	19	21	9	
Data /Date/	6	6	. 9	
M	74	74	70	İ
Maejace Edjecia /Locality/	I.M	LM	CT	
Ekspozycja /Exposition/	SEE	SEZ	\$¥	ъ
Nothylenie /Inclination/	zn	5	5	v
Wysokość n.p.m. w m /Altitude in m/	790	790	765	e H
Zwarcie warstwy drzew w % a /Density of trees in %/	10	30	5	N
Zwarcie warstwy krzewów w % b /Pensity of shrubs in %/	10	10	5	6
Fokrycie waratwy zielnej w % c /Cover of herb layer in %/	80	70	60	ن ا
Fokrycie warstwy mszystoj w % d /Cover of moss layer in %/	100	100	100	ų
Srednia wysokość drzew w m /Mean kcight oi trees in m/	용	12	6	0.5
Srednia średnica drzew w cm /Moan dismeter of trees in cm/	8	23	3	4 8
Klasa Wieku /Age clasu/	171	ı۷	III	St
Powierzchnia zdjęcia w m²				0,
/Area of record in aq. m./	400	400	200	
Liczba gatunków w 1 zdjęciu /Number of species in one record/	27	17	17	
7				
Ch. Sphagnetum magellanici				
Carex paucifiora	2.3	+,2		2
Ch. Oxycocco-Sphagnetes				
Oxycoccus quadripetalus Eriophorum vaginatum Drosera rotundifolia	3.5 2.2 2.1	2.5	4.5	TING.
Sphagnum magellanicum	3.5	2.3	+.2	
Spharnum recurvum	á á	+.2	4.4	3321
Sinagnum robustum	2.2	2.3		2
Aùlacomium ralustre Calliergon stramineum	+.2	•	•	1
Sphagnum acutifolium	+.2	3.3	:	i
Ch. Scheuchzerio-Caricetea fuscae				
Carex fusca Eriophorum angustifolium	3.3	2.2	1.3	٤
Carex rostrata	+.2	r	1.2	3
Ch. Vaccinio-Ficeetea		-	1-	ļ
Fices excelsa a	1.1	2.2		3
M H D	1.1	1.1	- 7	*************************************
Yaccinium myrtillus	1:1	1.1	•	1
Vaccinium vitis-idaea	1.2	2.2	:	5
Homogyne alpina	2.2	•	+	2
Melampyrum pratense Bazzania trilobata d	1.3	+ 2	•	2
	•	+• 4	.	' 1
Towarzyszące /Accompanying/ Abies alba b	+	+	. 1	2
# # c	•	÷	,	2
Juniperus communis b	•	•	- + 1	1
	•	:	:	i
Sorbus aucuraria b Frangula alnus b	•	•	7	1
Salix cincrea b Juncus squarrosus		1.2	*	1
Fotentilla thormentilla	1.1	•	2.1	2 2
Nardus stricta	2.2	•	1.1	2

ORIGINAL PARELLO OF POOR QUALITY

Juncus offusus Calluma vulgaris Equicotum silvaticum Salix silesiaca Detula junescens c		+.2	1.2 r	1,2	1 1 1 1	
folytrichum commune Splagnum palastre	d .	2.3	4.5	2.3	3 1	

Objadnienia /Explanations/:

LM - Crownda Livnica Mala /Forest Listrict Lipnica Hala Ca - Catchonlowacja /Chechollovakia/

Numery zdjić w toronie odjowiadne numerom stanowisk na majie /majikiewicz 19/9/ - numerom of records correspond with numbers of localities on map / Eugustewicz 1979/.

Tabela 15 - Table 16

Marromycetes w platach zespolu Bazzanio-Piccetum i Sphagnetum magellanici Macromycetes in patches of Bazzanio-Piccetum and Sphagnetum magellanici associations

Nr kolojny /Serial number/ Nr powierzchni obserwacyjnej /No of plot/ Wielkość powierzchni /Area of plot/ n² Wycołouć n.p.z. w m /Altitule in m/ Ekmpozycja /Emposition/ Nachylenie /Inclination/ Typ globy /Soil typo/ pN /Soil reaction/ Stosunki wodne /Water conditions/ Stopień zmian /Degree of changes/	1 2 3 45 46 62 400 400 200 790 788 765 SEE OIRE 5H 5 5 5 T T T 3.8 3.8 . p p p	2 Charles 6 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	Staloúc – Constancy
Liczba obsarwacji /Number of observations/ Liczba gatunków /Number of species/	10 10 1	10 1 49 12	
Mazwa zeepolu /Mame of association/	Sph	BP	
Listrius rufus Listrius rufus Lvopayllum palustre Occaniina ephygnicola Haematoloma eloongatipes Haematoloma eloongatipes Haematoloma caliinteus Incoybe obloetabilis Rozites caperata Rusula obseura Incoybe mapipes Galerina paludosa Calorina paludosa Calorina tibiicyatis Cortinarius brunneus Cortinarius brunneus Cortinarius paloaceus Lactarius helvus Cortinarius ublongisporum Cortinarius ublongisporum Cortinarius ubliginosus Cortinarius ubliginosus Cortinarius ubliginosus Cortinarius caliinitus Incoybe lanuginosa Hoboloma helodes Rusuula emtica Laccaria proxina Lugrophorus olivaceoalbus Lactarius thelogalus Salerina mycenoides Rusuula decolorans Amanita fulva Hygrophorus tephroleucus Recocomus chuyeenteron Amanita fulva Hygrophorus tephroleucus Recocomus chuyeenteron Amanita vaginata Galerina micphila Lactarius lighyotus Rhodophyllus cuspidifer Russula paludosa	היין אינואו אינואוט אינו אינוא אינואי אינוא	בממא דרדררמממממממטרדרדרר בממא דרדרנוממממממטטרדרדרר לבל אבל מממלאמלממלאניירדר ברד	1771ANNOT171NNV77777777777777

ORIGINAL LA

Szczątki roślinne /plant ressins/: Nycena galopoda lonilinia oxycocci Nycona rorida naropisus androsaceus litrula vitellina Filozopisuke bulgarioides Nycena resolla	1" 1"	ଷଦ	8 ^a 1 ⁿ 2 ⁿ 2 ⁿ 1 ⁿ	11 22111
Opadie galązki itp. /fallen twige/: Dacrynyces stillatus Lachnella subtiliccima Galerina sidercides Hycena rubromenginata			40 20 11 11	7777
Pariall, ktody /atraps, le 1/s ivecto alectia: Proficia scarba Keromphalina companolla Notophado parri ero Ny nochaste crusti Clueghyllam cocratia Glocomyllam cocratia Mycena maculata Macnatoloma capproides Macnatoloma capprosus Stereum sanguirolentum Gollybin accryata Pholiota actragalina Macmatoloma fasciculare	ηħ	1	ייייייייייייייייייייייייייייייייייייי	
Nawóz /dung/: Coprinus patouillardii Szczątki grzybów /rotten fungi/: Collybia cookei	1 ^r	1	1 ^r	1

Objainienia /Explanationa/:

Sph - Sphagnatum magellanici
BF - Bazzanio-Procetum
T - torf wyaoki /highnbor/
p - tord poitopiony /nob poat/

An Abbreviated Characterization of the Lower Subalpine Forest

The great wealth of microflora has also been shown as a result of the above characterization, which is quite differentiated with respect to the structure and construction of the lower subalpine forest on Mt. Babia Gora. The forests richest in fungi are the zonal ones (Galio-Abietetum, Abietei-Piceetum montanum, Dentario glandulosae-Fagetum), which are characterized, however, by the occurrence of many species also common for this forest (illustration 3), while each of the azonal associations are distinguished by a signficant percentage of exclusive species occurring in them (illustration 4).

ORIGINAL PART IT

References

With the exception of references cited in the first part of elaboration (Buja-kiewicz 1979).

Agraval P., 1978, Effect of root and bulb extracts of Allium spp. on fungal growth, Trans. Br. Mycol. Soc. 70(3): 439-441.

Barkman J. J., 1973, Taxonomy of cryptogams and cryptogam communities, In: Heywood V. H., Taxonomy and ecology. The Systematics Association, Spec. Vol. No 5, London.

Bohus G., Babos M, 1960, Coenology of terricolous macroscopic fungi of deciduous forests, Bot. Jahrb. 80: 1-100. Stuttgart.

Bohus G., Babos M., 1967, Mycocoenological investigation of acidophilous deciduous forests in Hungary, Bot. Jahrb. 87: 304-360.

Bujakiewicz A., 1969, The share of macromycetes in the marshy forests and bogs of the Bukowa Puszcza pod Szczecin. Bad. Fizj. Pol. Zach. 23: 61-96.

Bujakiewicz A., 1973, The share of the macromycetes in the marshy forests and bogs of Wielkopolska. Pozn. Tow. Przyj. Nauk, Prace Kom. Biol. 35 (6).

Bujakiewicz A., 1975, The macromycetes of the Pszczynsky Forests. Bad. Fizj. Pol. Zach. 28: 25-47.

Bujakiewicz A., 1979, Fungi of Mt. Babia Gora. I. The mycoflora of the forest. Acta Mycol. 15: 213-294.

Cooke W.B., 1955, Fungi lichens and mosses in reltion to vascular plant ommunities in eastern Washington and adjacent Idaho. Ecol. Monogr. 25: 119-180.

Czerwieniec H.M., 1974, The protection of nature on the Slovakian slopes of Mt. Babia Gora. Chronmy Przyr. Ojcz., 30 (6): 37-39.

Domanski S., Kowalski S., Kowalski T. 1976, Fungi occurring in stands damaged by industrial emissions in the Upper Silesian and the Cracow Industrial Districts. IV. Acta Abr. et Silv., Ser. Silv. 16: 61-74.

Domanski S., Kowalski S., Kowalski T., 1977, Fungi occurring in stands damaged by industrial emissions in Upper Silesian and Cracow Industrial Districts. V. Acta Mycol. 13 (2): 229-243.

CATTORIES STREET

ONEROW UNDER

Dörfelt H., 1974, Zur Frage der Beziehungen zwischen Mykocoenosen und Phytocoenosen, Arch. Natursch, Landsch. 14(3): 225-228.

Dylewska M., 1966, The Apoidea of the Babia Góra Mountain. Acta Zool. Crac.

Dzieciolowski R., 1963, From the history of loggin on Mt. Babia Gora. In the collection of papers edited by W. Szafer: Mt. Babia Gora National Park. PAN, Zakl. Ochr. Przyr. Wyd. Pop.-nauk., 22.

Endler Z., 1971, Macromycetes of beech forests of the Kata authority. Acta Mycol. 7 (2): 279-298.

Engel II., Friederichsen J., 1976, Der Aspekt der Grosspilze um Mitte September im Nadelwaldgürtel der nördlichen Kalkalpen in Türol, III. Zeitschr. f. Pilzk. 42: 79-94.

Falinski J.B., 1966, Testing the definition of the deformation of the phytocenosis—a system of the degenerative phases of plant communities. Ekol. Pol. B. 12 (1): 31-43.

Favre J., 1948, Les associations fongiques des hauts-marais jurasions. Mat. Fl. Crypt. Suisse 10: 1-223.

Fischer W., 1970, Ergebnisse pilzsoziologischer Studien an Holzsubstraten, Mykol, Mitt. Bl. 14(3): 80-86,

Friedrich K., 1940, Untersuchungen zur Ökologie der höheren Pilze. Pflanzenforschung, 22. Jena,

Friedrich K., 1942, Pilzökologische Untersuchungen in der Ötztaler Alpen, Ber. Deutsch, Bot. Ges. 60: 218-231.

Gawlowska J., 1974, A map of the distribution of the national parks in the geobotanical regions of Poland. Chronmy Przyr. Ojcz., 6: 5-10.

Guminska B., 1976, The mycoflora of the meadows of in the Pieninsky National Park. Acta Mycol. 12: 3-75.

Haas H., 1932, Die bodenbewohnenden Grosspilze in der Waldformationen einiger Gebiete von Würtemberg, Beih. Bot. Centralbl. 50.

Haas H., 1953, Pilzkunde und Pflanzensoziologie. Zeitschr. f. Pilzk. 13: 1-5. Hartmann F. K., Jahn G., 1967, Waldgesellschaften des mitteleuropäischen Gebirgsraumes nördlich der Alpen. Ökologie der Wälder und Landschaften.

Bd. 1. Gustav Fischer Verl. Stuttgart.

ORIGINAL PAGE LES OF POOR QUALITY

Holownia I., 1977, Considerations concerning the method of studying the estimatin of the productivity of the fructifications of fungi used in the observation in the Piwnicki Forest reserve. Acta Mycol. 13: 117-124.

- Höfler K., 1937, Pilzsoziologie. Ber. Deutsch. Bot. Ges. 55: 606-622.
- Höfler K., 1955, Zur Pilzvegetation aufgeforsteter Fichtenwilder. Sydowia 9: 246-255.
- If ueck H. J., 1953, Myco-sociological method of investigation. Vegetatio Acta Geob. 4: 84-101.
- Jahn H., 1964 a, Naematoloma myosotis (Fr.) A. H. Smith (Pholiota m.), ein charakteristischer Pilz der Erlenbruchwälder in Westfalen. Westf. Pilzbr. 5(2) 3: 42-45.
- Jahn H., 1964 b, Verbreitung und Standorte der Schnecklinge, Hygrophorus, in Westfalen. Westf. Pilzbr. 5: 57-67.
- Jahn H., Nespiak T., Tüxen R., 1967, Pilzsoziologische Untersuchungen in Buchenwäldern (Carlei-Fagetum, Melico-Fagetum und Luzulo-Fagetum) des Wesergebirges, Mitt. Flor.-soziol. Arbeitsg. 11/12: 159-197.

Jasnowski M., Jasnowska J., Markowski S., 1968, Dying high moors and transitional peat bogs in the Baltic range of Poland. Ochr. Przyr. 33: 69-123.

Jostowa W., 1974, Grazing on the southern slopes of Mt. Babia Gora. Karpaty, 2: 97-100.

Kalamees K., 1968, Mycosociologicalmethods based on the investigations in the Estonian Forests. Acta Mycol. 4: 327-334.

Kornas J., 1957, Sporipherous plant communities and their classification. Wiad. Bot. 1: 3-18.

Kotlaba F., 1953, Ecological-sociological studies on the mycoflora of "Sobeslavsky blata". Preslia 25: 305-350.

Kreisel H., 1961, Die Entwicklung der Mykozönose an Fagus-Stubben auf norddeutschen Kahlschlägen. Fedd. Rep., Beih. 139: 227-232.

Kubichka J., 1962, The results of a study of fungi--Mycena S.F. Gray--in the Blansky Tatras in Slovakia. Cheska Mykol. 16: 192-197;--1963a, 17: 35-42; 1963 b, 17-77-88.

Kubička J., 1964, Auftreten kartographisch erfasster Pilzarten in dar Tatra. Česka Mykol. 18: 221-225.

Lange J. E., 1935-1940, Flora Agaricina Danica, 1-5. Copenhagen.

Lange L., 1974, The distribution of macrom, and Europe. Dansk Bot. Arkiv, 30: 1-110.

Leischner-Siska E., 1939, Zur Soziologie und Ökologie der höheren Pilze. Beih. Bot. Centralbl. 59: 359-429.

ORIGINAL DESIGNATION. OF POOR QUALITY.

Lisiewska M., 1961, A study on macromycetes in the forests of Wielkopolsky National Park and Proman nad Poznan. Pozn. Tow. Przyj. Nauk, Pr. Mon. Przyr. Wielkop. Parku Nar. 5: 1-66.

Lisiewska M., 1961, The mycoflora of the forest associations of the Bukowa Puszcz pod Szczecin. Monogr. Bot. 15: 77-151.

Lisiewska M., 1965, The share of macromycetes in the forests of Wielkopolska. Acta Mycol. 1: 169-271.

Lisiewska M., 1966, Macromycetes of Wolinsky National Park. Acta Mycol. 2: 25-77.

Lisiewska M., 1972, Mycosociological research on macromyectes in beech forest associations, Mycopath, et Mycol. appl. 48: 22-34.

Lisiewska M., Jelić M. B., 1971. Mycological investigations in the beech forests of some reservations in Serbia (Yugoslavia). Fragm. Flor. et Geob., 17: 147-161.

Lawrynowicz M., 1973, Macroscopic macromycetes in the forests of central Poland. Acta Mycol. 9: 133-204.

Moser M., 1949. Untersuchungen über den Einfluss von Waldbränden auf die Pilzvegetation. Sydowia 3: 336-383.

Moser M., 1953, Erlenwasserköpte und Erlenschnitzlinge, Zeitschr. f. Pilzk. 15: 11-13.

Moser M., 1959, Pilz und Baum, Schweiz, Zeitschr. f. Pilzk. 37: 37-53.

Nespiak A., 1955, Cap fungi in forest associations of the Bialowieska Puszcza (initial communication). Fragm. Flor. et Geob. 2: 134-145.

Nespiak A., 1958, About the need for mycosociological research in Poland. Kosmos. a., 7: 510-515.

Nespiak A., 1959, A study on the share of cap fungi in forest associations in Bialowiesky National Park. Mon. Bot. 8: 1-141.

Nespiak A., 1968, A critique of the sociology of fungi. Widad. Bot. 12 (2): 93-104.

Niemirowski M., 1963, A geographical sketch of the region of Mt. Babia Gora. In the collection edited y W. Szafer: Mt. Babia Gora National Park. PAN. Zakl. Ochr. Przyr., Wyd. Popul.-nauk.

ORIGINAL PROPERTY

Pilat A., 1969, Czechoslovka fungi in their natural environments. VIII. Montane forests. Academia. Prague.

Pilat A., 1972, Newly discovered fungi in Czechoslovakia. Cheska Mykol., 26 (2): 116-118.

Pirk W., Tüxen R., 1957, Das Trametetum gibbosae eine Pilzgesellschaft modernder Buchenstümpfe. Mitt. flor.-002. Arbeit gem. N. F. 6 7: 120-126.

Polakowski B., 1962, Spruce stands in peat (the Piceo-Arhagnetum girgensohnii association) in northeast Poland. Fragm. Flor. et Geob. 8: 139-156.

Romagnesi H., 1967, Les Russules d'Europe et d'Afrique du Nord. Bordas. Runge A., 1967, Die Verbreitung de: Bachen-Ringrübling: Oudemanstella mueida (Schrad. ex Fr.) Bour. in Westfalen. Westf. Pilzbr. 6(8): 152-155.

Skirgiello A., 1950, the mycological flora of the Lomna Valley (Czechoslovakia). Acta Soc. Bot. Pol., 20: 689-708.

Stern R., 1969, Einführung in Geologie und Venetation der Excursionsgebiete von Fritzens, Zeitschr. f. Pilzk. 35: 137-147.

Stuchlikowa B., 1967, The meadow associations of the Polica range in the western Carpathians. Fragm. Flor. et Geob., 13: 357-402.

Svrchek M., 1949, Fireplace fungi. Cheska Mykol. 3: 83-87.

Svrchek M., 1951, Fructing fungi in the bark of fir--Ciboria rufofusca (Weberb.) Sacc., Cheska Mykol. 5: 9-13.

Smarda F., 1969, Die Verbreitung der Lactarius-Arten in den Waldgesellschaften Sud «und Westmabren», Ceska Mybol, 23: 181-186.

Smarda F., 1973, Die Pilzgesellschaften emiger Fiehtenwälder Mährens, Acta Sc. Nat. Brno 7: 1-44.

Tortić M., 1966, The distribution of fungi in Gorski Kotar. Acta Bot. Croatica, 25: 21-33.

Tortić M., Cekova M., 1975, The higher fungi of Jakupica Mountain. Ann. Facult. Sc. Univ. Skopje, 27.28: 213-219.

Tortić M., Lisiewska M., 1974/1975, Mycological investigations in some beech forests of Bosnia, Yugoslavia. Wissensch. Mitt. des Bosnisch-herzegov. Landesmus. IV-V. C.-Naturwiss., 117-124.

Truszkowska W., 4963, Initial observations of the mycoflora of beech forests 9Fagus silvatica L.) in Poland. Monogr. Bot. 15: 413-321.

Waksmundzki K.A., 1974, A complex sociological map of Mt. Babia Gora National Park. Karpaty 2: 100-102.

Wasilkow B.P., 1938, The study of fungi in geobotanical settlements. Sow. Bot. 4-5.

Wojewoda W., 1960, Mycological observations in patches of Pagetum carpaticum and Pineto-Vaccinietum myrtilli near Rabsztyna. Fragm. Flor. et Geob., 6: 725-768.

Zablocka W., 1932, Cap fungi of Zarytego kolo Rabki. Acta Soc. Bot. Pol. Suppl. 9: 199-216.

Zembrzuski J., 1974, The national parks in the spatial system of environmental protection of the Tatras, Pienina and Mt. Babia Gora. chronmy Przyr. Ojcz. 6: 11-21.