

Vycházka za mechorosty, lišejníky a cévnatými rostlinami z Berouna do Srbska

Excursion focused on bryophytes, lichens and vascular plants from Beroun to Srbsko

Pavel Špryňar¹, Zdeněk Palice^{1,2}, Zdeněk Soldán¹

0. Abstract

The tradition of spring botanical excursions to surroundings of Prague organized by the Czech Botanical Society and Department of Botany, Charles University, has started in 1991. Each first excursion of the annual series is traditionally focused mainly on non-vascular plants: lichens and bryophytes.

On April 5, 2008, a public bryo-lichen-phanerogamological excursion was carried out to the central part of the Czech Karst. The main aim of this excursion was to explore the bryoflora and lichenoflora of Silurian diabase outcrops on the left bank of the Berounka River. Diabase outcrops names used in this paper are based on historical sources (VACHTL 1949, KMÍNEK 2002) and on the proposal of Vojen Ložek (pers. comm. 2004, 2008). In addition, we visited also Devonian limestone outcrops near Srbsko.

In the morning, 17 participants started from the Beroun railway station. We went through the railway bridge to the left bank of the Berounka River and reached the Protected Landscape Area of the Czech Karst. First two visited diabase (mostly pyroclastic rocks) outcrops (parts of the so-called Kozí skála) were situated WSW of the settlement of Lištice, near the road from Beroun to Hostim and just above the Beroun wastewater treatment plant.

The most interesting species were collected at the locality called Merhoutova skála (Merhout's rock), the large diabase outcrops (including an abandoned quarry) under a power line, cca 400 m SW of the settlement Lištice, cca 400 m W of the Židovská rokla Gorge. Critically endangered cyanophilic lichen *Peccania cernohorskyi* was discovered here. This species had been known only from locus classicus (diabase rocks near the village of Svätý Jan pod Skalou, e.g., SERVÍT and ČERNOHORSKÝ 1935; ČZEIKA et al. 2004; SVOBODA 2007) till that time. Another lichen species collected at Merhoutova skála is new for the lichen flora of the Czech Republic: *Agonimia globulifera* (leg. J. Malíček and Z. Palice). Rare moss *Microbryum davallianum* var. *conicum* was found for the third time in the Czech Karst (cf. VELENOVSKÝ 1897; VOŘÍŠKOVÁ 2000). This taxon was recently considered data-deficient for evaluation in the Czech Red List (KUČERA and VÁNA 2003, 2006). Newly revealed occurrence of the strongly endangered garlic species *Allium strictum* lies between known localities in western part (Trubín, Samohelka near Zdice) and eastern part (Praha-Chuchle, Praha-Butovice) of the Czech Karst (see MARTINOVSKÝ 1969; KRAHULEC, DUCHOSLAV and BARTOVÁ 2006).

Other visited localities were mainly situated on the limestone bedrock (rocks near the Studničná štola adit, abandoned Alkazar Quarry, V Kozle settlement, woody slopes and xerothermophilous rocks on the left bank of the Loděnický potok Stream, pastures and xerothermophilous grasslands on SW slopes of the Chlum Hill near Srbsko).

In the whole, we recorded 60 lichen taxa, 55 bryophyte species and 154 vascular plant species. Some of them belong to rare and endangered species recorded in the Czech Red Data Lists (PROCHÁZKA 2001; KUČERA and VÁNA 2006; LIŠKA, PALICE and SLAVÍKOVÁ 2008), e. g., lichens *Fulgensia fulgens*, *Toninia diffracta* and *T. physaroides*, vascular plants *Adonis vernalis*, *Gagea villosa*, *Helianthemum canum*, *Lathyrus pannonicus* subsp. *collinus* or *Pulsatilla pratensis* subsp. *bohemica*.

1. Úvod

Je pradávno tradicí, že první jarní exkurze z pravidelného jarního cyklu vycházek do pražského okolí, pořádaných Českou botanickou společností a katedrou botaniky Přírodovědecké fakulty Univerzity Karlovy, je věnována především nekvetoucím rostlinným organismům, tedy mechorostům a lišejníkům, které jsou ve srovnání s kvetoucími rostlinami mnohem nenápadnější a později v sezóně obvykle unikají pozornosti.

První letošní exkurze, uskutečněná v sobotu 5. dubna 2008, měla za cíl prozkoumat zejména mechorosty a lišejníky na vápencových a diabasových výchozech na levém břehu Berounky po cestě z Berouna do Srbska. Je to území, které po lichenologické stránce nedávno zčásti prozkoumal SVOBODA (2007). Z fyto geografického hlediska spadá do centrální části fyto geografického okresu Český kras (SKALICKÝ a JENÍK 1974). Zaměřili jsme se především na diabasové výchozy, jejichž rostlinstvo se může lišit od toho na převládajících vápencích (viz např. ŠPRYŇAR 2005). V botanice tradičně používaným širokým termínem „diabas“ označujeme v této práci kromě výlevných a mělce intruzivních hornin i pyroklastické horniny silurského stáří, granuláty a granulátové tufy (místa přecházející do tufitických vápenců), které vznikly během činnosti svatojanského vulkanického centra jako produkty submarinní granulace, vyvolané rychlým ochlazením řídké lávy mořskou vodou nebo mokřým bahnem, a které tvoří v okolí osady Lištice (v první části trasy naší exkurze) podstatnou část mocnosti svrchní části liteňského souvrství (FIALA 1970; HAVLÍČEK 1987). Při pojmenování diabasových výchozů jsme použili pomístní jména navržená Vojenem Ložkem (ústní sdělení 2004, 2008) a vycházející z regionálních historických pramenů (zejména VACHTL 1949, KMÍNEK 2002). Ve druhé části trasy naší exkurze jsme kolem ústí Loděnického potoka do Berounky a v okolí Srbska navštívili také oblast, jejíž skalní podklad tvoří převážně devonské vápence. Nadmořská výška, ve které jsme se během exkurze pohybovali, kolísala zhruba mezi 213 m (nejnižše položené úseky cesty na břehu Berounky) a 340 m (úbočí pod vrcholem kóty Chlum u Srbska).

Stručná informace o výsledcích naší exkurze byla zveřejněna v nejbližším čísle časopisu Bryonora (PALICE 2008). Výsledky a zázitky z naší exkurze jsou podrobně shrnuty v následujícím textu, kde jsou latinská jména lišejníků sjednocena podle práce LIŠKY, PALICEHO a SLAVÍKOVÉ (2008), jména mechorostů podle práce KUČERY a VÁNI (2006) a jména cévnatých rostlin podle práce KUBÁTA et al. (2002).

¹ Katedra botaniky PřF UK, Benátská 2, 128 01 Praha 2; sprynar@natur.cuni.cz; sold@natur.cuni.cz

² Botanický ústav AV ČR, v. v. i., 252 43 Průhonice; palice@ibot.cas.cz
Poděkování: Děkujeme RNDr. Vojenu Ložkovi, DrSc., za konzultaci ohledně navržených pomístních jmen navštívených diabasových výchozů, Jirkovi Malíčkovici za pomoc s hledáním a determinací objektů během exkurze a za následně poskytnutí svých údajů, RNDr. Jaroslava Markovce, CSc., za determinaci rzi *Puccinia magelhaenica* a Stáně Myslbekové za informaci ohledně vysazení *Iris aphylla* na Chlumu u Srbska. RNDr. Josefu P. Haldovi, Ph.D., jsme vděční za poskytnutí fotografie lišejníku *Peccania cernohorskyi* z typové lokality.

Český kras (Beroun), XXXIV (2008), 44–53, 7 obr., 4 barevné fotografie na obálce
© Muzeum Českého krasu
ISSN 1211-1643

ISBN 978-80-903477-3-1

2. Od železničního mostu k hranici chráněné krajinné oblasti

Po deváté hodině vyrazilo od berounského vlakového nádraží sedmnáct nadšených botaniků. Vedení exkurze se ujal lichenolog Zdeněk Palice, bryolog Zdeněk Soldán a specialista na cévnaté rostliny Pavel Špryňar. Dále se exkurze účastnili (v abecedním pořadí, bez titulů) Věra Caisová, Jana Hájková, Viola Handlová, Jindřich Houska, Tereza Chýlová, Jiří Malíček, Aleš Müller, Martin Pošmourň, David Ryšánek, Jan Smyčka, Kateřina Tremlová, Jana Vinšová, Bohdan Wagner a ještě jedna dáma, jejíž jméno nám zůstalo utajeno.

Od vlakového nádraží jsme se vydali po červené turistické značce k Berounce. Před železničním mostem kvetla dymnivka dutá (*Corydalis cava*) a violka vonná (*Viola odorata*), přímo na mostě rostl suchomilný rozchodník bílý (*Sedum album*). Na levém břehu Berounky jsme přešli silnici a pustili se po asfaltové cestě směrem k čistírně odpadních vod. Cedule u cesty nás upozornila, že jsme vkročili do Chráněné krajinné oblasti Český kras.

Na jasanu ztepilém (*Fraxinus excelsior*) nás upoutaly žluté povlaky lišejníku terčníku zedního (*Xanthoria parietina*), jehož výskyt indikuje zvýšený obsah dusíku na stanovišti. Zářivá oranžovožlutá barva tohoto lišejníku je způsobena obsahem sekundárního metabolitu zvaného parietin, což je látka chinoidní povahy. Přítomnost parietinu lze dokázat reakcí s roztokem KOH, kdy stélka zfaloví. Spolu s terčníkem zedním tu rostl lišejník *Phaeophyscia orbicularis* a jemu příbuzné druhy *Physcia adscendens* a *P. tenella*, o nichž někteří badatelé soudí, že jejich soredie či mladé stélky mohou sloužit jako „dárčí“ fotobionta (řasy) pro klíčící askospory druhu *Xanthoria parietina*. Společný výskyt těchto lišejníků by pak tedy nebyl náhodný. Na rod *Phaeophyscia* je specificky vázaná také lichenikolní houba *Arthonia phaeophysciae*, kterou jsme tu rovněž zaznamenali.

Na tenkých bezových větévkách jsme našli další nitrofilní lišejník *Lecania cyrtella*, který je vzdáleně příbuzný známějšímu rodu misnička (*Lecanora*), ale liší se od něj dvoubuněčnými sporami.

Zaujaly nás tu také mechy z rodu šurpek (*Orthotrichum*), které mizí v důsledku znečištění ovzduší a mohou proto být dobrými bioindikátory. Relativně nejméně citlivým druhem je *O. diaphanum* s nápadně bělavě zbarvenými špičkami listů, které jsou tvořené buňkami bez chlorofylu. Bez nesnázi jsme určili také *O. obtusifolium*, vždy sterilní druh, který má lístky oble zakončené a obalené gemami (vegetativními rozmnožovacími tělisky). Prohlídka bezu odhalila i stopkovýtrusou houbu ucho Jidášovo (*Hirneola auricula-judae*), což nás dovedlo k závěru, že tu i stromy mají uši.

Pod dřevinami na povrchu půdy rostl rohozub nachový (*Ceratodon purpureus*), běžný synantropní mech vyznačující se šikmo skloněnou a za sucha podélně rýhovanou tobolkou. Z cévnatých rostlin tomuto ruderalnímu synantropnímu porostu dominoval původem severoamerický celík kanadský (*Solidago canadensis*), který se Evropou šíří jako úspěšný invazní druh. V podrostu kvetl jednoletý rozrazil laločnatý (*Veronica sublobata*) a první listy ve svých trsech vyháňala měrnice černá (*Ballota nigra*).

3. První diabasový výchoz

Kráčeli jsme po asfaltové cestě dál a před první skalkou (nejzápadnějším výběžkem masívu Kozí skály, zvaným též Ořek, viz KŘÍNEK 2002) nás upoutala kvetoucí populace devětsilu lékařského (*Petasites hybridus*), jehož mohutné přízemní listy se vyvíjejí až později v sezóně. Úpatí diabasového výchozu bylo zarostlé křovinami obklopenými polem, kde jsme rozeznali loňské zbytky stébel jednoletého bėru zeleného (*Setaria viridis*). V chudém podrostu pod akáty (*Robinia pseudacacia*) dominovaly trsy lipnice hajní (*Poa nemoralis*), kvetla tu violka vonná (*Viola odorata*) a roztroušeně tu rostl vlaštovičník větší (*Chelidonium majus*). Na zastíněných skalkách a jejich úpatích jsme zaznamenali mechy *Tortula muralis*, *Rhynchostegium murale* či *Eurhynchium schleicheri*. Na exponovanějších skalkách rostla zajímavá krásnice *Caloplaca xerica*, zranitelný druh české lichenoflóry, který byl nedávno zaznamenán i na jiných

místech centrální části Českého krasu (SVOBODA 2007). Dále se na kolmé skalce vyskytoval nápadně žlutý lišejník *Candelariella medians* – snad šířící se druh, avšak v starší české literatuře málo uváděný (jako mediteránní element). Donedávna poslední údaje o tomto druhu z ČR pocházely od Jindřicha Suzy (SUZA 1947), který jej zmiňuje z Pálavy a Podyjí. Zcela nedávno byl nově uveřejněn ze středních Čech z Českého krasu z chráněného území Kotýz (VONDRÁK et al. 2007), z roku 2008 pochází nález ze středního Povltaví (MALÍČEK et al. 2008) a existuje i několik nepublikovaných dalších nálezů ze středních Čech. Vzhledem k tomu, že se v sz. Evropě začal tento druh objevovat během posledních tří desetiletí, a to často na antropogenních substrátech (srovnej např. ARUP a WESTBERG 2005), je jeho šíření u nás pravděpodobné, a proto také není v červeném seznamu českých lišejníků (LIŠKA, PALICE a SLAVÍKOVÁ 2008) uveden ve vyšších kategoriích ohrožení.

Pestrější byl dřevinami nezarostlý vrchol diabasového výchozu, kde se také poprvé ozvalo klepání lichenologických kladívek. Na skalní stepi dominovala kostřava žlábkovitá (*Festuca rupicola*). Vyskytovaly se tu také další druhy úzkolistých teplomilných trávníků: trýzel škarolistý (*Erysimum crepidifolium*), mochna písečná (*Potentilla arenaria*), chrpa porýnská (*Centaurea stoebe*), sesel sivý (*Seseli osseum*), silenka ušnice (*Silene otites*). Ve skalních šterbinách rostla kostřava sivá (*Festuca pallens*). Na volných ploškách mezi těmito porosty se daly nalézt polštáře mechů *Grimmia pulvinata*, *Tortula lanceolata*, *Orthotrichum anomalum* či *Schistidium crassipilum*. Na mechu *Encalypta vulgaris* jsme si ukázali nápadně protáhlé čepičky přesahující celou tobolku, které jsou oproti diploidnímu sporofytu (tedy štětu a tobolce) haploidní. Při vrcholu rostl řebříček panonský (*Achillea pannonica*) a našli jsme tu i lišejník hávnatku ryšavou (*Peltigera rufescens*); jejímž fotobiontem není řasa, ale sinice z rodu *Nostoc*, a jejíž identita byla definitivně potvrzena teprve až za suchého stavu po návratu z exkurze. Rozvíjející se listy dřívěšlu obecného (*Berberis vulgaris*) byly hustě poseté žlutooranžovými bradavičkovitými spermogoniemi rzi rodu *Puccinia*. Spermogonia vytvářela sladce vonící nektar, aby přilákala hmyz, který pak bude pomáhat rozšiřovat spermacie (jednojaderné nepohyblivé haploidní gamety produkované spermogoniemi). Později určila Jaroslava Marková podle našich fotografií tuto rez podle charakteru systémové infekce jako druh *Puccinia magelhaenica* Peyritsch in Magnus (syn. *P. arrhenatheri* Eriks.).

V sedle východně pod prvním vrcholkem, na stinnějším úklonu, dominovaly trávy širokolistých teplomilných trávníků, válečka prapořitá (*Brachypodium pinnatum*) a svehp vzpřímený (*Bromus erectus*). Katka Tremlová tu objevila dymnivku bobovitou (*Corydalis intermedia*). Dál jsme stoupali svehpovým trávníkem vzhůru až k silnici, kde jsme na diabasové skalce pod statnou borovicí černou (*Pinus nigra*) a na přilehlém sešlapávaném osluněném plácku potkali další xerothermní byliny, např. úhorník mnohohlý (*Descurainia sophia*), mateřídoušku časnou (*Thymus praecox*), m. vejčitou (*Th. pulegioides*), hvozdík kartouzek (*Dianthus carthusianorum*). V křovinách u silnice kvetl zplanělý modřeneček (*Muscari cf. neglectum*). Odtud jsme sestoupili dolů směrem k čistírně odpadních vod cestou, podél níž rostl mimo jiné ostropes trubil (*Onopordum acanthium*) či penízeček prorostlý (*Thlaspi perfoliatum*).

4. Kozí skála – diabasový výchoz a skalní step nad čistírnou odpadních vod

Když jsme po cestě dorazili až k oplocenému areálu čistírny (ČOV), vlevo od cesty nás upoutaly další diabasové skalky a svah se stepní vegetací, který stoupal až k silnici a ještě výš. Tuto lokalitu označujeme jako Kozí skála (viz KMÍNEK 2002). Ačkoliv hlavní plocha

xerothermních trávníků se prostírá až nad silnici z Berouna do Hostimi, my jsme prozkoumali jen spodní část svahu ležící j. od silnice. V křovinách na úpatí kvetla *Viola xscabra* (kříženec druhů *V. hirta* a *V. odorata*). Ve spárách tu rostl sleziník routička (*Asplenium ruta-muraria*) nebo mech *Rhynchostegium murale*. Svou plakodiovitou stélku tu rozkládal lišejník *Caloplaca decipiens*. Lichenology pak také potěšil výskyt toninie *Toninia physaroides* – šupinkovitého druhu lišejníku s nápadně vystouplými bílými pseudocycfelami (jakýmisi dýchacími póry) na povrchu stélky. Zajímavostí je, že tento druh popsal pro vědu z pískovcových skal v pražské Libni („ober Lieben gegen Prosik“) slovatný český botanik Philip Maximilian Opiz (OPIZ 1856). Jedinou další recentní lokalitu této toninie zaznamenala v nedalekém lomu Chlum Jana Kocourková (VONDRÁK et al. 2007). Z cévnatých rostlin stepních trávníků jsme tu našli např. česnek horský (*Allium senescens* subsp. *montanum*), marulku pamětník (*Acinos arvensis*) nebo tolici nejmenší (*Medicago minima*).

Postupně jsme vystoupali po suťovém svahu až k silnici. Dominantním mechem tu byl druh *Pleurochaete squarrosa*, považovaný v červeném seznamu mechorostů ČR za blízky ohrožený (KUČERA a VÁŇA 2006). Do stejné kategorie je ostatně řazen i velmi drobný xerothermní druh *Pterygoneurum subsessile* s tobolkami vnořenými mezi obalnými listy. Velmi snadno přehlédnutelným se může stát i další drobný mech s redukovaným štětem *Tortula acaulon* var. *pilifera*. Překvapením byl výskyt děrkavky *Grimmia ovalis*, která roste především na silikátových skalách. Tu a tam z mechu *Pleurochaete squarrosa* vyrůstaly plodnice břichatkovité houby palečky zimní (*Tulostoma brumale*). Pro osluněné suťe a narušované povrchy je typická ožanka hroznatá (*Teucrium botrys*), pumpava rozpučková (*Erodium cicutarium*) či hadinec obecný (*Echium vulgare*). Vzácnější osívku *Erophila spathulata* jsme určili podle okrouhlého tvaru šesulek, s determinací se však neshodovaly listy s víceramennými trichomy na ploše čepele. Po obědové přestávce jsme šli zpět k cestě a pokračovali dál podél plotu ČOV zpět na asfaltovou cestu na břehu Berounky. V křovinách u cesty jsme zaznamenali několik nitrofilních druhů, např. česnáček lékařský (*Alliaria petiolata*), svízel přítulu (*Galium aparine*) nebo kapustku obecnou (*Lapsana communis*).

5. Merhoutova skála – diabasy a tuftické vápence pod elektrickým vedením

Z cesty podél Berounky jsme za čistíčkou odbočili pod elektrickým vedením směrem k diabasovým skalám. V nich se nachází opuštěný stěnový lom, který popsal VACHTL (1949, str. 44, č. 14). Podle jména dobového majitele lomu používáme označení Merhoutova skála. Tento lom byl založen kolem roku 1890. Těžil se tu zelenavě šedý, bělavě skvrnitý granulát označovaný jako žabák. Těžba zde ustala v první polovině 20. století. Geologické poměry v opuštěném lomu jz. Lištice, severně od Berounky, který je pravděpodobně totožný s naší lokalitou, podrobněji popsal FIALA (1970, str. 58, lokalita 141): výlev patří nejvyšším liteňským vrstvám je naspodu tvořený proudem hypokrystalického, částečně granulovaného dijabasu. V horní etáži jsou v granulátové lavici uzavírány úlomky kontaktně zčernalé břidlice. V nadloží granulátů jsou vrstvené granulátové tufty, pak souvrství tuftických vápenců kopaninských a ještě výše vápnité tufty. Tuto horninovou pestrost dále zvyšuje mimo jiné i skutečnost, že mezerní výplň v granulátech často tvoří krystalický kalcit (FIALA 1970; HAVLÍČEK 1987). Z botanického hlediska tu tedy jsou dobré podmínky pro výskyt rostlinných druhů typických jak pro diabasy, tak pro vápence. To jsme potvrdili i během naší exkurze. Skalní výchozy okolo Merhoutova lomu se ukázaly jako místo

nejzajímavějších nálezů. Řadu druhů lišejníků zřejmě právě z této lokality uvádí ve své práci také SVOBODA (2007, souborná lokalita č. 8). Ve spodní části svahu byly nedávno vyřezány dřeviny, což nám zjednodušilo průzkum lokality. V místě spáleniště rostl mech zkrutek vláhojevný (*Funaria hygrometrica*). Fialové květy patřily violce chlumní (*Viola collina*). Na jednom místě nás překvapily plodnice smrže (*Morchella esculenta* agg.). Dominantním druhem širokolistého trávniku byl sveřep vzpřímený (*Bromus erectus*) a válečka prapořitá (*Brachypodium pinnatum*), dále se tu vyskytoval pryšec chvojka (*Euphorbia cyparissias*), oman hnidák (*Inula conyzae*) či prorostlík srpovitý (*Bupleurum falcatum*). Na obnažené půdě roztroušeně rostly mechy *Fissidens dubius* a *Tortella inclinata*. Plochy s mělčí půdou výše ve svahu pokrýval úzkolistý teplomilný trávnik s kavylem vláskovitým (*Stipa capillata*) a s vousatkou prstnatou (*Bothriochloa ischaemum*). Rostl tu také smělek štíhlý (*Koeleria macrantha*), ostřice nízká (*Carex humilis*) a roztroušeně vlnice chlupatá (*Oxytropis pilosa*), druh vyskytující se v Českém krasu především na diabasech. Dominantním mechem tu byl druh *Tortella tortuosa* s lístky výrazně protaženými do špičky a za sucha kadeřavými.

Jak jsme stoupali výš, řídli zápoj cévnatých rostlin a přibývala místa, kde diabas vystupoval na povrch. Z cévnatých rostlin se tu vyskytovala častěji už jen kostrava sivá (*Festuca pallens*) a převládaly mechy a lišejníky. Bělavé polštářovité trsy na skalách patřily děrkavce *Grimmia orbicularis*. Nápadnými lišejníky skalní stepi byly druhy *Psora decipiens*, v ČR zranitelný druh (LIŠKA, PALICE a SLAVÍKOVÁ 2008), jehož černé plodnice kontrastovaly s jeho oranžovou stélkou, a především pak zářivě žlutooranžový lišejník s lupenitou stélkou – blýskavka žlutá, *Fulgensia fulgens*, v ČR ohrožený druh (LIŠKA, PALICE a SLAVÍKOVÁ 2008). Pavel Špryňar tu sbíral drobný mech, který byl po návratu z exkurze určen jako *Microbryum davallianum* var. *conicum*, nedokonale známý a v poslední době vzácný taxon (KUČERA a VÁŇA 2006). Na nezapojených plochách kvetl jednoletý plevel okoličnatý (*Holosteum umbellatum*). Sytě modré květy patřily drobnému rozrazilu časnému (*Veronica praecox*), jehož určení potvrdil až Jirka Malíček po návratu z exkurze. Zastavili jsme se u trsu devaterníku šedého (*Helianthemum canum*), který se v České republice vyskytuje pouze v Českém krasu. Vzácným druhem reliktních skalních stepí téměř výlučně na diabasech je česnek tuhý (*Allium strictum*), který jsme zaznamenali ve stovkách jedinců v mělké půdě na skalní stepi nad lomem a na teráskách a sutích v lomu. Z dalších druhů cévnatých rostlin jsme tu našli ožanku kalamandru (*Teucrium chamaedrys*), rýt žlutý (*Reseda luteola*) nebo šalvěj luční (*Salvia pratensis*). Zcela ojediněle se tu vyskytovaly jednotlivé keře, zejména skalník celokrajný (*Cotoneaster integerrimus*) a jeřáb muk (*Sorbus aria* s. str.). Při hledání drobných mechů a lišejníků jsme si povšimli také ulit plžů: ty nejčastější patřily žitovce obilné (*Granaria frumentum*), nejnápadnější ulity měla páskovka žíhaná (*Cepaea vindobonensis*) a na povrchu půdy jsme našli i několik maličkých ulit bezočky šídlovité (*Ceciloides acicula*).

Na diabasových plotnách několik metrů v. od okraje lomu našel Zdeněk Palice porost vzácného lišejníku *Peccania cernohorskyi*, který byl dosud známý jen z jediné lokality u Svatého Jana pod Skalou. Z dalších druhů lišejníků jsme tu zaznamenali např. druhy *Toninia sedifolia*, *Toninia diffracta* (zařazen v kategorii ohrožených druhů – viz LIŠKA, PALICE a SLAVÍKOVÁ 2008), *Lobothallia radiosa*, *Placidium squamulosum*. Naši pozornost přitáhly lišejníky rodu *Collema* s beztvárovou rosolovitou zelenohnědou stélkou, která je homeomerická, tedy bez uspořádaných vrstev, kde řasy jsou umístěny v celém příčném profilu stélky. Na sz. ukloněných svazích a hranách v opuštěném lůmku kvetla pěchava vápnomilná (*Sesleria caerulea*), dominantním mechem byla zpeřenka jedlová (*Thuidium abietinum*).

Z lomu jsme sešli dolů porostem křovin zpět k asfaltové cestě. Zdeněk Soldán stačil ještě prozkoumat úbočí tzv. Skládané skály, tedy vrstevnaté vápence a diabasy na protějším svahu rokle (jv. od Merhoutovy skály, západně od statku U Vondráků), kde zaznamenal např. mechy *Homalothecium lutescens*, *Weissia condensa* a *Pseudoleskeella catenulata*.

6. Neznámá lokalita česneku tuhého (*Allium strictum*)

Česnek tuhý je našim nejvzácnějším druhem česneku (KRAHULEC, DUCHOSLAV a BÁRTOVÁ 2006). V červeném seznamu cévnatých rostlin ČR je zařazen mezi silně ohrožené druhy (PROCHÁZKA 2001). Jeho rozšíření byla vícekrát věnována detailní pozornost (zejména MARTINOVSKÝ 1969; KRAHULEC, DUCHOSLAV a BÁRTOVÁ 2006). O to překvapivější je skutečnost, že námi navštívená lokalita není v dosavadních literárních pracích zřejmě vůbec známá, ačkoliv leží v poměrně navštěvované a botanicky zkoumané oblasti. V poslední shrnující práci (KRAHULEC, DUCHOSLAV a BÁRTOVÁ 2006) je uvedeno z České republiky celkem 28 lokalit tohoto druhu. Česnek tuhý tu roste na skalách a skalních stepích na nevápencových převážně bazických vyvěřelých horninách, zejména na diabasech. Ve fytochorionu Český kras leží devět lokalit z celkového počtu, z nichž tři jsou doloženy i herbářovými doklady: Praha-Butovice (Hemrovy skály), Praha-Chuchle a vrch Samohelka u Zdic. Další šest lokalit je údajně zdokumentováno jen

Obr. 2. Česnek tuhý (*Allium strictum*); F – květ, a – vnitřní tyčinka, a₁ – vnější tyčinka. Převzato z Polívkovy „Názorné květeny zemí koruny české“, sv. 4, 1902.

Fig. 2. Garlic *Allium strictum*; F – flower, a – inner stamen, a₁ – outer stamen.

Obr. 3. Rozšíření česneku tuhého (*Allium strictum*) v České republice (plné kroužky = herbářový doklad, prázdné kroužky = literární údaj). Podle práce KRAHULCE, DUCHOSLAVA a BÁRTOVÉ (2006), doplněno.

Fig. 3. Distribution of *Allium strictum* in the Czech Republic (full circle = herbarium record, empty circle = published record). Completed after KRAHULEC, DUCHOSLAV and BARTOVÁ (2006).

literárně (Praha – u branického pivovaru, Praha-Hlubočepy, Praha – pod Žvahovem, Svatá – kóta 368,4 m, Trubín-Dubový vrch, Trubín-Trubínský vrch; viz KRAHULEC, DUCHOSLAV a BÁRTOVÁ 2006), u některých z nich jsou dokonce důvody k pochybnostem.

Merhoutova skála vyplňuje mezeru v rozšíření česneku tuhého mezi nejzápadnějším okrajem Českého krasu (Samohelka u Zdic a oblast Trubínského vrchu) a mezi z. okrajem Prahy (Praha-Chuchle, Praha-Butovice a další lokality). První z autorů tohoto příspěvku poprvé navštívil lokalitu česneku tuhého na Merhoutově skále dne 17. 6. 2004 při průzkumu spolu s Vojenem Ložkem starším. Dokladová položka česneku tuhého z této lokality, sbíraná v říjnu 2008, byla uložena do herbáře Karlovy univerzity v Praze (sbírka s mezinárodní zkratkou PRC).

7. Objev druhé dosud známé lokality lišejníku *Peccania cernohorskyi*

Jedním z nejvýznamnějších objevů během naší exkurze se stal nález lokality lišejníku *Peccania cernohorskyi* na Merhoutově skále na diabasu pod elektrickým vedením (viz též PALICE 2008). Nutno ovšem podotknout, že to nebyl nález zcela neočekávaný, neboť trasu exkurze jsme vybrali mimo jiné i se smělou myšlenkou pokusit se nalézt další výskyt právě tohoto druhu, a tedy se zvláštním zřetelem na diabasové výchozy. Lišejník *P. cernohorskyi* byl poprvé nalezen na diabasu u Svatého Jana pod Skalou Zdeňkem Černo-horským a Alfredem Hilitzerem v roce 1930 (viz CZEIKA et al. 2004). Pro vědu byl popsán v roce 1935 Miroslavem Servítem a druhově pojmenován na počest jednoho z nálezců (SERVÍT a ČERNOHORSKÝ 1935). Druh byl Servítem původně zařazen do rodu *Thyrea*. V roce 1990 jej německá specialista na cyanolíšejnky (tj. lišejníky obsahující sinice) Aino Henssen přeřadila do rodu *Anema* (cf. HENSSEN a JØRGENSEN 1990), aniž by však viděla typové položky. Teprve před několika lety typové položky prostudovaly dvě další lichenoložky, Helene Czeika a Anna Guttová, které zařadily druh na základě tvaru konidií a dalších znaků do rodu *Peccania* (viz CZEIKA et al. 2004).

Po celou dobu byl tento druh známý jen z typové lokality u Svatého Jana pod Skalou (viz též SVOBODA 2007). Lokalita objevená během naší exkurze je druhým známým místem, kde se *P. cernohorskyi* vyskytuje. Podle dosavadních poznatků se zjevně jedná o druh vázaný na diabasy. Na červeném seznamu lišejníků ČR (LIŠKA, PALICE a SLAVÍKOVÁ 2008) je tento druh hodnocen jako kriticky

Obr. 4. Lišejník *Peccania cernohorskyi*, ilustrace z protologu (převzato z práce SERVÍTA a ČERNOHORSKÉHO 1935). Nahoře celkový vzhled, dole vlevo vřecha s výtrusy a vlákno parafýzy, dole vpravo řez plodnicí (apotheciem).

Fig. 4. Lichen species *Peccania cernohorskyi*, illustration from the protologue (from SERVÍT and ČERNOHORSKÝ 1935). At the top: overall habitus; at the bottom: asci with spores and one paraphyse, a cross-section of apothecium.

Obr. 5. Stélka s plodnicemi lišejníku *Peccania cernohorskyi* z typové lokality (diabasy u Svatého Jana pod Skalou). Foto Josef P. Halda.

Fig. 5. Thallus with apothecia of the lichen *Peccania cernohorskyi* from the type locality (diabases near Svatý Jan pod Skalou). Photo by Josef P. Halda.

ohrožený. Teprve budoucí výzkum ukáže, zda se opravdu jedná o endemický lišejník Českého krasu nebo zda by tento druh mohl mít podobné reliktní ostrůvkovité rozšíření jako např. výše diskutovaný česnek *Allium strictum* nebo třeba jako památná břichatkovitá houba hvězdočka Pouzarova (*Gastrum pouzari*), popsána pro vědu z Prahy a svým rozšířením také vázaná na diabasové výchozy (např. STANĚK in PILÁT 1958).

8. *Agonimia globulifera* – nový druh lišejníku pro Českou republiku

Znalosti o cévnatých rostlinách nebo o mechorostech jsou v České republice již celkem kompletní. Nález druhu, který z našeho území dosud nebyl zjištěn, se u těchto skupin podaří dnes už jen velice výjimečně. Zato lišejníky jsou u nás stále ještě poměrně málo prozkoumané a nové objevy tohoto typu lze proto uskutečnit mnohem častěji. Určování drobných lišejníků je ovšem náročné a často vyžaduje pečlivou laboratorní práci, takže většina objevů bývá odhalena teprve po návratu z exkurze při mikroskopické prohlídce nasbíraného materiálu. Takto se ukázalo, že i během naší exkurze jsme na skalní stěpi na Merhoutově skále narazili na lišejník, který dosud nebyl z České republiky v odborné literatuře uváděn. Zhodnocení tohoto nálezu bude pravděpodobně provedeno ještě ve zvláštní stati v některém ze specializovaných odborných periodik. Zatím však o tomto druhu přinášíme alespoň předběžné stručné sdělení.

Agonimia globulifera Brand & Diederich – tento drobný druh z čeledi *Verrucariaceae* byl sbírán na Merhoutově skále pod trsy trávy na humusu, na rostlinných zbytcích a na jiných lišejnících (leg. J. Malíček a Z. Palice). Byl popsán velice nedávno (v roce 1999) z Nizozemí (SÉRUSIAUX et al. 1999) a je mimo jiné charakterizován sterilními černými kulovitými sklerocii neznámé funkce. Od doby popisu byl nalezen podle nám známých publikovaných pramenů také ve Španělsku, Belgii, Francii, Švýcarsku, Německu, Lucembursku, Velké Británii, Slovensku, Švédsku a Estonsku (SPARRIUS 2000; ARAGÓN a SARRIÓN 2003; GUTTOVÁ a PALICE 2004; SANTESSON et al. 2004; APTROOT et al. 2005). Nedlouho po naší exkurzi, dne 18. dubna 2008, byl druh *Agonimia globulifera* sbírán v České republice na druhé lokalitě, a to v národní přírodní rezervaci Drbákov-Albertovy skály ve středním Povltaví. Tento nález bude paralelně publikován v práci MALÍČEK et al. (2008).

9. Nález vzácného mechu *Microbryum davallianum* var. *conicum*

Podle poslední verze Červeného seznamu mechorostů ČR (KUČERA a VÁŇA 2006) je tento taxon (podobně jako nominátní varieta) hodnocen jako taxon nedokonale známý (kategorie DD = Data Deficient). Roste na bazické, jílovité půdě na otevřených stanovištích v teplých oblastech, a to velmi roztroušeně v českém a moravském termofytiku. Podle nám známých literárních pramenů jsou nálezy obou variet druhu *M. davallianum* v ČR přinejmenším v poslední době pouze ojedinělé. Z 90. let 20. století pochází nález tohoto druhu v Českém krasu na blíže nespecifikované lokalitě (VOŘÍŠKOVÁ 2000, str. 25; bez rozlišení variety, leg. L. Voříšková a Z. Palice). K tomuto nálezu se pravděpodobně vztahují zmínky o jediné recentní lokalitě v ČR v pracích KUČERY a VÁŇI (2003, 2006). Z roku 2004 pochází nález z NPR Porážky v Bílých Karpatech (NOVOTNÝ a KOŠNAR 2006; bez rozlišení variety) a v roce 2007 byl výskyt taxonu *M. davallianum* var. *conicum* potvrzen v PP Květnice u Tišnova (NOVOTNÝ et al. 2007), odkud jej uvedl již PODPĚRA (1913).

Rozšíření druhu *M. davallianum* (pod synonymem *Pottia davalliana* (Smith) C. Jensen) na území bývalého Československa shrnula ve své diplomové práci HAUPTOVÁ (1978). První nález tohoto druhu ve fytochorionu Český kras uskutečnil „u Sv. Prokopa u Prahy“ již VELENOVSKÝ (1897, str. 147), a to pod jménem „*Pottia minutula* Schl.“. Varietu *M. davallianum* var. *conicum* jako nový taxon pro území dnešní ČR rozeznal poprvé PODPĚRA (1905: bradlo Kotel („Kesselberk“) u Mikulova, pod jménem „*Pottia conica* Schleich.“). Později byl tento taxon zmiňován také pod jménem *P. davalliana* var. *conica* (Schleich. ex Schwägr.) Podp. (např. PILOUS 1969).

Obr. 6. Mech *Microbryum davallianum* var. *conicum*; a – celkový habitus, b – horní list, c – buňky z horní části listu, d – buňky z bazální části listu. Orig. Z. Soldán.

Fig. 6. Moss species *Microbryum davallianum* var. *conicum*; a – plant, b – upper leaf, c – cells from upper part of the leaf, d – cells from base of the leaf. Orig. Z. Soldán.

Náš nález na Merhoutově skále je tedy druhým recentním (a celkově třetím) potvrzením výskytu tohoto druhu v Českém krasu. Při intenzivnějším průzkumu xerothermních oblastí v Čechách i na Moravě je však možné předpokládat nové nálezy dalších lokalit. Jde o velmi drobný (a tedy snadno přehlédnutelný) efemerní mech dosahující jen asi pouhých 3–5 mm výšky včetně sporofytu. *Microbryum davallianum* var. *conicum* se liší od nominátní variety pouze znaky na sporofytu: tobolka je u ústí poněkud zúžená, peristom chybí nebo je častěji rudimentární a výtrusy jsou na povrchu hrubě papilnaté, ale nikoliv ostnitě. Někteří autoři ovšem tyto znaky nepovažují za spolehlivé a obě variety v rámci druhu *M. davallianum* nerozlišují (zejména Ros et al. 1996).

10. Od skály nad Studničnou štolou k lomu Alkazar

Po asfaltové cestě jsme prošli okolo statku U Vondráků a zastavili se až u skály z vápnitých vulkanoklastických hornin, diabasů a nečistých vápenců nad Studničnou štolou (tato umělá štola je tradičně zahrnuta i do evidence jeskyní pod číslem 20-001, viz ŽÁK et al. 2003). Při úpatí skály rostly převážně vlhkomilnější byliny, např. hluchavka skvrnitá (*Lamium maculatum*), orsej jarní cibulkonosný (*Ficaria verna* subsp. *bulbifera*), dále i brečtan popínavý (*Hedera helix*). Na exponovanějších sušších místech se vyskytovala třezalka tečkovaná (*Hypericum perforatum*) nebo kozlíček polníček (*Valerianella locusta*), přímo na osluněné skále tařice skalní (*Aurinia saxatilis*) a divizna knotovkovitá (*Verbascum lychnitis*). Z mechu jsme tu našli druh s předlouhým jménem *Bryoerythrophyllum recurvirostrum*, dále druhy *Encalypta streptocarpa*, *Tortula subulata*, *Rhynchostegium murale* a *Didymodon fallax*, na úpatí skalek tento výčet doplnily ještě druhy *Hypnum vaucheri* a *Campylophyllum cal-*

Obr. 7. Nadšení badatelé obdivují lišejník *Peccania cernohorskyi*. Zleva: Jiří Malíček, Aleš Müller, Bohdan Wagner, Zdeněk Palice. Foto Pavel Šprýňar.

Fig. 7. Excited explorers admire the lichen species *Peccania cernohorskyi*. From left to right: Jiří Malíček, Aleš Müller, Bohdan Wagner, Zdeněk Palice. Photo by Pavel Šprýňar.

careum. Poslední jmenovaný druh je podle práce KUČERY a VÁNI (2006) v České republice považován za přehlížený druh s nedokonalé známým rozšířením, dříve často zaměňovaný s dalšími druhy rodu. Nejde zřejmě o ohrožený druh, pouze druh vyžadující zvýšenou pozornost.

Pokračovali jsme dál po asfaltové cestě podél Berounky. Den ubíhal a z exkurzního týmu se začali odtrhávat někteří účastníci. Po půl čtvrté odpoledne se s námi rozloučil i Z. Soldán, který vyrazil zpět do Berouna. Nás zbylých deset účastníků pokračovalo vytrvale dál směrem po proudu Berounky. Zrychlili jsme krok, abychom se dostali do druhé poloviny naší trasy. Přibližně tam, kde se naproti přes řeku rozkládá Tetínská rokle, nás vlevo od asfaltové cesty zaujal jistě vysazený zimolez tatarský (*Lonicera tatarica*). Pod akáty na okraji národní přírodní rezervace Karlštejn před Šanovým koutem kvetla hluchavka skvrnitá (*Lamium maculatum*), kterou opyloval čmelák rolní (*Bombus pascuorum*). U lomu Alkazar jsme si u cesty všimli pelyňku pravého (*Artemisia absinthium*). V křovinách na břehu Berounky u osady V Kozle při ústí Loděnického potoka (též Kačáku) kvetly jarní geofyty, křivatec žlutý (*Gagea lutea*) a dymnivka dutá (*Corydalis cava*), kterou opyloval čmelák zahradní (*Bombus hortorum*). Spolu s nimi se tu vyskytovaly i zplnělé či vysazené ladoňky – l. sibiřská (*Scilla siberica*) a l. zářící (*Scilla luciliae*, syn. *Chionodoxa luciliae*).

11. Lesy a vápencové skalní stepi na levém břehu Loděnického potoka

V nivě nedaleko lávky přes Loděnický potok rostly pod mohutnými vrubami křehkými (*Salix fragilis*) četné jarní hájové druhy, zejména sasanka pryskyřníkovitá (*Anemone ranunculoides*), mokřýš střídačolistý (*Chrysosplenium alternifolium*), pižmovka mošusová (*Adoxa moschatellina*) nebo podbělek šupinatý (*Lathraea squamaria*).

Zde jsme opustili cestu a vydali se vzhůru do svahu dubohabrovým lesem. Na sasance hajní (*Anemone nemorosa*) jsme našli telia (zimní ložiska výtrusů) rzi *Tranzschelia fusca*. Bohatý bylinný podrost tvořil mimo jiné plicník tmavý (*Pulmonaria obscura*), hrachor jarní (*Lathyrus vernus*), kopytník evropský (*Asarum europaeum*) nebo kokořík mnohokvětý (*Polygonatum multiflorum*). Mezi zajímavé nálezy se zařadily lišejníky *Chaenotheca furfuracea* a *Reichlingia leopoldii*. Výše do svahu ubývalo vlhkosti, objevil se zvonek broskvolistý (*Campanula persicifolia*), prvosenka jarní (*Primula*

veris) a jednotlivě lilie zlatohlávek (*Lilium martagon*), v mechovém patře zejména *Ctenidium molluscum*, *Anomodon attenuatus* a *Hypnum cupressiforme*. V horní části svahu se porost dřevin postupně snížil a přešel v křoviny s dominujícím dřínem (*Cornus mas*) a svídou krvavou (*Cornus sanguinea*).

Kolem vrcholových vápencových výchozů se pak rozkládal druhově bohatý stepní trávník s tařicí horskou (*Alyssum montanum*), locikou vytrvalou (*Lactuca perennis*), čistcem přímým (*Stachys recta*), úročníkem bolhojem (*Anthyllis vulneraria*), hlaváčem šedavým (*Scabiosa canescens*), devaterníkem šedým (*Helianthemum canum*), mochnou sedmilistou (*Potentilla heptaphylla*) a dalšími druhy, kde dominovala pěchava vápnomilná (*Sesleria caerulea*) a sveřep vzpřímený (*Bromus erectus*). Na nezarostlém povrchu nejmělké půdy rostl mech *Syntrichia ruralis* a lišejníky blýskavka žlutá (*Fulgensia fulgens*, ohrožený druh – viz LIŠKA, PALICE a SLAVÍKOVÁ 2008) a dutohlávka mističkovitá (*Cladonia pocillum*). První z uvedených lišejníků zaznamenal na horních okrajích vápencových skal mezi Srbskem a ústím Loděnického potoka již SUZA (1938: 75), tehdy zejména spolu s druhem *Squamarina lentigera*, který v Českém krasu nebyl už nikdy později potvrzen (SVOBODA 2007). Ve skalních štěrbinách jsme objevili trsy tařice skalní (*Aurinia saxatilis*) a mech *Homalothecium philippeanum*. Ojedinele se tu tyčil jalovec obecný (*Juniperus communis*). Ze stepního trávníku jsme se porostem trnek (*Prunus spinosa*) prodrali na zorané pole rozkládající se na staré říční terase nad skalami. Na trnkách nás upoutal výskyt keříčkovitého lišejníku větvičnicku slívového (*Evernia prunastri*), který platil v minulých desetiletích za vzácný, ale v poslední době se na podobných stanovištích objevuje častěji. Větvičnick slívový je v jižní Evropě a severní Africe komerčně sbírán a ve Francii pak využíván v parfumářském průmyslu jako součást voňavek. Na trnkách se v posledních letech také často nacházejí další makrolišejníky, jako např. juvenilní zástupci rodu provazovka (*Usnea*) či hnědých terčovek z rodu *Melanelia*. Oba rody byly pozorovány i na naší exkurzi. Zatímco provazovka byla příliš mladá na definitivní určení, z terčovky se vyklubal druh *Melanelia subaurifera*, vegetativně se množící druh se žlutavou dřevinou.

12. Lom Chlum u Srbska

Přešli jsme pole a dostali se na okraj lomu Chlum na jednu ze stepních ploch s výskytem hlaváčku jarního (*Adonis vernalis*), jehož žluté květy potěšily všechny přítomné účastníky exkurze bez ohledu na jejich specializaci. Na bývalé pastvině s dominantní kostravou žlábkovitou (*Festuca rupicola*) rostla chrpa chlumní (*Centaurea triumfettii*), vousatka prstnatá (*Bothriochloa ischaemum*) a pupava obecná (*Carlina vulgaris*). Zatímco lichenologická skupina odtud zamířila již do Srbska, poslední zbylí nadšenci odtud stoupali po pěšině světlým lesem a xerotermním trávníkem na z. okraji lomu. Na okraji lesa kvetl křivatec rolní (*Gagea villosa*). V xerotermním trávníku na hraně lomu jsme si všimli loňských lodyh rozrazilu klasnatého (*Pseudolysimachion spicatum*), kvetl tu silně ohrožený huseník ouškatý (*Arabis auriculata*) a bezesporu nejnápadnější rostlinou byl také silně ohrožený koniklec luční český (*Pulsatilla pratensis* subsp. *bohémica*). Potkali jsme tu např. sesel fenyklový (*Seseli hippomarathrum*), strdivku sedmihradskou (*Melica transsylvanica*) nebo krvavec menší (*Sanguisorba minor*). U lomové hrany jsme zaznamenali dvě populace kosatce bezlistého (*Iris aphylla*), které tu zhruba před 25 lety vysadili Zdeněk a Staňa Myslbekovi (sazenice byly vypěstované ze semen sebraných v Českém krasu, S. Myslbeková, ústní sdělení 2008; srovnej též SKALICKÝ 1985). Na okraji šípákové doubravy s dubem pýřitým (*Quercus pubescens*) dokvětál penízek horský (*Thlaspi montanum*) a naopak teprve v poupatech byl hra-

chor panonský chlumní (*Lathyrus pannonicus* subsp. *collinus*, syn. *L. lacteus*). Suché loňské lodyhy patřily omanu srstnatému (*Inula hirta*). Vystoupili jsme skoro až na vrchol kopce, kde jsme mohli obdivovat vyhlídku do údolí Berounky. Pak jsme sestoupili dolů stejnou cestou a zamířili přímo do Srbska. V hostinci „U kapličky“ jsme se přidali k lichenologické skupině. Posilnění knedlíčkovou polévkou, pivem či zmrzlinou jsme pak dorazili na nádraží a většina členů výpravy odjela v 18.53 vlakem do Prahy.

13. Přehled lokalit

Čísla lokalit odpovídají číslům v mapce na obrázku 1. Zeměpisné souřadnice (systém WGS-84) byly odečteny v terénu v přibližném středu každé z lokalit. Lokality 1–11 leží v poli 6050b stredo-evropského síťového mapování, lokality 12–18 leží v poli 6050d. Lokality 2–18 se nacházejí v Chráněné krajinné oblasti Český kras. Lokality 11–18 leží na okraji nebo uvnitř území národní přírodní rezervace Karlštejn.

1. Beroun, železniční most a jeho nejbližší okolí (N49° 57' 34.7", E14° 05' 06.7"). – 2. Beroun, mezofilní ruderalní trávník a dřeviny podél asfaltové cesty na levém břehu Berounky na okraji CHKO Český kras (N49° 57' 38.9", E14° 05' 20.4"). – 3. Beroun, první diabasový výchoz (nejzápadnější výběžek Kozí skály), od chaty (č. p. 90) u asfaltové cesty u na levém břehu Berounky (N49° 57' 34.9", E14° 05' 25.3") až k silnici do Hostimi (N49° 57' 34.8", E14° 05' 26.9"). – 4. Beroun, cesta od silnice dolů k ČOV (N49° 57' 35.4", E14° 05' 30.5"). – 5. Beroun, Kozí skála, diabasové výchozy a suťový svah nad čistírnou pod silnicí do Hostimi (N49° 57' 34.2", E14° 05' 34.9"). – 6. Beroun, nitrofilní křoviny podél cesty okolo plotu ČOV (N49° 57' 32.6", E14° 05' 41.1"). – 7. Beroun, Merhoutova skála, diabasové výchozy, křoviny a lom pod elektrickým vedením (cca N49° 57' 26.9", E14° 05' 52.6"). – 8. Beroun, Skládaná skála, diabasový a vápencový výchoz zsz. od statku U Vondráků (Z. Soldán; N49° 57' 22.7", E14° 05' 52.2"). – 9. Beroun, diabasová a vápencová skála u Studničné štoly při ústí Židovské rokle, v. od statku U Vondráků (N49° 57' 11.5", E14° 06' 09.3"). – 10. Beroun, travinné porosty, křoviny a akátiny podél asfaltové cesty od Studničné štoly k lomu Alkazar (přibližně N49° 57' 06.4", E14° 06' 31.7"). – 11. Srbsko, opuštěný lom Alkazar, trávník u asfaltové cesty (N49° 57' 03.0", E14° 07' 20.2"). – 12. Srbsko, křoviny mezi asfaltovou cestou a levým břehem Berounky u osady V Kozle při ústí Loděnického potoka do Berounky (N49° 56' 56.0", E14° 07' 35.0"). – 13. Srbsko, niva Loděnického potoka u osady V Kozle asi 80 m před jeho ústím do Berounky (N49° 56' 54.1", E14° 07' 42.6"). – 14. Srbsko, sz. ukloněný svah porostlý dubohabrovým lesem na levém břehu Loděnického potoka při ústí do Berounky (N49° 56' 53.3", E14° 07' 43.4"). – 15. Srbsko, horní hrany a vrcholy vápencových skal na levém břehu Berounky z. od vrcholu Chlum (N49° 56' 51.3", E14° 07' 46.7"). – 16. Srbsko, polní okraj s trnkovým lemem západně od kóty Chlum nad vápencovými skalami na levém břehu Berounky, j. od Loděnického potoka (N49° 56' 49.5", E14° 07' 48.7"). – 17. Srbsko, bývalé pastviny, xerothermní trávníky a křoviny na z. okraji opuštěného lomu Chlum (N49° 56' 46.4", E14° 07' 57.2"). – 18. Srbsko, z. hrana lomu opuštěného lomu a vrchol kóty Chlum, xerothermní trávníky a okraje šípákové doubravy (N49° 56' 48.5", E14° 07' 59.2").

14. Seznamy nalezených druhů

V následujících abecedně řazených seznamech nalezených druhů čísla lokalit odpovídají přehledu v předchozí kapitole. Jména lišejníků, mechorostů a cévnatých rostlin jsou sjednocena podle prací KUBÁTA

et al. (2002), KUČERY a VÁNI (2006) a LIŠKY, PALICEHO a SLAVÍKOVÉ (2008). Vysvětlivky ke zkratkám: M = leg. J. Malíček, P = leg. Z. Palice, S = leg. Z. Soldán, Š = leg. P. Špryňar, PRC = doklad uložen v herbáři Karlovy univerzity v Praze. Dokladové položky jsou uloženy v herbáři PRA (lišejníky) a PRC (některé mechy a cévnaté rostliny) a v soukromých herbářích J. Malíčka a P. Špryňara, v některých případech se jedná pouze o přimíšené/asociované druhy. Údaje bez zkratk jména sběratele nebo bez uložení dokladu byly pouze zaznamenány v terénu.

Lišejníky

V následujícím seznamu uvádíme 60 taxonů lišejníků. Druhy se jménem tučně zvýrazněným jsou v Červeném seznamu lišejníků ČR (LIŠKA, PALICE a SLAVÍKOVÁ 2008) zařazeny v kategorii **zranitelných** (VU) druhů, druhy se jménem navíc podtrženým jsou zařazeny v kategorii **ohrožených** (EN) a druhy se jménem navíc provedeným kapitálkami jsou zařazeny v kategorii **KRITICKY OHROŽENÝCH** (CR).

Acarospora umbilicata (P) 9; *Agonimia globulifera* Brand & Diederich (MP) 7 (viz komentář v kapitole 8); *Amandinea punctata* 2; *Aspicilia contorta* 3 (M); *Aspicilia* sp. 5 (P); *Bacidia bagliettoana* 15 (M); ***Caloplaca* cf. *cerina*** 2 (M); *Caloplaca decipiens* 5; *Caloplaca flavocitrina* 2 (P); ***Caloplaca irrubescens*** 9 (M); *Caloplaca teicholyta* 3 (M); ***Caloplaca xerica*** 3 (MP); *Candelariella aurella* (incl. f. *smaragdula*) 3 (M); *Candelariella medians* 3 (MP); *Candelariella vitellina* 3 (P); *Chaenotheca furfuracea* 14 (P); *Cladonia pocillum* 15 (Š); *Cladonia rangiformis* 16; ***Cladonia symphyrcarpia*** 15 (P); *Collema* cf. *cristatum* 7 (M); *Collema tenax* 5 (cf.), 7 (MŠ), 9 (M); *Endocarpon* cf. *pusillum* 9 (P); *Evernia prunastri* 16; ***Fulgensia fulgens*** 7 (MP), 15; *Lecania* cf. *inundata* 5 (P); *Lecania cyrtella* 2 (MP); *Lecanora campestris* 3 (MP); *Lecanora dispersa* s. lat. 2 (M); *Lecidella* cf. *stigmataea* 5 (P); *Leptogium lichenoides* 15 (M); ***Leptogium schraderi*** 5 (M), 7 (MP); *Lobothallia radiosa* 7; ***Melanelia subaurifera*** 16 (P); *Micarea* sp. (přítomny pyknidy, lahvicovité útvary, ve kterých se vytvářejí konidie) 14 (P); *Parmelia sulcata* 16; ***PECCANIA CERNOHORSKYI*** 7 (MP); *Peltigera rufescens* 3 (PS); *Phaeophyscia orbicularis* 2; *Phaeophyscia sciastra* 3 (M); *Physcia adscendens* 2; *Physcia tenella* 2; *Placidium rufescens* 7 (MŠ); *Placidium squamulosum* 7 (M); ***Psora decipiens*** 7 (MP); *Reichlingia leopoldii* 14 (P); *Rinodina bischoffii* 5 (P); ***Rinodina pyrina*** 2 (P); *Scoliciosporum sarothamni* 2; *Staurothele hymenogonia* 7 (MP); ***Toninia diffracta*** 5 (P), 7 (MP); *Toninia* cf. *opuntioides* 5 (M); ***TONINIA PHYSAROIDES*** 5 (MP); *Toninia* cf. *sedifolia* 5, 7 (M); *Usnea* cf. *filipendula* 16 (M); *Verrucaria macrostoma* f. *furfuracea* 5 (MP); *Verrucaria* cf. *nigrescens* 7 (M); *Verrucaria* cf. *viridula* 7 (P); *Verrucaria* sp. 7 (P); *Xanthoria parietina* 2 (M).

Mechorosty

Během exkurze jsme zaznamenali a sbírali 55 taxonů mechorostů. Druhy se jménem tučně zvýrazněným jsou v Červeném seznamu mechorostů ČR (KUČERA a VÁŇA 2006) zařazeny v kategorii **taxonů blízkých ohrožení** (kategorie LR-nt), druh se jménem navíc podtrženým je v kategorii **nedokonale známých taxonů** (kategorie DD). Druhy z vyšších kategorií ohrožení nebyly během naší exkurze nalezeny.

Amblystegium serpens 2; *Anomodon attenuatus* 14 (Š); *Brachythecium albicans* 2; *Brachythecium glareosum* 14 (Š); *Brachythecium rutabulum* 2; *Bryoerythrophyllum recurvirostrum* 3 (Š), 9 (Š); *Bryum argenteum* 7; *Bryum caespiticium* 3; *Campyladelphus chrysophyllus* 8; *Campylophyllum calcareum* 9 (Š); *Ceratodon purpureus* 2, 7; *Ctenidium molluscum* 14 (Š); *Didymodon fallax* 9 (Š); *Encalypta*

streptocarpa 3 (Š), 9; *Encalypta vulgaris* 3 (Š), 7 (Š); *Eurhynchium schleicheri* 2 (Š), 3, 9 (Š); *Fissidens dubius* 7, 8; *Funaria hygrometrica* 7; *Grimmia orbicularis* 7; *Grimmia ovalis* 5 (Š); *Grimmia pulvinata* 3, 5 (Š), 7 (Š); *Homalia trichomanoides* 14 (Š); *Homalothecium lutescens* 3, 7, 8, 9 (Š); *Homalothecium philippeanum* 15 (Š); *H. sericeum* 3; *Hypnum cupressiforme* 5, 14 (Š); *Hypnum vaucheri* 3 (Š), 5, 9 (Š), 14 (Š); *Leskea polycarpa* 2; ***Microbryum davallianum* var. *conicum*** 7 (Š, PRC); *Orthotrichum anomalum* 3 (Š), 15 (Š); *Orthotrichum diaphanum* 2 (Š), 3; *Orthotrichum obtusifolium* 2 (Š); *Orthotrichum pumilum* 2; *Orthotrichum speciosum* 2; *Plagiochila porelloides* 15 (Š); *Plagiomnium affine* 3, 14 (Š); *Platygyrium repens* 2; ***Pleurochaete squarrosa*** 5 (Š); *Porella platyphylla* 14 (Š); *Pseudoleskeella catenulata* 8, 15 (Š); *Pseudoleskeella nervosa* 5; ***Pterygoneurum subsessile*** 5; *Rhynchostegium murale* 3 (Š), 5, 9 (Š); *Rhytidiadelphus triquetrus* 15 (Š); *Schistidium crassipilum* 3, 15 (Š); *Scleropodium purum* 14 (Š); *Syntrichia ruralis* 2, 3, 5, 15 (Š); *Thuidium abietinum* 3, 7, 15; *Tortella inclinata* 7 (Š); *Tortella tortuosa* 7 (Š), 15 (Š); *Tortula acaulon* var. *pilifera* 5 (Š); *Tortula lanceola* 3 (Š), 7; *Tortula muralis* 3; *Tortula subulata* 3, 9 (Š); *Weissia condensata* 7.

Cévnaté rostliny

Následující seznam obsahuje 154 druhů cévnatých rostlin. Druhy se jménem tučně zvýrazněným jsou v Červeném seznamu ohrožených rostlin ČR (PROCHÁZKA 2001) zařazeny v kategorii **ohrožených** (C3) druhů, druhy se jménem navíc podtrženým jsou zařazeny v kategorii **silně ohrožených** (C2).

Achillea pannonica 3; *Acinos arvensis* 5, 7, 15; ***Adonis vernalis*** 17; *Adoxa moschatellina* 13; *Aegopodium podagraria* 13; *Alliaria petiolata* 6; *Allium senescens* subsp. *montanum* 5, 7, 15; ***Allium strictum*** 7 (PRC); *Abyssum montanum* 15, 18; *Anemone nemorosa* 14; *Anemone ranunculoides* 13; *Anthyllis vulneraria* 15; ***Arabis auriculata*** 18; *Arenaria serpyllifolia* agg. 3, 5; *Artemisia absinthium* 11; *Artemisia campestris* 3; *Artemisia vulgaris* 9; *Asarum europaeum* 14; *Asperula cynanchica* 3; *Asplenium ruta-muraria* 5, 7, 9, 15; *Astragalus glycyphyllos* 18; *Aurinaria saxatilis* 9, 15; *Ballota nigra* 2, 4, 9; *Berberis vulgaris* 3; *Bothriochloa ischaemum* 7, 17, 18; *Brachypodium pinnatum* 3, 7, 18; *Bromus erectus* 3, 7, 15, 18; *Bupleurum falcatum* 4, 7; *Campanula persicifolia* 14; *Campanula rapunculoides* 17; *Carex digitata* 14; *Carex humilis* 7, 15, 18; *Carlina vulgaris* 17; *Carpinus betulus* 14; *Centaurea stoebe* 3, 15, 18; ***Centaurea triumfettii*** 17, 18; *Chelidonium majus* 3, 6; *Chrysosplenium alternifolium* 13; *Cornus mas* 14, 17, 18; *Cornus sanguinea* subsp. *sanguinea* 15; *Corydalis cava* 1, 12, 13; *Corydalis intermedia* 3; *Corylus avellana* 7; *Cotoneaster integerrimus* 3, 7, 18; *Crataegus monogyna* agg. 7; *Descurainia sophia* 3; *Dianthus carthusianorum* 3; *Echium vulgare* 3, 5, 7, 15; *Erodium cicutarium* 3, 5; ***Erophila spathulata*** 5; *Erophila verna* 15; *Eryngium campestre* 15; ***Erysimum crepidifolium*** 3; *Euonymus europaea* 3, 4; *Euphorbia cyparissias* 5, 7, 15; *Festuca pallens* 3, 7; *Festuca rupicola* 3, 17, 18; *Ficaria verna* subsp. *bulbifera* 9, 12; *Fraxinus excelsior* 2, 18; *Gagea lutea* 12; ***Gagea villosa*** 17; *Galium aparine* 6, 9; *Galium sylvaticum* 14; *Geranium robertianum* 3; *Geum urbanum* 4, 9, 12; *Hedera helix* 9; ***Helianthemum canum*** 7, 15, 18; *Hepatica nobilis* 13; *Holosteum umbellatum* 3, 5, 7, 15; *Hypericum perforatum* 9; *Inula conyzae* 7, 18; *Inula hirta* 18; ***Iris aphylla*** 18; ***Juniperus communis*** 15, 18; *Koeleria macrantha* 7, 18; ***Lactuca perennis*** 15, 18; *Lamium maculatum* 9, 10; *Lamium purpureum* 3; *Lapsana communis* 6; *Lathraea squamaria* 13; ***Lathyrus pannonicus* subsp. *colinus*** 18; *Lathyrus vernus* 14, 17; *Ligustrum vulgare* 7; *Lilium martagon* 14; *Lolium perenne* 10; *Lonicera tatarica* 10; ***Medicago minima*** 5; *Melica transsilvanica* 3, 18; *Mercurialis perennis* 13; *Muscari* cf. *neglectum* 3; *Onopordon acanthium* 4; ***Oxytropis pilosa*** 7; *Petasi-*

tes hybridus 2; *Pinus nigra* 3; *Pinus sylvestris* 18; *Plantago lanceolata* 10; *Poa nemoralis* 3; *Polygonatum multiflorum* 14; *Potentilla arenaria* 3, 5, 7, 15, 18; *Potentilla argentea* 10; *Potentilla heptaphylla* 15; *Primula veris* 14; *Prunus spinosa* 7, 15, 16; *Pseudolysimachion spicatum* 18; *Pulmonaria obscura* 14; ***Pulsatilla pratensis* subsp. *bohemica*** 18; *Pyrethrum corymbosum* 14; *Quercus petraea* 14; *Quercus pubescens* 18; *Reseda luteola* 7; *Ribes uva-crispa* 3, 9, 17; *Robinia pseudacacia* 3; *Salix fragilis* 13; *Salvia pratensis* 7; *Salvia verticillata* 7; *Sambucus nigra* 2, 6; *Sanguisorba minor* 3, 7, 18; ***Scabiosa canescens*** 7, 15; *Scilla luciliae* 12 (PRC); *Scilla siberica* 12 (PRC); *Securigera varia* 3, 17; *Sedum acre* 3; *Sedum album* 1, 3, 5, 15, 18; *Sedum sexangulare* 7, 15; ***Seseli hippomarathrum*** 18; *Seseli osseum* 3; *Sesleria caerulea* 7, 15, 18; *Setaria viridis* 2, 5; *Silene nutans* 14; ***Silene otites*** 3, 5; *Solidago canadensis* 2; *Sorbus aria* s. str. 7; *Stachys recta* 15; *Stellaria holostea* 14; *Stellaria media* 3, 13, 16; *Stipa capillata* 7, 18; *Tanacetum vulgare* 1; *Teucrium botrys* 5; *Teucrium chamaedrys* 7, 15, 18; *Thlaspi arvense* 18; ***Thlaspi montanum*** 18; *Thlaspi perfoliatum* 4, 5, 18; *Thymus praecox* 3, 7, 18; *Thymus pulegioides* 3; *Urtica dioica* 2, 13; *Valerianella locusta* 9; *Verbascum lychnitis* 3, 5, 9; *Veronica persica* 2; *Veronica polita* 16; ***Veronica praecox*** 7; *Veronica sublobata* 2, 3, 9, 12, 13; *Viola collina* 7, 15; *Viola odorata* 1, 3, 4, 12; *Viola xscabra* 5.

Houby

Arthonia phaeophysciae Grube & Matzer (P) 2; *Hirneola auriculajudae* (Bull.: Fr.) Berk. 2; *Morchella esculenta* agg. 7; blíže neurčený druh čeledi *Nectriaceae* (parazit na lišejníku *Placidium* sp.) (MP) 7; *Puccinia magelhaenica* Peyritsch in Magnus 3; *Tranzschelia fusca* (Pers.) Dietel 13; *Tulostoma brumale* Pers.: Pers. 5, 7.

Živočichové

Měkkýši: *Cecilioides acicula* (O. F. Müll.) 7; *Cepaea vindobonensis* (Férussac) 3, 7; *Granaria frumentum* (Drap.) 7; *Helicella obvia* (Menke) 5; *Helix pomatia* L. 3.

Hmyz: *Bombus hortorum* (L.) 12; *Bombus pascuorum* (Scop.) 10; *Opatrum sabulosum* (L.) 7.

Literatura

- APTROOT A., CZARNOTA P., JÜRIADO I., KOCOURKOVÁ J., KUKWA M., LÖHMUS P., PALICE Z., RANDLANE T., SAAG L., SÉRUSIAUX E., SIPMAN H., SPARRIUS L. B., SUIJA A., THÜS H. (2005): New or interesting lichens and lichenicolous fungi found during the 5th IAL Symposium in Estonia. – *Folia Cryptogamica Estonica*, 41: 13–22. Tartu.
- ARAGÓN G., SARRIÓN F.J. (2003): Epiphytic Verrucariaceae (lichens) in Mediterranean Spain. – *Nova Hedwigia*, 77: 169–187. Stuttgart.
- ARUP U., WESTBERG M. (2005): *Candelariella medians* new to Sweden. – *Graphis Scripta*, 17: 1–2. Stockholm.
- CZEIKA H., CZEIKA G., GUTTOVÁ A., FARKAS E., LÖKÖS L., HALDA J. (2004): Phytogeographic and taxonomic remarks on eleven species of cyanophilic lichens from Central Europe. – *Preslia*, 76: 183–192. Praha.
- FIALA F. (1970): Silurské a devonské diabasy Barrandienu. – *Sborník geologických věd*, Ř. G., 17: 7–89. Praha.
- GUTTOVÁ A., PALICE Z. (2004): Lišajníky Národního parku Muránska planina III – Cigánka. – *Reussia*, 1, suppl. 1: 11–47. Revúca & Blatnica.
- HAUPTOVÁ M. (1978): *Rozšíření rodu Pottia (Reichenb.) Ehrh. ex Fürnr. na území Československa*. – Diplomová práce, arch. Přírodovědecké fakulty UK: 1–91. Praha.

- HAVLÍČEK V. (Red., 1987): *Vysvětlivky k základní geologické mapě ČSSR 1:25 000*. 12-411 Beroun. – Ústřední ústav geologický: 1–100. Praha.
- HENSSEN A., JØRGENSEN P.M. (1990): New combinations and synonyms in Lichinaceae. – *Lichenologist*, 22: 137–147. London.
- KMÍNEK P. (2002): Rukopis archiváře Jana Königa „Soupis pomístních jmen pro město Beroun“ z archivu Muzea Českého krasu v Berouně (Arch H13). – *Český kras*, XXVIII: 42–45 + mapa. Beroun.
- KRAHULEC F., DUCHOSLAV M., BÁRTOVÁ V. (2006): Rozšíření druhů rodu česnek (*Allium*) v České republice. I. Druhy sekcí *Reticulato-bulbosa*, *Butomissa* a *Anguinum* (*A. strictum*, *A. tuberosum*, *A. victorialis*). – *Zprávy České botanické společnosti*, 41: 1–16. Praha.
- KUBÁT K., HROUDA L., CHRTEK J. JUN., KAPLAN Z., KIRSCHNER J., ŠTĚPÁNEK J. (Red., 2002): *Klíč ke květeně České republiky*. – Academia: 1–928. Praha.
- KUČERA J., VÁŇA J. (2003): Check- and Red List of bryophytes of the Czech Republic (2003). – *Preslia*, 75: 193–222. Praha.
- KUČERA J., VÁŇA J. (2006): Seznam a červený seznam mechorostů České republiky (2005). – *Příroda*, 23 [2005]: 1–104. Praha.
- LIŠKA J., PALICE Z., SLAVÍKOVÁ Š. (2008): Checklist and Red List of lichens of the Czech Republic. – *Preslia*, 80: 151–182. Praha.
- MALÍČEK J., PALICE Z., BOUDA F., CZARNOTA P., HALDA J. P., LIŠKA J., MÜLLER A., PEKSA O., SVOBODA D., SYROVÁTKOVÁ L., VONDRÁK J., WAGNER B. (2008): Lišejníky zaznamenané během 15. jarního setkání bryologicko-lichenologické sekce ČBS na Sedlčansku. – *Bryonora*, 42: 17–30. Praha.
- MARTINOVSKÝ J.O. (1969): Česnek tuhý (*Allium strictum* Schrad.), památná rostlina naší květeny. – *Severočeskou přírodou*, 1: 1–35. Ústí nad Labem.
- NOVOTNÝ I., KOŠNAR J. (Red., 2006): Mechorosty zaznamenané v průběhu 13. jarního setkání bryologicko-lichenologické sekce v Bílých Karpatech. – *Bryonora*, 37: 23–32. Praha.
- NOVOTNÝ I., KOŠNAR J., KUBEŠOVÁ S., HOLÁ E., MARKOVÁ I., MIKULÁŠKOVÁ E., PLÁŠEK V., HANYCHOVÁ M. (2007): Mechorosty zaznamenané během 14. jarního setkání Bryologicko lichenologické sekce v Ruprechtově na Drahanské vrchovině. – *Bryonora*, 39: 25–38. Praha.
- OPIZ P.M. (1856): Lichenologische Nachträge. – *Lotos*, 6: 19–22, 41–45, 155–158. Prag.
- [PALICE Z.] zp (2008): [Zprávy ze sekce.] – *Bryonora*, 41: 28. Praha.
- PILÁT A. (Red., 1958): *Flora ČSR. Řada B, sv. 1. Gasteromycetes. Houby břichatky*. – Praha: 1–864.
- PILOUS Z. (1969): Fragmenta bryologica 61–70. – *Preslia*, 41: 119–139. Praha.
- PODPĚRA J. (1905): Výsledky bryologického výzkumu Moravy za rok 1903–4. – *Věstník Klubu přírodovědeckého v Prostějově*, 7: 3–30.
- PODPĚRA J. (1913): Výsledky bryologického průzkumu Moravy za léta 1909–1912. – *Časopis Moravského musea zemského*, 13: 32–54. Brno.
- PROCHÁZKA F. (Red., 2001): Černý a červený seznam cévnatých rostlin České republiky (stav v roce 2000). – *Příroda*, 18: 1–166. Praha.
- ROS R.M., GUERRA J., CARRION J.S., CANO M.J. (1996): A new point of view on the taxonomy of *Pottia starckeana* agg. (Musci, Pottiaceae). – *Plant Systematics and Evolution*, 199: 153–165. Vienna.
- SANTESSON R., MOBERG R., NORDIN A., TØNSBERG T., VITIKAINEN O. (2004): *Lichen-forming and lichenicolous fungi of Fennoscandia*. – Museum of Evolution, Uppsala University: 1–359. Uppsala.
- SÉRUSIAUX E., DIEDERICH P., BRAND A. M., VAN DEN BOOM P. (1999): New or interesting lichens and lichenicolous fungi from Belgium and Luxembourg. VIII. – *Lejeunia*, 162: 1–95. Liège.
- SERVÍT M., ČERNOHORSKÝ Z. (1935): Flechten aus Čechoslovakiei. – *Věstník Královské české společnosti nauk, tř. mat.-přír.*, 1934/4: 1–34. Praha.
- SKALICKÝ V. (1985): Poznámky k historii průzkumu rostlin Českého krasu. – *Bohemia centralis*, 14: 181–188. Praha.
- SKALICKÝ V., JENÍK J. (1974): Květena a vegetační poměry Českého krasu z hlediska ochrany přírody. – *Bohemia centralis*, 3: 101–140. Praha.
- SPARRIUS L.B. (2000): Neue und interessante Flechten und Flechtenparasiten aus Nordrhein-Westfalen. – *Aktuelle Lichenologische Mitteilungen*, 3: 9–14. Essen.
- SUZA J. (1938): Doplnky k rozšíření lišejníků v Čechách. Část IV. – *Časopis Národního musea, řada přírodovědná*, 112: 71–78. Praha.
- SUZA J. (1947): Praebohemikum a lišejníky. – *Věstník Královské české společnosti nauk, tř. mat.-přír.*, 1946/1: 1–34. Praha.
- SVOBODA D. (2007): Lichens of the central part of the Bohemian Karst. – *Novitates Botanicae Universitatis Carolinae*, 18: 15–52. Praha.
- ŠPRYŇAR P. (2005): Poznámky k překvapivému výskytu podmrvky jižní (*Notholaena marantae*) a sleziníku hadcového (*Asplenium cuneifolium*) na ultrabazickém pikritu v Českém krasu. – *Zprávy České botanické společnosti*, 39 [2004]: 321–338. Praha.
- VACHTL J. (1949): *Soupis lomů ČSR. Číslo 31. Okres Beroun*. – Státní geologický ústav: 1–104. Praha.
- VELENOVSKÝ J. (1897): Mechy české. – *Rozpravy České akademie císaře Františka Josefa pro vědy, slovesnost a umění v Praze*, třída 2, 6: 1–352.
- VONDRÁK J., KOCOURKOVÁ J., SLAVÍKOVÁ-BAYEROVÁ Š., BREUSS O., SPARRIUS L., HAWKSWORTH D.L. (2007): Noteworthy lichens, lichenicolous and other microfungi recorded in Bohemian Karst, Czech Republic. – *Bryonora*, 40: 31–40. Praha.
- VOŘÍŠKOVÁ L. (2000): *Společensva mechorostů vápencových lomů Českého krasu*. – Diplomová práce, arch. Přírodovědecké fakulty UK: 1–104. Praha.
- ŽÁK K., KOLČAVA M., JÄGER O., ŽIVOR R. (2003): Evidence jeskyní Českého krasu – stav k 1. říjnu 2003. – *Český kras*, XXIX: 5–20. Beroun.