

Adam Stebel¹, Robert Zubeł²

¹ Katedra i Zakład Botaniki Farmaceutycznej i Zielarstwa
Wydział Farmaceutyczny z Oddziałem Medycyny Laboratoryjnej
Śląski Uniwersytet Medyczny w Katowicach
ul. Ostrogórska 30, 41–200 Sosnowiec
astebel@sum.edu.pl

² Zakład Botaniki i Mykologii
Uniwersytet Marii Curie-Skłodowskiej
ul. Akademicka 19, 20–033 Lublin
robert.zubel@umcs.pl

Received: 9.05.2018

Reviewed: 14.07.2018

WĄTROBOWIEC *FRULLANIA DILATATA* (JUBULACEAE) W POLSKIEJ CZĘŚCI KARPAT – ROZMIESZCZENIE, EKOLOGIA, ZAGROŻENIA

The liverwort *Frullania dilatata* (Jubulaceae) in the Polish part
of the Carpathians – distribution, ecology and threats

Abstract. *Frullania dilatata* (L.) Dumort. grows with varying frequency throughout Poland. In many parts of the country its occurrence is threatened due to air pollution or intensive forest management. The work contains a list of its stations found so far in the Polish part of the Carpathians and information on its ecology and threats in this area.

Key words: bryophyta, liverworts, species distribution, protected species, Carpathians, Poland.

Wstęp

Frullania dilatata (L.) Dumort. (Ryc. 1) jest gatunkiem występującym w Europie, wyspach Makaronezji, północnej Afryce, Bliskim Wschodzie, Syberii i Chinach (Damsholt 2002, Söderström i in. 2002). W Polsce rośnie z różną częstością na terenie całego kraju (Szweykowski, Koźlicka 1977; Szweykowski 2006), jednakże w wielu rejonach jego występowanie jest zagrożone wskutek zanieczyszczenia powietrza lub intensywnej gospodarki leśnej. W polskiej części Karpat sytuacja omawianego gatunku jest podobna. Na obszarach gęsto zaludnionych (większa część pogórzy, kotliny śródgórskie), a także na rozległych obszarach zmienionych gospodarką leśną (zwłaszcza preferowaniem monokultur świerkowych), spotykana jest rzadko. Od 2014 roku omawiany wątrobowiec jest objęty częściową ochroną prawną (Rozporządzenie... 2014). Celem pracy jest przedstawienie następujących informacji o *Frullania dilatata* z obszaru polskiej części Karpat (1) rozmieszczenia poziomego, (2) rozmieszczenia pionowego, (3) siedlisk zajmowanych przez gatunek, (4) rozmnażania i (5) zagrożeń.

Ryc. 1. Pokrój *Frullania dilatata* (fot. A. Stebel).

Fig. 1. Habitus of *Frullania dilatata* (photo by A. Stebel).

Materiały i metody

Stanowiska *Frullania dilatata* znane z literatury oraz dane niepublikowane zestawiono w postaci listy florystycznej ułożonej w kwadratach ATMOS (Ochyra, Szmajda 1981) w obrębie poszczególnych mezoregionów fizycznogeograficznych (Kondracki 1994). W poszczególnych kwadratach stanowiska ułożono alfabetycznie. Dla poszczególnych stanowisk podano: kwadrat ATMOS, wysokość nad poziomem morza, autora publikacji oraz (o ile było to możliwe) autora, datę zbioru oraz zielnik, w którym znajdują się cytowane okazy. Przy nowych stanowiskach uwzględniono także siedlisko, na którym stwierdzono badany gatunek.

Wyniki

Rozmieszczenie poziome

Pierwsze, ogólne informacje dotyczące występowania *Frullania dilatata* w polskiej części Karpat podali Rehman (1864, 1866, 1869), Rabl (1865) i Krupa (1879). W zielniku KRAM zachowały się zbiory Rehmana, określone jako „Galicyja”, Krupy jako „Żywieckie” oraz Rabla jako „okolice Białej”. Następne dane, publikowane przez wielu autorów z różnych regionów Karpat, wskazywały konkretne miejsca występowanie omawianego wątrobowca. Obecnie *F. dilatata*

znana jest z 281 stanowisk, zlokalizowanych w 95 kwadratach ATMOS (Ryc. 2). Najwięcej stanowisk podano do tej pory z takich regionów jak Beskid Śląski, Mały, Wysoki, Wyspowy, Sądecki, Gorce i Bieszczady. Pomimo dobrego poznania flory mszaków Karpat, do tej pory istnieją regiony, z których dane są stare i bardzo ogólne (Kotlina Orawsko-Nowotarska – Rehman 1866) lub brak ich zupełnie (np. Pogórze Strzyżowskie i Pogórze Spisko-Gubałowskie).

Ryc. 2. Rozmieszczenie geograficzne *Frullania dilatata* w polskiej części Karpat.

Fig. 2. Geographical distribution of *Frullania dilatata* in the Polish part of the Carpathians.

Rozmieszczenie pionowe

Najniżej położone stanowiska, około 240 m n.p.m., znajdują się na w okolicach Winiar na Pogórzu Wielickim i Brzysk na Pogórzu Ciężkowickim, natomiast najwyżej zanotowane (1298 m), podane zostało z Jaworzyny Rusinowej w Tatrach przez Szyszyłowicza (1885). Zdecydowana większość stanowisk znajduje się w piętrze regla dolnego (Ryc. 3).

Siedliska

Frullania dilatata jest gatunkiem przede wszystkim epifitycznym. Analiza dostępnych informacji dotyczących siedlisk występowania (158 notowań) wykazała, że 96,2% notowań pochodzi z kory drzew i krzewów, a tylko 3,8% ze skał, głównie piaskowcowych. Nie notowano tego gatunku na antropogenicznych siedliskach skałopodobnych (murach). Spośród 16 forofitów, *Frullania dilatata* najczęściej rosła na *Fagus sylvatica* – 28,7% notowań, *Salix alba* i *S. fragilis* (łącznie) – 17,5%, *Acer pseudoplatanus* – 14,3% oraz *Fraxinus excelsior* – 13,6%. Na pozostałych drzewach rośnie znacznie rzadziej, przy czym na drzewach iglastych (*Abies alba*, *Picea abies*) notowana była sporadycznie. Jeden raz obserwowana była na pniu *Acer negundo*, gatunku obcego we florze Polski. *Frullania dilatata* rośnie zarówno na pniach drzew leśnych, jak również wolno stojących (Ryc. 4), często przydrożnych. Dla dostępnych notowań, 56,9% dotyczy drzew leśnych, natomiast 43,1% drzew wolno stojących.

Ryc. 3. Rozmieszczenie pionowe *Frullania dilatata* w 100 metrowych pasach wysokości.
 Fig. 3. Vertical distribution of *Frullania dilatata* at intervals of 100 metres.

Ryc. 4. Przydrożny jesion w Bezmiechowej Górnej – siedlisko *Frullania dilatata* (fot. A. Stebel, 24.08.2017).

Fig. 4. Wayside ash in Bezmiechowa Górna – habitat of *Frullania dilatata* (photo by A. Stebel, 24.08.2017).

Rozmnażanie

Frullania dilatata rozmnaża się często generatywnie. U 125 badanych okazów, 51,2% tworzyło peryancja, a u 16,8% obserwowano sporofity. Bardzo rzadko, na peryancjach i wyjątkowo na listkach, obserwowano rozmnożki, podawane dla tego gatunku przez Damsholta (2002).

Zagrożenia

Występowanie *Frullania dilatata* na badanym terenie nie jest zagrożone, chociaż niewątpliwie urbanizacja, zanieczyszczenie powietrza i intensywna gospodarka leśna (monokultury świerkowe, wycinanie starych drzew) ograniczają występowanie tego gatunku. Wydaje się, że obecnie omawiany wątrobowiec częściej notowany jest na drzewach wolno stojących niż znajdujących się w lasach. *F. dilatata* jest jednym z 4 gatunków z rodzaju *Frullania* występującym w Polsce (Szweykowski 2006). W przeciwieństwie do pozostałych gatunków, w Polskiej części Karpat notowana jest dość często. Sytuacja innych gatunków jest zła. *Frullania jackii* wyginęła zupełnie (Górski, Graniszewska 2017), *Frullania fragilifolia* znana jest z pojedynczego stanowiska w Tatrach (Górski 2013), natomiast liczba stanowisk *Frullania tamarisci* gwałtownie spadła (Zubel, Stebel 2008).

Lista stanowisk

Skróty: *c. per.* – z peryancjami; *c. spor.* – ze sporogonami; *c. gem.* – z rozmnożkami; *leg.* – zebrał; *not.* – zanotował, * – nowe stanowisko.

Pogórze Śląskie: **Fd 91** – rezerwat Skarpa Wiślicka, 330 m (*leg.* A. Stebel, 27.06.1999, SOSN, Stebel 2003); Skoczów (Rejment 1936); **Fd 92** – Grodziec (Rejment 1936); Jaworze, Park Zdrojowy, 402 m (Klama 2016) oraz *[49°47'36,8"N/18°57'06,6"E], *Fraxinus excelsior*, przydroże, 389 m (*not.* A. Stebel, 28.10.2016); rezerwat Morzyk, 345 m (*leg.* A. Stebel, 14.09.1999, SOSN, Stebel 2003); **Gd 00** – Bażanowice (Rejment 1936); Dziegiełków (Rejment 1936); Dziegiełków, las Grabicz, 325 m (*leg.* A. Stebel, A. Czyłok, B. Hajek, SOSN, *leg.* A. Stebel, 28.08.2003, KRAM, SOSN, LBL; Stebel 2004a, b); Dziegiełków-Zamek, 350 m (*leg.* A. Stebel, 18.04.2004, SOSN, Stebel 2004a); **Gd 01** – Chełm koło Godziszowa (Rejment 1936).

Pogórze Wielickie: **Fd 87** – *Bugaj, kora *Fraxinus excelsior* obok drogi Bugaj–Barwałd Górny, *c. per.*, 432 m (*leg.* A. Stebel 31.12.2009, SOSN); **Fd 88** – Biertowice (*leg.* M. Raciborski 31.03.1882, KRAM); Lanckorona, lasy lanckorońskie (Raciborski 1888); **Fe 80** – Dziekanowice (Krupa 1882); Rudnik (Krupa 1882); **Fe 81** – Winiary (Krupa 1882).

Pogórze Wiśnickie: **Fe 81** – Czasław, Las Tuszyzna (Kulesza 1914); Stadniki (Krupa 1882); **Fe 93** – Domeniczna Góra, S stok, 390–400 m (*leg.* A. Stebel, 25.08.2012, KRAM, Stebel 2015); Rajbrot, 329 m (*leg.* A. Stebel, 25.08.2012, KRAM, Stebel 2015).

Pogórze Rożnowskie: **Fe 94** – Ostra Góra (*leg.* B. Szafran, 10 i 11.07.1946, KRAM, Szweykowski, Koźlicka 1977).

Pogórze Ciężkowickie: **Ff 90** – Brzyska, 241 m (*leg.* A. Stebel, 3.09.2014, SOSN, Stebel, Vončina 2017).

Pogórze Dynowskie: **Gf 04** – m. Brzozowem a Zmiennicą, 350 m (Armata 2009); *Brzozów, na starym okazie *Acer pseudoplatanus*, las mieszany (*leg.* L. Armata, 23.10.2002, LBL).

Pogórze Przemyskie: **Fg 80** – *Bolestraszyce, przy gościńcu za parkiem od strony Żurawicy na pniu *Fraxinus excelsior* (*leg.* K. Karczmarz, 8.08.1975, LBL); **Gf 08** – *Bircza, *Fraxinus excelsior* w parku oraz w górnej części parku nader licznie na pniach starych dębów (*leg.* K. Karczmarz, 07.03.1975, *c.per.*, *c.gem.*, LBL); rezerwat Reberce (Staniaszek-Kik i in. 2017); **Gf 09** – *Kanasin, SE stok [49°37'59,6"N/22°38'06,8"E], *Acer pseudoplatanus*, buczyna, *c.spor.*, 487 m (*not.* A. Stebel 23.08.2017); **Gg 00** – *Nowe Sady (*leg.* H. Bednarek-Ochyra, 2.08.1989, KRAM).

Pogórze Leskie: **Gf 27** – *Lesko, *Populus* sp. w parku (*leg.* L. Armata, 28.06.2007, LBL); **Gf 37** – *Zwierzyń, *Padus avium* nad Sanem, *c.per.*, 339 m (*not.* A. Stebel 28.06.2017).

Beskid Śląski: **Fd 92** – *Bielsko-Biała Wapienica, potok Błatnia, *Acer pseudoplatanus* nad potokiem 520–525 m (*leg.* A. Stebel 27.06.2002, SOSN); *Bielsko-Biała Wapienica, potok Wapienica, *Fraxinus excelsior*, przydroże, 445 m (*leg.* A. Stebel, 26.07.2000, SOSN) oraz 452 m (*not.* A. Stebel, 28.10.2016); *Bielsko-Biała Wapienica, potok Żydowski, *Acer platanoides* nad potokiem 485–490 m (*leg.* A. Stebel 27.06.2002, SOSN, *not.* A. Stebel, 30.04.2018); **Gd 01** – Ustroń-Poniwiec, dolina potoku Gronik, 440–465 m (*leg.* A. Stebel, 26.05.2001, SOSN, Plášek, Stebel 2002); **Gd 02** – *Brenna-Bukowa [49°42'53,8"N/18°56'35,0"E], *Fraxinus excelsior*, przydroże, 460 m (*not.* A. Stebel, 08.07.2017); *Brenna-Leśnica [49°41'04"N/18°54'48"E], *Fraxinus excelsior*, skraj łąki, *c.spor.*, 517 m (*not.* A. Stebel, 14.10.2017); *Brenna-Węgierski, Hala Jaworowa [49°41'20"N/18°57'09"E], *Fagus sylvatica* na hali, 837 m (*not.* A. Stebel, 30.04.2017); Bukowa, SE stok, 640–670 m (Mickiewicz 1965, tab. 8); *Jaworze, dolina Jasionki, *Fagus sylvatica* w buczynie, 700 m (*leg.* A. Stebel, 21.06.2008, SOSN); *Szczyrk-Solisko, *Acer pseudoplatanus*, przydroże, 665 m (*leg.* A. Stebel, 11.06.2003, SOSN); **Gd 12** – Barania Góra, polana Przysłop, 950 m (Bielczyk 1986, tab. 10); *Wisła, dolina Czarnej Wiselki, *Acer pseudoplatanus*, 576 m (*leg.* A. Stebel, 26.08.2011, SOSN); dolina Białej Wiselki, 720 m (Mickiewicz 1965, tab. 11); Wisła-Głębcze, Kopydło, 640 m (Mickiewicz 1965, tab.

8, 11); **Gd 22** – *Istebna-Centrum [49°33'49,6"N/18°53'35,6"E], *Tilia cordata*, przydroże, 625 m (not. A. Stebel, 25.10.2017); Istebna-Zaolzie, wsch. część, 575–606 m (leg. A. Stebel, 2.05.1999, SOSN, Plášek, Stebel 2002). Wg Rejment-Grochowskiej (1950) gatunek był pospolity w Beskidzie Śląskim.

Beskid Mały: **Fd 86** – Gorzeń Dolny, 270 m (leg. A.M. i A. Stebel, 10.07.1994, SOSN, Stebel, Stebel 1998); Klecza Górna-Pod Lasem, 450 m (leg. A. M i A. Stebel, 17.06.1995, SOSN, Stebel, Stebel 1998); **Fd 93** – okolice Białej (leg. Rabbel, ?, ?, 1865, KRAM, Rabl 1867); **Fd 95** – *Kocierz Rychwałdzki-Zakręt Beskid, *Fraxinus excelsior*, przydroże, 715 m (leg. A. Stebel, 14.06.2008, SOSN); Wielka Puszcza, 480 m (leg. A. M i A. Stebel, 06.08.1995, SOSN, Stebel, Stebel 1998); **Fd 96** – Koziniec, 360 m (leg. A. M i A. Stebel, 17.06.1995, SOSN, Stebel, Stebel 1998); *Mucharz, *Fraxinus excelsior* obok pałacu, 310 m (leg. A. Stebel, 7.06.2008, SOSN); *Mucharz-Górka, *Salix alba* obok drogi Mucharz-Śleszowice, 370 m (leg. A. Stebel, 7.06.2008, SOSN); *Ponikiew-Paluchowa, *Salix alba*, przydroże, 415 m (leg. A. Stebel, 21.08.2008, SOSN); Ponikiew-Sołtysowo, 470 m (leg. A. M i A. Stebel, 15.07.1995, SOSN, Stebel, Stebel 1998); Świnna Poręba (leg. M. Raciborski, 2.04.1882, KRAM, Raciborski 1888); **Gd 05** – *Kocierz Górny, *Acer pseudoplatanus* obok drogi Łękawica-Andrychów, 500 m (leg. A. Stebel, 29.07.2008, SOSN); Kocoń-Przydawki, 570 m (leg. A. M i A. Stebel, 07.08.1995, SOSN, Stebel, Stebel 1998); Pod Borem-Bąkówka, 500 m (leg. A. M i A. Stebel, 24.09.1994, SOSN, Stebel, Stebel 1998); Pod Borem-Gajówka, 510 m (leg. A. M i A. Stebel, 7.08.1995, SOSN, Stebel, Stebel 1998); Rozcięta, 470–480 m (leg. A. M i A. Stebel, 24.09.1994 i 7.08.1995, SOSN, Stebel, Stebel 1998); Ścieszków Groń, 770 m (leg. A. M i A. Stebel, 2.08.1996, SOSN, Stebel, Stebel 1998).

Kotlina Żywiecka: **Gd 03** – *Rybarzowice, koło przysiółka Bór nad Żylicą, *Salix alba*, przydroże, 390 m (leg. A. Stebel, 30.04.2000, SOSN); **Gd 04** – rezerwat Grapa, 380 m (leg. A. Stebel, 11.05.1999, SOSN, Stebel, Wilczek 2000); *Żywiec-Moszczanica, dolina Łękawki, kłoda *Salix* sp. w *Alnetum incanae*, 350 m (leg. A. Stebel 29.04.2003, SOSN); *Żywiec-Sporysz, *Salix alba* nad Koszarawą, 360 m (leg. A. Stebel, 17.05.2000, SOSN); **Gd 13** – *Ostre-Jaśki, *Salix fragilis* nad Leśnianką, 520–525 m (leg. A. Stebel, 11.09.2002, SOSN).

Beskid Makowski: **Fd 96** – Żurawnica, 720–730 m (Stebel, Stebel 1998; leg. A. Stebel, 7.08.2008, SOSN); *Śleszowice, *Salix fragilis*, przydroże, 385 m (leg. A. Stebel 6.08.2008, SOSN); **Fd 99** – *Zawadka-Kotarby, *Fraxinus excelsior*, przydroże, 645 m (leg. A. Stebel, 22.06.2003, SOSN); **Gd 06** – Koszarawa-Cicha, 800 m (leg. K. Jędrzejko, H. Klama, J. Żarnowiec, 17.04.1984, c.gem., KRAM, SOSN, LBL; Jędrzejko i in. 1984); **Gd 09** – *Krzczonów-Dziedzice, *Salix alba* nad Krzczonówką, 355 m (leg. A. Stebel, 4.07.1997, SOSN); Tokarnia, 500 m (Bielczyk 1986, tab. 14); **Gd 15** – *Koszarawa, *Salix alba* nad Koszarawą, 590 m (leg. A. Stebel, 09.06.2000, SOSN).

Beskid Wysoki: **Gd 13** – *Węgierska Górka, dolina Żabnicy, *Salix* sp., 440 m (*leg.* B. Kowalczyk, 19.08.1996, SOSN); **Gd 15** – Korbielów, 550 m (Bielczyk, tab. 14 1986); *Sopotnia Wielka, koło polany Łoboziej, *Fagus sylvatica* w buczynie, 975–1000 m (*leg.* A. Stebel, 25.08.2000, SOSN); **Gf 16** – Babia Góra: Babia Góra, północne stoki (Rehman 1864); Fickowe Rozstaje przy Górnym Płaju, 1070 m (*leg.* H. Klama, 21.09.1999, KRAM, Klama 2013b); Hala Czarnego, 1000 m (Mickiewicz 1965, tab. 10); Mała Babia, las dolnoreglowy, 1100 m (Bielczyk 1986, tab. 7); Markowy Potok, 980–989 m (Mickiewicz 1965, tab. 8, 10, 11); *Zawoja-Widły [49°38'07,9"N/19°31'38.3"E], *Fraxinus excelsior*, przydroże, 605 m (*not.* A. Stebel, 13.06.2018); Pasma Mędralowej: *Zawoja-Czatoża [49°36'51.0"N/19°30'16.2"E], *Acer pseudoplatanus*, przydroże, 685 m (*not.* A. Stebel, 13.06.2018); **Gd 17** – Babia Góra: Mokry Stawek, 1060 m (Mickiewicz 1965, tab. 11); Pasma Policy: *Zawoja-Czarnotowa (= Podpoliczne, Czarnotowo), 830 m (*leg.* R. Ochyra, H. Bednarek-Ochyra, K. Biłyk, 08.10.1993, KRAM); *Zawoja-Policzne, pień *Fraxinus excelsior* obok drogi, 705 m (*leg.* A. Stebel, 27.08.1999, SOSN); **Gd 22** – Zwardoń, 660 m (Klama 1996); **Gd 23** – Sól, centrum, 580 m (Klama 1996); **Gd 24** – Hala Bieguńska, 1170 m (Klama 1996); **Gd 25** – Kamienna, potok Glinny, 600 m (Klama 1996); **Gd 33** – Młada Hora, 875 m (Klama 1996); Rycerzowa, NE stok, 1100, 1125 m (Klama 1996); Urówka, N stok, 725 m (Klama 1996); **Gd 34** – Oszus, N zbocze, 1100 m (Klama 1996); Sobłówka-Kiełbasówka, 630 m (Klama 1996); Sobłówka-Solisko, potok Cicha, 680 m (Klama 1996); Ujsoły, ujście potoku Cicha, 590 m (Klama 1996).

Pogórze Orawsko-Jordanowskie: **Gd 18** – Toporzysko Dwór, 560 m (*leg.* A. Stebel, 21.04.2012, SOSN, Stebel, Vončina 2014); **Gd 19** – Wysoka-Osiedle Piotrówka, 600 m (*leg.* A. Stebel, 01.05.2012, SOSN i *leg.* G. Vončina, 3.05.2012, KRAM, Stebel, Vončina 2014); **Gd 27** – Kiczory-Majerówka, 730 m (*leg.* A. Stebel, 2.05.2011, SOSN, Stebel, Vončina 2014); **Gd 29** – Bielanka-Zagrody, 630 m (*leg.* G. Vončina, 4.04.2011, KRAM, Stebel, Vončina 2014); Raba Wyżna-Szczyptówka, 575 m (*leg.* A. Stebel, 11.07.2013, SOSN, Stebel, Vončina 2014); **Gd 37** – Lipnica Wielka-Rola Jurczakowa, 605–607 m (*leg.* A. Stebel, 4.08.2011, KRAM, Stebel, Vončina 2014); **Gd 38** – Jabłonka, 659 m (*leg.* A. Stebel, 29.08.2010, SOSN, Stebel, Vončina 2014).

Beskid Wyspowy: **Fe 90** – Świnia Góra koło Kobielnika (Kulesza 1914); **Gd 09** – Tenczyn (Raciborski 1888); **Ge 00** – *Węglówka-Judaszówka, *Fraxinus excelsior*, przydroże, 470–475 m (*leg.* A. Stebel, 30.06.2000, SOSN); **Ge 01** – *Jurków-Krawce, *Salix fragilis* przy drodze leśnej, 540 m (*leg.* R. Zubel, 9.09.2002, KRA); *Jurków-skrzyżowanie, *Salix fragilis* przy drodze leśnej, 540 m (*leg.* R. Zubel, 20.08.2002, KRA); *Jurków-Szlagi, *Salix fragilis* przy drodze leśnej, 500 m (*leg.* R. Zubel, 21.05.2002, KRA); *przy przystanku PKS Dobra-Skrzyżowanie, *Salix fragilis* przy drodze leśnej, 480 m (*leg.* R. Zubel, 18.07.2002, KRA); *przy ujściu pot. Czerwona do rzeki Łososiny, *Fagus syl-*

vatica na skarpie przydrożnej, 460-660 m (leg. R. Zubel, 14.08.2002 i 22.08.2002, KRA); *Wilczyce, przy drodze do Jurkowa, *Fagus sylvatica*, na skarpie przy potoku, 640 m (leg. R. Zubel, 17.07.2003, KRA); **Ge 02** – *Dobra, *Salix fragilis* przy drodze leśnej, 420 m (leg. R. Zubel, 20.08.2002, KRA); *Dol. Chyszówki-Czopki, *Salix fragilis* przy drodze polnej, 680 m (leg. R. Zubel, 17.07.2003, c.per., KRA); *Dol. Chyszówki-Suchany, *Salix fragilis* przy drodze leśnej, 600 m (leg. R. Zubel, 22.08.2002, KRA); *Dol. Czarnego Potoku-Nowiny, *Fagus sylvatica* na skarpie przy potoku, 780 m (leg. R. Zubel, 20.05.2003, KRA); *Dol. Czarnego Pot. u podnóży góry Świerczek, *Fraxinus excelsior* przy drodze polnej, 600 m (leg. R. Zubel, 10.05.2004, KRA); *Dol. Słopnicy-Zamieście, *Salix fragilis* przy drodze leśnej, 420 m (leg. R. Zubel, 15.08.2002, KRA); *Słopnice, *Salix fragilis* przy drodze leśnej, 460 m (leg. R. Zubel, 9.09.2002, KRA); *Słopnice-Chałupki, *Salix fragilis* przy drodze leśnej, 520 m (leg. R. Zubel, 22.08.2002, KRA); *Słopnice Szlacheckie-Michałówka, *Acer pseudoplatanus*, na skarpie przy potoku, 480 m (leg. R. Zubel, 20.05.2003, KRA); *Zamieście, przy przystanku PKS, *Salix fragilis* przy drodze leśnej, 460 m (leg. R. Zubel, 18.07.2002, KRA); **Ge 04** – *Łososina Dolna, *Fraxinus excelsior* w parku pałacowym, 260 m (leg. A. Stebel, 22.07.2000, SOSN); **Ge 11** – *Bania, NE stok, *Fagus sylvatica* na skarpie przy potoku, 650 m (leg. R. Zubel, 17.07.2003, KRA); *Dolina Łętówki, Domysza, *Salix fragilis* przy drodze leśnej, 540 m (leg. R. Zubel, 22.08.2002, KRA); *Dolina Łętówki, Węglarze, *Salix fragilis*, droga polna, 500 m (leg. R. Zubel, 22.08.2002, KRA); *Dolina Wierzbienicy, Talarki, *Salix fragilis* przy drodze polnej, 500 m (leg. R. Zubel, 1.10.2003, c.per., KRA); *Dolina Wierzbienicy, Wadele, *Salix fragilis*, skarpa przy potoku, 540 m (leg. R. Zubel, 15.06.2001, KRA); *Lubomierz, przy czarnym szlaku na Jasień, *Salix fragilis* przy drodze leśnej, 560 m (leg. R. Zubel, 15.05.2002, KRA); *Ogorzała, S stok, *Fagus sylvatica*, las mieszany, 580 m (leg. R. Zubel, 31.10.2003, KRA); *przy ujściu potoku Łętówka do Mszanki, *Salix fragilis* przy drodze leśnej, 480 m (leg. R. Zubel, 22.08.2002, KRA); **Ge 12** – *Dol. Czarnego Potoku, przy żółtym szlaku z Mogielicy, *Acer pseudoplatanus*, w lesie mieszanym, 840 m (leg. R. Zubel, 15.08.2002, KRA); *Dolina Mogielnicy, Bukowy Wierch, NW stok, *Fagus sylvatica*, las liściasty, 720 m (leg. R. Zubel, 21.08.2002, KRA); *góra Jasionik, *Fagus sylvatica* na skarpie przy potoku, 660 m (leg. R. Zubel, 15.08.2002, KRA); *N ramię Mogielicy, przy zielonym szlaku do Chyszówek, *Fagus sylvatica*, skarpa przy potoku, 920 m (leg. R. Zubel, 17.07.2003, KRA); *Ostra, S stok, *Fagus sylvatica*, skarpa przy potoku, 600 m (leg. R. Zubel, 22.10.2003, KRA); *Słopnice Królewski-Wróblówka, *Fagus sylvatica* w lesie mieszanym, 780 m (leg. R. Zubel, 22.10.2003, KRA); *Słopnice Szlacheckie-Śliwówka, *Fagus sylvatica*, las mieszany, 560 m (leg. R. Zubel, 17.07.2003, KRA); *Zbludzkie Wierchy, *Fagus sylvatica* w lesie mieszanym, 680 m (leg. R. Zubel, 22.10.2003, KRA); *Zbludzkie Wierchy, ramię południowe, *Fagus sylvatica* w lesie mieszanym, 560 m (leg. R. Zubel, 17.07.2003, KRA).

Gorce: **Ge 10** – *dolina potoku Turbacz, kora *Fagus sylvatica*, 730 m (leg. A. Stebel, 12.08.2013, SOSN); **Ge 20** – Bukowina (leg. J. Kornaś, 18.11.1950, KRAM, Szweykowski, Koźlicka 1977); *Końskie Doliny, kora *Fagus sylvatica* w buczynie obok niebieskiego szlaku Poręba Wielka–Turbacz, 965 m (leg. A. Stebel, 14.08.2013, SOSN); **Ge 21** – Borsuczyny (Szweykowski, Koźlicka 1977); dolina Kamienicy, 1080 m (Szweykowski, Koźlicka 1977); dolina Małego Kowańca, 900 m (leg. A. J. Kornasiowie, 4.07.1949, KRAM, Szweykowski, Koźlicka 1977); Kudłoń, 1250 m (Szweykowski, Koźlicka 1977; Mierzeńska 1994); * między polanami Kopa i Figurki Niżne, 1098 m (leg. A. Stebel, 25.08.2012, KRAM); *między polaną Pustak a Przysłopkiem, *Acer pseudoplatanus* obok szlaku, 1165 m (leg. A. Stebel, 13.08.2013, SOSN); Polana Średnie, 1050, 1100 m (Mierzeńska 1994); rezerwat Orkana na S zboczu Turbacza, 800–1100 m (Mickiewicz 1965, tab. 8, 10) oraz 1150 m (leg. H. Mamczarz, 18.08.1976, LBL); Turbacz, S stok, 940–1100 m (Mickiewicz 1965, tab. 9, 10, 11); **Ge 32** – *Grywałd, pień *Fraxinus excelsior* koło zabytkowego kościoła, 547 m (leg. A. Stebel, 13.08.2009, SOSN);

Beskid Sądecki: **Ge 16** – Jaworze, skały piaskowcowe, 880 m (leg. H. Mamczarz, 5.05.1973, LBL, Mamczarz 1977; Szweykowski, Koźlicka 1977); **Ge 24** – Kadcza (leg. K. Karczmarz, 7.08.1968, *c.per.*, *c.gem.*, LBL, Mamczarz 1977; Szweykowski, Koźlicka 1977); **Ge 24/34** – dolina Wielkiej Roztoki (Mamczarz 1977); **Ge 25** – Rytro (leg. H. Mamczarz, 3.05.1971, *c.per.*, *c.gem.*, LBL, Mamczarz 1977; Szweykowski, Koźlicka 1977); **Ge 26** – *Czaczów-Piętkówka, kora przydrożnego *Fraxinus excelsior*, 424 m (leg. A. Stebel, 21.09.2012, SOSN); **Ge 26/36** – rezerwat Łabowiec (Mickiewicz 1969); **Ge 33** – *Kłodne, prawy brzeg Dunajca, 417 m (leg. G. Vončina, 17.05.2015, KRAM); **Ge 34** – rezerwat Banińska (leg. H. Mamczarz, 29.08.1969 i 12.11.1069, LBL, Mamczarz 1971; Szweykowski, Koźlicka 1977); **Ge 35** – Łomnica, dolina pot. Łomniczanka, skały piaskowcowe (leg. K. Karczmarz oraz H. Mamczarz, 9.08.1973, *c.per.*, LBL, Mamczarz 1977; Szweykowski, Koźlicka 1977); Magury na SW od Piwnicznej (leg. H. Mamczarz, 4.08.1973, *c.per.*, *c.gem.*, LBL, Mamczarz 1977); **Ge 36** – dolina Czarnego Potoku koło Krynicy (Mamczarz 1977); Polana Skotarki (leg. H. Mamczarz, 11.08.1973, *c.per.*, *c.spor.*, LBL, Mamczarz 1977; Szweykowski, Koźlicka 1977); *Wierchomla Wielka, kora *Tilia platyphyllos*, przydroże, 469 m (leg. A. Stebel, 1.08.2009, SOSN); *rezerwat Wierchomla Wielka, *Fagus sylvatica* w buczynie, 948 m (leg. A. Stebel, 31.07.2009, SOSN); Runek (Krupa 1882); **Ge 37** – Huta, 750 m (leg. H. Mamczarz, 8.05.1973, LBL, Mamczarz 1977; Szweykowski, Koźlicka 1977); Krynica (leg. Tyniecki, 04.09.1878, KRAM; Krupa 1882); Słotwiny (Krupa 1882); **Ge 46** – *Łopata Polska, kora *Acer negundo*, przydroże, 428 m (leg. A. Stebel, 1.08.2009, SOSN); Magura koło Muszyny (Szweykowski, Koźlicka 1977); *Milik, kora *Tilia cordata* obok cerkwi, 485 m (not. A. Stebel, 3.06.2018); *Muszyna (leg. ?, 2.02 i 26.03.1956, KRAM); *Złockie, kora *Tilia*

cordata obok cerkwi, 530 m (not. A. Stebel, 2.06.2018); **Ge 47** – *Leluchów, kora *Tilia cordata* obok cerkwi, 524 m (not. A. Stebel, 3.06.2018); *Wojkowa, kora *Fraxinus excelsior* obok cerkwi, 659 m (not. A. Stebel, 6.05.2018).

Beskid Niski: **Ge 28** – *Hańczowa [49°29'38.3"N/21°08'46.0"E], kora *Fraxinus excelsior*, las mieszany, 451 m (not. A. Stebel, 22.05.2017); **Ge 38** – Bieliczna (Krupa 1882); **Gf 10** – potok Kłopotnica, 470 m (Mierzeńska 2001); potok Rzeszówka, 500 m (Mierzeńska 2001); **Gf 13** – *Rymanów Zdrój, na pniu *Acer pseudoplatanus* obok drogi, 375 m (leg. L. Armata, 6.07.2007, LBL); **Gf 20** – Nieznajowa (leg. A. Wójciak, 17.10.1985, LBL, Karczmarz 1987); **Gf 21** – Krempna, 600 m (leg. A. Wójciak, 18.10.1985, LBL, Karczmarz 1987); **Gf 22** – Góra Cergowa (leg. Z. Waclawska, 24.05.1955, KRAM, Szweykowski, Koźlicka 1977); Stasianie (Stasiane, Stasina) (leg. K. Karczmarz, 26.09.1973, c.per., c.gem., LBL, Karczmarz 1987); *Jaśliski Park Krajobrazowy, rezerwat „Przełom Jasiołki” w Stasianie, na pniu *Acer pseudoplatanus* (leg. L. Armata, R. Zubel, 10.04.2007, c.per., c.gem., LBL); **Gf 24** – Głębokie (leg. Z. Waclawska, 24.05.1955, KRAM, Szweykowski, Koźlicka 1977); Puławy (leg. K. Karczmarz, 16.09.1973, c.per., c.gem., LBL oraz leg. A. Ekiert, 29.07.1976, wilgotne skały, c.per., c.gem., LBL, Karczmarz 1979, 1987); Rudawka (leg. Z. Waclawska, 02.05.1954, KRAM, Szweykowski, Koźlicka 1977); **Gf 34** – *Jaśliski Park Krajobrazowy, rezerwat „Źródłiska Jasiołki” koło Moszczańca, pień *Fagus sylvatica* w buczynie (leg. L. Armata, R. Zubel, 11.04.2007, c.per., c.gem., LBL); Wisłok Wielki (Karczmarz 1979).

Góry Sanocko-Turczańskie: **Gf 16** – Potok Olchowski, 400–580 m (leg. R. Zubel, 9.05.1998, 5.01, 8.03, 1.05, 8.07, 7.08, 9.08, 10.08, 24.08, i 8.10.1999, KRA, Mierzeńska, Zubel 2001); *rezerwat Polanki, północne zbocza góry Granickiej, 49°33'19.5"N/22°16'22.4"E, wychodnie skał piaskowcowych w lesie bukowym, 520 m (leg. R. Zubel 10.05.2006, c.per., c.gem., LBL) oraz wierzehowina góry Granickiej, 49°33'07.1"N/22°17'02.6"E, na pniu *Quercus robur* w lesie liściastym, 500 m (leg. R. Zubel 10.05.2006, LBL); *Wujskie, przy szosie, 49°32'09.3"N/22°18'05.7"E, na pniu *Salix fragilis* przy drodze, 340 m (leg. R. Zubel 10.05.2006, c.per., LBL); **Gf 17** – *między stacją PKP Załuż a rezerwatem Góra Sobień, 49°31'44.6"N/22°18'58.1"E, na pniu *Populus* sp. przy szosie, 300 m (leg. R. Zubel 10.05.2006, LBL); **Gf 18** – rezerwat Chwaniów, 510–660 m (leg. G. Vončina, 10.09.2015, leg. R. Zubel, 10.09.2015, c.per., c.spor., LBL, Stebel i in. 2016); rezerwat Na Opalonym, 510–530 m (leg. R. Zubel, 11.09.2015, LBL, Fojcik i in. 2018); **Gf 27** – *Bezmiechowa Górna [49°30'26,8"N/22°24'18,8"E], *Fraxinus excelsior*, przydroże, c.spor., 382 m (not. A. Stebel, 08.07.2017); rezerwat Sobień, 330–350 (Zubel, Stebel 2011); **Gf 28** – *Dolina Strwiąża, 3 km na północny-wschód od Ustrzyk Dolnych, 49°26'41.4"N/22°32'38.7"E, na pniu *Salix fragilis* przy potoku, 560 m (leg. R. Zubel 14.04.2007, c.per., LBL).

Bieszczady Zachodnie: **Gf 57** – Przysłup, 780 m (Szweykowski, Koźlicka 1977); **Gf 58** – Hulskie, 535 m (Szweykowski, Buczkowska 1996); *Suche Rze-

ki, kora *Acer pseudoplatanus*, 680 m (leg. M. Mierzeńska, 4.05.2002, KRA); **Gf 59** – Magura Stuposiańska, 600–950 m (Szweykowski, Koźlicka 1977; Szweykowski, Buczkowska 1996); Pszczeliny, 600, 630, 650, 700 m (Szweykowski, Koźlicka 1977; Szweykowski, Buczkowska 1996); Stuposiany, 600 m (Szweykowski, Koźlicka 1977); między Stuposianami a Bereżkami, 650 m (Szweykowski, Koźlicka 1977; Szweykowski, Buczkowska 1996); **Gf 68** – Dział, W stok, 750–780 m (Mickiewicz 1965, tab. 12; Szweykowski, Koźlicka 1977; Szweykowski, Buczkowska 1996); Mała Rawka, SW stok, 820–860 m (Mickiewicz 1965, tab. 10, 12); Potok Średni Lutowy, 900 m (Szweykowski, Buczkowska 1996); Puszcza Bukowa nad Solinką, 600, 770, 850 m (Szweykowski, Koźlicka 1977; Szweykowski, Buczkowska 1996); Wetlina, 660 m (Szweykowski, Koźlicka 1977); Wetlina, droga na Jawornik, 650 m (Szweykowski, Buczkowska 1996); *Wetlina, *Fraxinus excelsior* we wschodniej części, 659 m (leg. A. Stebel, 24.08.2009, SOSN); *Wetlina Stare Sioło, *Fraxinus excelsior*, 642 m (leg. A. Stebel, 24.08.2009, SOSN); **Gf 69** – Bereżki, 600 m (leg. J. Szweykowski 25.09.1958, c.per., LBL, Szweykowski 1959, Szweykowski, Koźlicka 1977) oraz *kora *Acer pseudoplatanus*, *Alnus* sp. i *Fagus sylvatica*, 630 m (leg. M. Mierzeńska, 4.05.2002, KRA); między Bereżkami a Przysłupem, 700, 750 m (Szweykowski, Koźlicka 1977); Brzegi (Berehy) Górne, 750 m (Szweykowski, Koźlicka 1977) oraz *pień *Populus* sp. koło cmentarza, 772 m (leg. A. Stebel, 27.08.2009, SOSN); *Bukowe Berdo, droga z Bereżek, na korze *Fagus sylvatica*, 600 m (leg. M. Mierzeńska, 3.07.1999, KRA); Caryńskie, 900 m (Szweykowski, Koźlicka 1977); Połonina Caryńska, E stok, 1100 m (Szweykowski, Koźlicka 1977; Szweykowski, Buczkowska 1996); *Połonina Caryńska, N stok, kora *Ulmus* sp., 810 m (leg. M. Mierzeńska, 6.07.1999, KRA); *Połonina Caryńska, szlak do Koliby, kora *Alnus* sp., 630 m (leg. M. Mierzeńska, 6.07.1999, KRA); przełęcz Przysłup (Szweykowski, Buczkowska 1996); droga na przełęcz Przysłup (Szweykowski, Buczkowska 1996); 'Magura Stuposiańska, SE stok, 620 m (Mickiewicz 1965, tab. 12); SW stok, 700 m (Mickiewicz 1965, tab. 6); Rzeczyca koło Ustrzyk Górnych, 700 m (Szweykowski, Koźlicka 1977) i 740 m (Szweykowski, Buczkowska 1996); dolina Terebowca, 655–975 m (leg. H. Klama, W. Machaj, 21, 22 i 25.07.1991, SOSN, Klama 2013a); **Gg 60** – *Bukowe Berdo, potok wpadający do Terebowca, kora *Fagus sylvatica*, 1140 m (leg. M. Mierzeńska, 3.07.1999, KRA); dolina Terebowca, 955–1075 m (Klama 2013a); Krzemień, S stok, 950 m (Szweykowski, Koźlicka 1977; Szweykowski, Buczkowska 1996); **Gg 61** – *Tarnawa Wyżna, kora *Tilia* sp. obok torfowiska Litmirz, 708 m (leg. A. Stebel, J. Żarnowiec, G. Wolański, 21.07.2009, SOSN); **Gg 70** – *Potok Halicz, kora *Acer pseudoplatanus*, 710 m (leg. M. Mierzeńska, 2.09.2001, KRA) i kora *Fagus sylvatica*, 720 m (leg. M. Mierzeńska, 2.09.2001, KRA); *Wołosate, potok spod Połoninki, kora *Fagus sylvatica*, 710 m (leg. M. Mierzeńska, 22.05.2000,

¹ W pracy podana jako Wyżyna Stuposiańska.

KRA); *Dolina potoku Wołosatka, kora martwego buka, 840 m, (leg. M. Mierzeńska, 4.07.1997, KRA) oraz *kora *Fagus sylvatica*, 870 m (leg. M. Mierzeńska, 4.07.1997, KRA); **Gg 71** – *Beniowa [49°03'419"N/22°51'923"E], kora *Populus* sp. i *Acer pseudoplatanus* na starym cmentarzu, 745–750 m (leg. M. Mierzeńska, 28.07.2002, KRA oraz leg. A. Stebel, J. Żarnowiec, G. Wolański, 21.07.2009, SOSN).

Kotlina Orawsko-Nowotarska: „Dolina Nowotarska” (Rehman 1864).

Pieniński Pas Skalkowy: **Gd 39** – Stare Bystre Górne, 620 m (Ochyra, Cykowska 2008); **Ge 33** – *Jarmuta, Pod Bukami, 685 m (leg. G. Vončina, 11.10.2015, KRAM); *Kopa, N stok, „Klejczyzna”, kłoda *Fagus sylvatica*, 845–850 m (leg. A. Stebel, 27.08.2009, SOSN); *las przy Małej Dolinie (leg. B. Szafran, 15.09.1948, KRAM); las przy Wielkiej Dolinie, 790 m (leg. B. Szafran, 27.08.1949, KRAM, Szafran 1952); Las Wymiarki, *Fagus sylvatica*, 740 m (leg. G. Vončina, 8.02.2009, SOSN); Pieniński Potok, 465 i 620 m (leg. B. Szafran, 13.09.1948, KRAM; Szweykowski 1961); *Polana Limierczyki, *Acer pseudoplatanus*, 710–720 m (leg. A. Stebel, 28.08.2008, SOSN); Polana Wyrówek, 760 m (Szweykowski 1961); *Krościenko nad Dunajcem, kaplica Św. Rocha, *Fraxinus excelsior*, 440 m (leg. A. Stebel, 28.08.2008, SOSN); Sokolica, południowo-wschodni stok, 660–680 m (Mickiewicz 1965, tab. 8, 12); Tylka, na pniu *Acer pseudoplatanus* i *Fagus sylvatica*, *c.per.*, *c.gem.* (leg. K. Karczmarz, 9.07.1970, Szweykowski, Koźlicka 1977); **Ge 34** – *rezerwat Biała Woda, między skałami Smolegową a Czerwoną, *Salix fragilis*, przydroże, 620 m (leg. A. Stebel, 28.06.2007, SOSN); *rezerwat Wąwóz Homole, *Acer pseudoplatanus*, 660 m (leg. A. Stebel, 27.06.2007, SOSN).

Rów Podtatrzański: **Gd 59** – Kościelisko, las przy drodze „Pod Regłami” (leg. J. Kornaś, 11.04.1946, KRAM); Lasy pod regłami koło Zakopanego, 854–892 m (leg. I. Szyszyłowicz, 26.08.1882, KRAM, Szyszyłowicz 1885); **Ge 50** – Las pod Koziańcem, 940 m (leg. I. Szyszyłowicz, 17.08.1881, KRAM, Szyszyłowicz 1885);

Tatry: **Gd 58** – Dolina Chochołowska, 1140 m (leg. I. Szyszyłowicz, 15.08.1882, KRAM, Szyszyłowicz 1885); Dolina Chochołowska, koło Zawiesistej (=Wyżnia Brama Chochołowska), 960 m (Szweykowski 1960); Dolina Wielkie Koryciska, 915 m (Górski, Váňa 2014); **Gd 59** – Dolina Białego, 905–1079 m (leg. I. Szyszyłowicz, 21.08.1881, KRAM, Szyszyłowicz 1885), 960–980 m (Mickiewicz 1965, tab. 6, 9); Dolina Kościeliska, obok wejścia do doliny, 905 m (Górski, Váňa 2014) oraz *pień *Fraxinus excelsior*, 927 m (leg. A. Stebel, 9.07.2013, SOSN); Dolina Kościeliska, Cudakowa Polana, 930 m (Górski, Váňa 2014); Dolina Kościeliska, polana Stare Kościeliska, 950 m (Górski 2013); Dolina Ku Dziurze, 925–1054 m (leg. I. Szyszyłowicz, 21.09.1879, KRAM, Szyszyłowicz 1885); 1000 m (Mickiewicz 1965, tab. 6); *Dolina Małej Łąki, pień *Fraxinus excelsior* obok wejścia do doliny, 940 m (leg. A. Stebel, 10.07.2013,

SOSN); Dolina Strążyska, 1000 m (*leg.* J. Krupa, ? . ? 1877, KRAM, Krupa 1878; Mickiewicz 1965, tab. 6; Szweykowski 1960), 932–1040 m (*leg.* I. Szyszyłowicz, 16.08.1879, KRAM, Szyszyłowicz 1885); Siklawica (=Sycząca) pod Giewontem, 1040 m (*leg.* I. Szyszyłowicz, 16.08.1879, KRAM, Szyszyłowicz 1885); Las ku Sarniej Skale (= Sarniej Turni), 1000 m (*leg.* I. Szyszyłowicz, 23.08.1882, KRAM, Szyszyłowicz 1885); **Ge 50** – dolina Olczyskiego Potoku, 1000–1060 m (Mickiewicz 1965, tab. 9); dolina Olczyskiego Potoku w pobliżu Jaszczurówki, 1060 m (Mickiewicz 1965, tab. 10); Hala Jaworzyna Rusinowa, 1298 m (*leg.* I. Szyszyłowicz, 9.09.1882, KRAM, Szyszyłowicz 1885); *Kuznice, *Tilia platyphyllos* obok dyrekcji TPN, 990–1000 m (*leg.* A. Stebel, 22.06.2012, KRAM); *Kuznicka Polana, pień *Fraxinus excelsior*, przydroże, 960–970 m (*leg.* A. Stebel, 22.06.2012, SOSN); Nieborak, 1199 m (*leg.* I. Szyszyłowicz, 1.08.1882, KRAM, Szyszyłowicz 1885); Nosal, 980–1215 m (*leg.* I. Szyszyłowicz, 5.09.1879, KRAM, Szyszyłowicz 1885); Przełęcz Nosała ku Jaszczurówce (*leg.* T. Chałubiński, 18.08.1876, WA, Górski, Graniszewska 2017); Wielki Kopieniec, NW stok, 1040–1100 m (Mickiewicz 1965, tab. 8, 9, 11); szosa Zakopane–Kuznice, 990 m (Szweykowski 1960); **Ge 51** – Łysa Skała koło Łysej Polany, 1025 oraz 1055 m (Klama 2008).

Podziękowania

Autorzy składają podziękowania kuratorom zielników Instytutu Botaniki Uniwersytetu Jagiellońskiego (KRA) oraz Instytutu Botaniki Polskiej Akademii Nauk im. W. Szafera (KRAM) za udostępnienie materiałów zielnikowych. Dziękujemy także Recenzentom za cenne uwagi wniesione do niniejszej pracy.

Literatura

- Armata L. 2009. *Metzgeria violacea* (Marchantiopsida, Metzgeriaceae) in the Polish Carpathians. *Polish Botanical Journal* 54(1): 37–40.
- Bielczyk U. 1986. Zbiorowiska porostów epifitycznych w Beskidach Zachodnich. *Fragmenta Floristica et Geobotanica* 30(1): 1–89.
- Damsholt K. 2002. *Illustrated Flora of Nordic Liverworts and Hornworts*. – Lund: Nordic Bryological Society.
- Fojcik B., Zubel R., Stebel A., Staniaszek-Kik M., Vončina G., Rusińska A., Szczepański M. 2018. Brioflora rezerwatu Na Opalonym w Górach Sanocko-Turczańskich (Karpaty Wschodnie). *Parki Narodowe i Rezerwaty Przyrody* 37(1): 3–19.
- Górski P. 2013. Rediscovery of the liverwort *Frullania fragilifolia* in Poland. *Polish Botanical Journal* 58(2): 605–611.
- Górski P., Graniszewska M. 2017. Wątrobowce zebrane przez Tytusa Chałubińskiego w Tatrach zdeponowane w Zielniku Wydziału Biologii Uniwersytetu Warszawskiego (WA). *Fragmenta Floristica et Geobotanica Polonica* 24(2): 437–450.

- Górski P., Váňa J. 2014. A synopsis of liverworts occurring in the Tatra Mountains (Western Carpathians, Poland and Slovakia): checklist, distribution and new data. *Preslia* 86: 381–485.
- Ґędrzejko K., Kłama H., Żarnowiec J. 1984. Hepaticae macroregioni meridionali Poloniae exsiccati. Fasciculus III (No. 31-45). In: Hepaticae macroregioni meridionali Poloniae exsiccati. Silesian School of Medicine, Katowice-Sosnowiec: 4–9.
- Karczmarz K. 1979. Mszaki Pasma Bukowicy w Beskidzie Niskim. *Fragmenta Floristica et Geobotanica* 25(1): 191–206.
- Karczmarz K. 1987. Flora mszaków Beskidu Niskiego. *Annales Universitatis Mariae Curie-Skłodowska, sectio C* 62: 111–135.
- Kłama H. 1996. Wątrobowce (Hepaticae) Beskidu Żywiecko-Orawskiego (Karpaty Zachodnie). *Monographiae Botanicae* 79: 1–144.
- Kłama H. 2008. A contribution to the liverwort flora of the Tatra National Park (southern Poland). In: Stebel A. & Ochyra R. (eds), *Bryophytes of the Polish Carpathians*, pp. 179–183, Sorus, Poznań.
- Kłama H. 2013a. Wątrobowce doliny Terebowca w Bieszczadach Zachodnich (Polskie Karpaty Wschodnie). – *Roczniki Bieszczadzkie* 21: 42–56.
- Kłama H. 2013b. Materiały do flory wątrobowców masywu Babiej Góry (Karpaty Zachodnie). *Fragmenta Floristica et Geobotanica Polonica* 20(1): 93–108.
- Kłama H. 2016. 5. *Frullania dilatata* (L.) Dumort. W: P. Górski, A. Rusińska (red.). *New distributional data on bryophytes of Poland and Slovakia*, 7. *Steciana* 20(3): 120. doi: 10.12657/steciana.020.014
- Kondracki J. 1994. *Geografia Polski. Mezoregiony fizyczno-geograficzne*. Wydawnictwo Naukowe PWN, Warszawa, 339 ss.
- Krupa J. 1878. Wykaz mchów zebranych w Tatrach. *Sprawozdanie Komisji Fizyjoğraficznej* 12: 149–157.
- Krupa J. 1879. Stosunki florystyczne dorzecza Soły. *Sprawozdanie Komisji Fizyjoğraficznej Akademii Umiejętności* 13: 146–182.
- Krupa J. 1882. *Zapiski bryjologiczne. Sprawozdanie Komisji Fizyjoğraficznej Akademii Umiejętności* 16: 170–204.
- Kulesza W. 1914. Przyczynek do znajomości wątrobowców Beskidu Zachodniego. *Sprawozdanie Komisji Fizyjoğraficznej* 48: 138–144.
- Mamczarz H. 1971. Mszaki rezerwatu leśnego Baniska w Beskidzie Sądeckim. *Ochrona Przyrody* 36: 171–187.
- Mamczarz H. 1977. Brioflora i zbiorowiska mszaków Beskidu Sądeckiego. Część I. Brioflora Beskidu Sądeckiego. *Monographiae Botanicae* 54: 1–158.
- Mickiewicz J. 1965. Udział mszaków w epifitycznych zespołach buka. *Monographiae Botanicae* 19: 3–83.
- Mickiewicz J. 1969. Mchy rezerwatu „Łabowiec”. *Ochrona Przyrody* 34: 67–76.
- Mierzeńska M. 1994. Wątrobowce Górców. *Fragmenta Floristica et Geobotanica Series Polonica* 1: 234–346.
- Mierzeńska M. 2001. Materiały do geograficznego rozmieszczenia wątrobowców (Hepaticae) w Polsce. 1. Wątrobowce Magurskiego Parku Narodowego. *Fragmenta Floristica et Geobotanica Polonica* 8: 257–261.

- Mierzeńska M., Zubel R. 2001. Materiały do geograficznego rozmieszczenia wątrobowców (Hepaticae) w Polsce. 2. Wątrobowce Olchowskiego Potoku (Góry Słonne, Bieszczady Niskie). *Fragmenta Floristica et Geobotanica Polonica* 8: 263–266.
- Ochyra R., Cykowska B. 2008. The liverwort flora of the Skalice Nowotarskie and Spiskie Klippen (Polish Western Carpathians). In: A. Stebel, R. Ochyra (red.). *Bryophytes of the Polish Carpathians*. Sorus, Poznań: 143–167.
- Ochyra R., Szmajda P. 1981. La cartographie bryologique en Pologne. In: J. Szwejkowski (ed.), *New perspectives in bryotaxonomy and bryogeography*. Uniwersytet im. Adama Mickiewicza, Seria Biologia 20: 105–110.
- Plášek V., Stebel A. 2002. Bryophytes of the Čantoryjský hřbet range (Czantoria range) and its foothills (Western Carpathians – Czech Republic, Poland). *Časopis Slezského zemského muzea. Série A, Vědy přírodní (A)* 51: 1–87.
- Rabl J. 1867. Rośliny skrytopłciowe z okolicy Białej. *Sprawozdania Komisji Fizyograficznej* 1: 229–230.
- Raciborski M. 1888. Przyczynek do znajomości wątrobowców (*Hepaticae*) południowo-zachodniej Polski. *Sprawozdania Komisji Fizyograficznej* 22: 54–59.
- Rehman A. 1864. O mchach i wątrobowcach Galicyi Zachodniej i ich stosunku do ogółu roślinności. *Roczniki Towarzystwa Naukowego Krakowskiego* 31: 257–312.
- Rehman A. 1866. O roślinności Bieskidów Zachodnich. *Roczniki Towarzystwa Naukowego Krakowskiego* 33: 198–233.
- Rehman A. 1869. Zapisek botaniczny znad brzegów Popradu. *Sprawozdania Komisji Fizyograficznej* 3: 56–66.
- Rejment I. 1936. Przyczynek do znajomości flory wątrobowców (*Hepaticae*) Pogórza Cieszyńskiego. *Polska Akademia Umiejętności, Wydawnictwa śląskie, Prace biol.* 1: 113–125.
- Rejment-Grochowska I. 1950. Czynniki ekologiczne i rozmieszczenie geograficzne wątrobowców (*Hepaticae*) Beskidu Śląskiego. *Prace Biologiczne Śląskie* 2: 1–72.
- Söderström L., Urmi E., Vaňa J. 2002. Distribution of Hepaticae and Anthocerotae in Europe and Macaronesia. *Lindbergia* 27: 3–47.
- Staniszek-Kik M., Zubel R., Fudali E., Rusińska A., Fojcik B., Vončina G., Stebel A., Szczepański M. 2017. A contribution to the moss and liverwort flora of the Reberce nature reserve at the Przemyśl foothills (Western Carpathians, Poland). *Steciana* 21(1): 7–15. doi: 10.12657/steciana.021.002
- Stebel A. 2003. Mszaki rezerwatów przyrody „Morzyk” i „Skarpa Wiślicka” na Pogórzu Śląskim. *Archiwum Ochrony Środowiska* 29: 99–110.
- Stebel A. 2004a. A contribution to the bryoflora of the western part of the Carpathian Foothills (Western Carpathians). In: A. Stebel, R. Ochyra (red.), *Bryological studies in the Western Carpathians*, ss. 135–145, Sorus, Poznań.
- Stebel A. 2004b. *Hepaticae Macroregioni Meridionali Poloniae Exsiccati*. Fasc. XVII. No. 276–325. Medical University of Silesia in Katowice, Katowice.
- Stebel A. 2015. Contribution to the bryoflora of the Wiśnickie Foothills (Western Carpathians, Poland). *Acta Musei Silesiae Scientiae Naturales* 64: 131–139.
- Stebel A., Stebel A., M. 1998. Materiały do brioflory Beskidu Małego i północnej części Kotliny Żywieckiej (Karpaty Zachodnie). *Fragmenta Floristica et Geobotanica Series Polonica* 5: 217–236.

- Stebel A., Vončina G. 2014. Bryophyte diversity in the flora of the Orawsko-Jordanowskie foothills (Polish Western Carpathians). Zakopane: Muzeum Tatrzańskie w Zakopanem.
- Stebel A., Vončina G. 2017. Contribution to the bryoflora of the Ciężkowickie Foothills (Western Carpathians, Poland). – *Acta Musei Silesiae Scientiae Naturales* 66: 121–135.
- Stebel A., Wilczek Z. 2000. Szata roślinna rezerwatu przyrody “Grapa” w Kotlinie Żywieckiej (Karpaty Zachodnie). *Ochrona Przyrody* 57: 59–71.
- Stebel A., Zubel R., Vončina G., Fudali E., Wierzcholska S., Staniaszek-Kik M., Fojcik B., Rusińska A., Szczepański M. 2016. Różnorodność gatunkowa mszaków rezerwatu leśnego „Chwaniów” (Góry Sanocko-Turczańskie, Karpaty Wschodnie). *Acta Botanica Silesiaca* 12: 85–100.
- Szafran B. 1952. Mszaki Pienin. *Ochrona Przyrody* 20: 89–117.
- Szweykowski J. 1959. *Hepaticotheca Polonica*. Fasc. X. Nr 226–250. Hepaticae ex montibus Bieszczady (Carpati Orientales). *Academia Scientiarum Poloniae, Posnaniae*.
- Szweykowski J. 1960. Materiały do flory wątrobowców Tatr. *Poznańskie Towarzystwo Przyjaciół Nauk, Wydział Matematyczno-Przyrodniczy, Prace Komisji Biologicznej* 21(3): 3–92.
- Szweykowski J. 1961. Materiały do flory wątrobowców Pienin. *Poznańskie Towarzystwo Przyjaciół Nauk, Wydział Matematyczno-Przyrodniczy, Prace Komisji Biologicznej* 24(1): 3–38.
- Szweykowski J. 2006. An annotated checklist of Polish liverworts and hornworts. – In: Mirek, Z. (ed.). *Biodiversity in Poland*. – Kraków: W. Szafer Institute of Botany, Polish Academy of Sciences.
- Szweykowski J., Buczkowska K. 1996. Liverworts of the Bieszczady Zachodnie range (Polish Eastern Carpathians) – a vanishing relict boreal flora. *Fragmenta Floristica et Geobotanica* 41(2): 865–934.
- Szweykowski J., Koźlicka M. 1977. H 242. *Frullania dilatata* (L.) Dum. In: J. Szweykowski, T. Wojterski (red.), *Atlas of geographical distribution of spore plants in Poland. Series IV. Liverworts (Hepaticae)* 9: 27–33 + 1 mapa. *Polska Akademia Nauk, Komitet Botaniczny, Instytut Botaniki, PWN Warszawa-Poznań*.
- Szyszyłowicz I. 1885. O rozmieszczeniu wątrobowców w Tatrach. *Sprawozdanie Komisji Fizyograficznej* 19: 25–125 + pls. ii–v.
- Zubel R., Stebel A. 2008. Occurrence of *Frullania tamarisci* (Marchantiophyta, Frullaniaceae) in the Polish Carpathians. In: A. Stebel, R. Ochrya (red.), *Bryophytes of the Polish Carpathians*. ss. 257–266, *Sorus, Poznań*.
- Zubel R., Stebel A. 2011. Bryophytes of the Góra Sobień Nature Reserve in the Góry Sanocko-Turczańskie Range (Polish Eastern Carpathians). In: A. Stebel, R. Ochrya (red.), *Chorological Studies on Polish Carpathians Bryophytes*. ss. 209–222, *Sorus, Poznań*.

Akty prawne:

- Rozporządzenie... 2014. Rozporządzenie Ministra Środowiska z dnia 9 października 2014 r. w sprawie ochrony gatunkowej roślin (Dz. U. z 2014 r. Nr 0, poz. 1409).

Summary

In Poland, *Frullania dilatata* (Fig. 1) grows with varying frequency throughout the country, however, in many regions its occurrence is threatened due to the air pollution or intensive forest management. In the Polish part of the Carpathians, the situation of this species is similar. In densely populated areas (the majority of foothills and intermontane basins) as well as extensive areas changed by forest management (especially the preference of spruce monocultures) it occurs rarely. Since 2014, it has been partly protected species. The aims of the work is to present the following information about *Frullania dilatata* from the Polish part of the Carpathians (1) extent of distribution, (2) altitudinal range, (3) habitats of occurrence, (4) reproduction and (5) threats.

The stations of *Frullania dilatata* were compiled in the form of a floristic list arranged in ATMOS squares within particular physico-geographical mesoregions. Within the particular squares the sites are arranged alphabetically.

In the Polish part of the Carpathians *F. dilatata* is known from 281 stations, located almost in all mesoregions (Figure 2). The lowest station is located at altitude about 240 m, while the highest is at 1298 m. The most localities are in the lower forest belt (Fig. 3). *F. dilatata* is a primarily epiphytic species (96.2% of quotations), very rarely found on sandstone rocks (3.8% quotations). It grows on both forest tree trunks (56.9% of quotations), as well as free-standing trees (43.1% of quotations, Fig. 4). It is the most common on the bark of *Fagus sylvatica*, *Fraxinus excelsior*, *Salix alba* and *S. fragilis* as well as *Acer pseudoplatanus*. *F. dilatata* often reproduces generatively. Of the 125 specimens tested, in 51.2% the perianths were observed and in 16.8% sporophytes. *F. dilatata* is not at risk in the Polish part of the Carpathians, although urbanization, air pollution and intensive forest management (spruce monoculture, cutting out old trees) undoubtedly affect its occurrence.