

Lišejníky pískovcových oblastí CHKO Broumovsko. Literární excerptce

The Lichens of Sandstone areas of the protected area Broumovsko in the Czech Republic – literary excerption

Jitka Zelinková

Katedra botaniky PřF UK Praha, Benátská 2, 128 01 Praha 2; Jitka.Zelinkova@seznam.cz

Key words: lichens, CHKO Broumovsko, sandstone

Abstract: A literary excerption of historic publications has led to a sum of 174 entries that contain 93 lichen species. The table includes information about recently valid name of the particular lichen, original name, localities, collector's name and the source of information.

The first entry about a lichen specimen collected in the area appeared in Mann's work, but only Kuták explored the local lichen flora more thoroughly in 1910s, 1920s and 1930s. The historical entries show, that several nationally rare and endangered (*Cetraria sepincola*, *Bryoria implexa*, *Peltigera aphthosa*, *Pannaria pezizoides*) or presently missing species of the Czech lichen flora (*Bunodophoron melanocarpum*, *P. venosa*) occurred in the area.

The lichen flora of sandstone rock towns differs from their environs with marlstone geological background, where *Arthonia lapidicola*, *Eiglera flavida*, *Rinodina bischoffii*, *Rhizocarpon petraeum*, *Acarospora glaucocarpa* are reported.

During recent exploration which started in 2003 only quite common and toxitolerant species (*Hypogymnia physodes*, *Lecanora conizaeoides*, *Hypocenomyce scalaris*, *Platismatia glauca*) have been recorded in larger abundance. A more detailed lichenological exploration is going to be held in nearest years.

Obsah

1 ÚVOD	82
2 STRUČNÁ CHARAKTERISTIKA STUDOVANÉHO ÚZEMÍ	82
2.1 Geograficko - geologické vymezení	82
2.2 Fytogeografie a vegetace	84
2.3 Ochrana přírody	84
3 LICHENOLOGICKÝ VÝZKUM V PÍSKOVCOVÝCH OBLASTECH BROUMOVSKA	85
4 METODIKA PRÁCE	85
4.1 Metodika vlastní excerptce	85
4.2 Komentáře k tabulkám	86
5 BUNODOPHORON MELANOCARPUM (Sw.) Wedin	87
6 DISKUSE	88
7 ZÁVĚR	89
8 LITERATURA	89
9 TABULKA EXCERPOVANÝCH DAT	91
9.1 Seznam druhů zjištěných excerptcí	91
9.2 Tabulka excerptovaných dat	92

1 ÚVOD

Cílem této práce je literární excerpce lišejníků pískovcových území v CHKO Broumovsko. Téma mé seminární práce úzce souvisí s tématem diplomové práce (Floristika a ekologie lišejníků vybraných území CHKO Broumovsko) a dá se chápat jako její literární předstupeň.

Údaje zjištěné literární excerpce byly zpracovány do tabulek, kde je uveden druh lišejníku, lokalita a substrát (pokud ho autor uvedl), jméno autora sběru a zkrácená citace publikace, ze které jsem daný údaj získala. Tato základní data jsem se snažila zhodnotit v kapitole Diskuse a doplnila o stručnou charakteristiku přírodních poměrů na Broumovsku. Postup při zpracování dat je uveden v kapitole Metodika práce, která také obsahuje komentáře k tabulkám. Jako samostatnou kapitolku jsem zpracovala problematiku výskytu lišejníku *Bunodophoron melanocarpum*, který byl dříve v Adršpašských skalách velmi hojný. Poslední doložený nález tohoto druhu byl hlášen rovněž z Adršpašských skal v roce 1960; dnes se *B. melanocarpum* na území Čech považuje s vysokou pravděpodobností za vyhynulý.

Zde bych také ráda vyjádřila své poděkování všem, bez kterých by tato seminární práce vznikala jen obtížně - v první řadě svému školiteli Zdeňku Soldánovi za zástitu nad prací a zapůjčení literatury, knihovnicím za bezproblémové půjčování mnohdy vzácných historických publikací, Ondřeji Peksovi a Davidu Svobodovi za zapůjčení některých hůře dostupných publikací a cenné rady, rodičům za všeobecnou podporu a veškerému lidu herbářovému za příjemnou a početněnou pracovní atmosféru.

2 STRUČNÁ CHARAKTERISTIKA STUDOVANÉHO ÚZEMÍ

2.1 Geograficko - geologické vymezení

Svou práci jsem zaměřila především na tato pískovcová území východočeské CHKO Broumovsko: Adršpašsko - teplické skály, vrch Ostaš a Hejda, Broumovské stěny a přilehlé okolí.

Broumovsko jako celek je součástí Českého masivu a to části označované jako vnitrosudetská pánev. Ta přesahuje na SZ a JV do sousedního Polska, její česká část však odpovídá Broumovské vrchovině, která je budována kontinentálními sedimenty a vulkanity svrchního karbonu, dále kontinentálními uloženinami spodního triasu a mořskými uloženinami svrchní křídvy. Nejmladší cyklus křídové mořské sedimentace tvoří březenské souvrství. Tyto křemenné kvádrové pískovce dnes tvoří denudační zbytky uprostřed pánve (Faltysová et al. 2002). Obklopeny jsou svrchnokřídovými glaukonitickými prachovci (opuky). Kvádrové pískovce Broumovských stěn vznikly dříve. Svrchnokřídové - nejstarší - vrstvy kvádrových pískovců vystupují na povrch pouze při okrajích polické pánve, například ve formě kuesty u Janovic (Čech et Gawlikowska 1999).

Z hlediska regionálního geomorfologického členění základní jednotky - provincie Česká vysočina - patří zkoumaná území do její severní až východní části - krkonošsko - jesenické (sudetské) soustavy, z toho podsoustavy orlické. Severozápadní část orlické podsoustavy vyplňuje Broumovská vrchovina, tvořená třemi podcelky. Z nich nejrozsáhlejší, střední, se nazývá Polická vrchovina. Dominujícími prvky právě jejího georeliéfu jsou tabulové plošiny a kuesty s pískovcovými skalními městy.

Kvádrové pískovce se na Broumovsku objevují ve všech třech hlavních fázích modelace: pásmo odnosem nejméně narušené (s plochým nebo oblým povrchem krytým zvětralínami a jen nízkými skalními výchozy); pásmo rozčleněné roklími a kryté skalními útvary typu tors; pásmo skalních měst s výrazným vertikálním členěním hlubokými kaňony a soutěskami, skalními stěnami a věžemi o výšce až 100 metrů, s výraznou a pestrou modelací jejich povrchu. Zde se vyskytují podzemní pseudokrasové jevy – propasti a jeskyně.

Termín pseudokras byl vytvořen pro pojmenování morfologicky obdobných tvarů reliéfu,

jako jsou povrchové a podzemní tvary krasové. Narozdíl od krasu, který vzniká na horninách lehkého rozpustných převážně chemickými procesy, pseudokrasové tvary vznikají na horninách nerozpustných či těžko rozpustných působením především fyzikálních procesů – zvětráváním, erozí, skalním řícením a odnosem hornin. Při vývoji těchto útvarů na větších plochách lze přímo hovořit o pseudokrasovém reliéfu (Faltysová et al. 2002).

Adršpašsko - teplické skály, největší celistvé skalní město v ČR i ve střední Evropě, s rozlohou 1803,43 ha se nacházejí v severní části Polické vrchoviny, jihovýchodně od Adršpachu a západně od Teplíc nad Metují. Jejich území se morfologicky projevuje jako tabulová plošina, vystupující při ose výrazné brachysynklinály (tj. krátké mísovité vrásy). Tabulová plošina je značně porušena tektonickými zlomy. Největší je skalský zlom, protínající příčně celou Polickou vrchovinu a oddělující část masivu na jihu Adršpašsko - teplických skal (Skály – Růžek, 694 m n.m.). Nejvyšším bodem plošiny je vrch Čáp (785,9 m n.m.). Rozsáhlejší Teplické skály zaujímají jižní a západní část masivu a dělí se na Skalský hřeben (706 m n.m.), hřebeny Čápu (785,9 m n.m.), Supích skal (771,4 m n.m.) a Kraví hory (734 m n.m.), dále na rozsáhlejší a divoce členěné plošiny Bludiště a Roklin, mezi nimiž se podél zdrojnic a toku Skalského potoka rozkládá Teplické skalní město. Plošně menší Adršpašské skály jsou od východu děleny na rozlehlejší a méně členěnou plošinu Bučiny (Koňský hřbet 646,9 m n.m.) a menší, ale hlubokými roklemi členěnou plošinu, která na severozápadě vrcholí Starozámeckým vrchem (680,8 m n.m.). Tyto dvě části mezi sebou svírají prostor samotného Adršpašského skalního města.

Broumovské stěny s výměrou 1179,4 ha jsou skalnatý hřbet táhnoucí se v délce 11 km ve směru SZ - JV mezi městy Police nad Metují a Broumovem. Severní polovinu Broumovských stěn tvoří jednoduchý a úzký asymetrický hřbet (typická kuesta), který od výrazného Honského Špičáku (652,2 m n.m.) přechází na jihovýchodě přes Strážnou horu (688,4 m n.m.) a Loučnou horu (647 m n.m.) do mírně ploché sníženiny u obce Slavný. V průběhu celého hřbetu jsou v nejvyšších místech četné kolmé a převislé skalní stěny, v některých partiích až 50 m vysoké (Hvězda, Supí hnízdo aj.). K jihozápadu jsou mírně ukloněné svahy členěny několika hlubokými a dlouhými skalními kaňony (Kovářova rokle). Severovýchodní svahy jsou vzhledem ke své příkrosti členěny kratšími roklemi. V blokových akumulacích obou svahů se nacházejí pseudokrasové jeskyně. Jižní polovina Broumovských stěn od obce Slavný až po sedlo Machovský kříž na jihovýchodě nabývá složitější morfologii; tektonické poruchy člení terén do rozsáhlých pískovcových strukturních plošin s výrazným pseudokrasovým reliéfem. Na jihovýchodě je to plošina Signálu (707,8 m n.m.), příkrě spadající do údolí Židovky a k zdrojnicím Bělského potoka. Okraje a povrch plošiny jsou členěny do menších skalních měst. Plošina Božanovského Špičáku (772,7 m n.m.) je nejvyšší částí celých Broumovských stěn. Je známa výskytem velkého počtu tzv. skalních hřibů. Poslední strukturní plošinou Broumovských stěn je pískovcové plató mezi vrcholy Velké Kupy (708,4 m n.m.) a Koruny (769,3 m n.m.).

Stolový vrch Ostaš (700,2 m n.m.) se nachází ve střední části Polické vrchoviny severně od města Police nad Metují. Vrcholová strukturní plošina o rozměru 500 m na 400 m je na okrajích členěna skalními věžemi, východní část je členěna v malé skalní město, zvané Horní labyrint (nebo Bludiště). Ve vazbě na toto členění se vyskytují i pseudokrasové jeskyně. Na jihozápadním svahu nacházíme balvanová moře a proudy.

Na samotný vrch Ostaš přímo navazuje skalní masiv Kočičích skal, který je oddělen několikastupňovou tektonickou strukturou s poklesem o 80 - 100 m na polickém zlomu. Další příčná zlomová linie s údolím potoka Klučánka pak od masivu Ostaše i Kočičích skal odděluje pískovcový pahorek Hejda (625,8 m n.m.) (Faltysová et al. 2002).

2.2 Fytogeografie a vegetace

Do území regionu zasahují 2 fytogeografické obvodů: mezofytikum a oreofytikum. Převážná část území patří k obvodu hercynské a subatlantské květeny – mezofytiku. Jedná se konkrétně o okres sudetské mezihorí, v němž se rozlišují podokresy Polická kotlina, Broumovská kotlina, Žaltman, Ostaš, Broumovské stěny, Javoří hory a Hejšovina.

Adršpašské skály jsou vyčleněny jako okres oreofytika, což mj. zdůrazňuje přítomnost několika horských druhů, zde rostoucích v inverzních polohách: např. podbělice alpská (*Homogyne alpina*), mlččivec alpský (*Cicerbita alpina*) a dalších druhů vyšších poloh - žebrovice různolistá (*Blechnum spicans*), vranec jedlový (*Huperzia selago*), žlutucha orlíčkolistá (*Thalictrum aquilegifolium*) aj. Výrazněji teplomilných druhů je z území znám jen nevelký počet (Faltysová et al. 2002).

Oblast se nachází v dubobukovém až smrkobukovém vegetačním stupni, rekonstrukčně jsou tu zastoupeny především květnaté bučiny. V broumovské kotlině, v současnosti silně odlesněné, se předpokládají dubohabrové háje. Teplicko - adršpašské skály byly v minulosti pokryty submontánními smrkovými bory, na svazích zde a v ostatních skalních oblastech Broumova se nalézaly suťové lesy, podél vodních toků luhy a olšiny. V okolí Police nad Metují (především nižší polohy směrem ke Žďáru, České Metují a na jih k Petrovicím a Bezděkovu) se předpokládá výskyt acidofilních doubrav (viz Mikyška a kol. 1969).

Nejzachovalejšími přirozenými lesními společenstvy jsou reliktní bory na kvádrových pískovcích (*Dicrano - Pinion*) a suťové lesy (*Tilio - Acerion*) na příkrých svazích údolí a kuest polické křídové pánve. Přirozené smrčiny (*Piceion exelsae*) se vyskytují pouze maloplošně v inverzních polohách skalních oblastí. Květnaté a acidofilní bučiny se zachovaly jen zbytkově, například v Adršpašsko - teplických skalách.

V dnešní celkové skladbě lesů CHKO převládá (72%) smrk ztepilý (*Picea abies*), rozšířený lesnickým hospodařením zejména na úkor listnáčů a jedle. Menší podíl pak mají další dřeviny. Borovice lesní (*Pinus silvestris*) 8%, bříza (*Betula* sp.) 6%, buk lesní (*Fagus sylvatica*) stejně jako modřín opadavý (*Larix decidua*) 5%, olše šedá (*Alnus incana*) a o. lepkavá (*A. glutinosa*) 1%. Javor klen (*Acer pseudoplatanus*) a j. mlčč (*A. platanoides*) 1%. Ostatní druhy se podílejí jen zlomky procenta (Faltysová a kol. 2002).

2.3 Ochrana přírody

CHKO Broumovsko byla zřízena vyhláškou Ministerstva životního prostředí ČR č. 157 v roce 1991. Zabírá 410 km² a zahrnuje severní část náhodského okresu a východní okraj okresu Trutnov. K jejímu vzniku vedla snaha o udržení přírodních hodnot, šetrné využívání přírodních zdrojů, obnovu krajiny i trvale udržitelného života v ní.

Severní, východní a jihovýchodní hranici tvoří státní hranice s Polskem. Vnitrostátní hranice vede po ose Žďárky - Hronov - Zbečnick - Horní Kostelec - po tzv. Panské cestě přes Odolov pod Žaltman - kolem Radvanic až ke státní hranici u Chvalče. V úseku Žďárky - Horní Kostelec - Paseka je totožná s okrajem vnitrosudetské pánve, kterou CHKO vyplňuje (Faltysová a kol. 2002).

V CHKO se nalézají následující maloplošná zvláště chráněná území:

NPR Adršpašsko - teplické skály, 1803,43 ha, vyhlášeno 1933

NPR Broumovské stěny, 1179, 40 ha, vyhlášeno 1956

PR Ostaš, 29,50 ha, vyhl. 1956

PR Křížová cesta (Křížový vrch - 666,8 m n.m. mezi obcemi Adršpach a Zdoňov), 12,92 ha, vyhl. 1956

PP Borek (na vrcholu Lysého vrchu - 611,2 m n.m. severozápadně od Teplic nad Metují), 3,63 ha, vyhl. 1956

PP Kočičí skály, 6,08 ha, vyhl. 1956

3 LICHENOLOGICKÝ VÝZKUM V PÍSKOVCOVÝCH OBLASTECH BROUMOVSKA

„Všechny tyto skály následkem erose a denudace tvoří bludiště roklí a údolí, obrácených k různým stranám světovým, které svou polohou jmenovitě rozvoji tajnosnubné flory hoví. Je tudíž pochopitelné, že se odedávna těšily zaslouženě pozornosti botaniků českých i německých...“ (Kuťák, 1923)

Adršpach navštívil za účelem sběru „flory tajnosnubné“ už na počátku 19. století Kuťákův jmenovec Mann (Mann 1825). Během 19. století se sice další údaje v literatuře objevují, ale jen sporadicky. Jedná se o práci Steinovu (Stein 1879) či Koerberovy sběry (Schindler 1970).

Ponejvíce je uváděn druh lišejníku *Bunodophoron melanocarpum*, jehož byl Adršpach vedle Prachovských skal a Labských pískovců patrně vyhlášenou lokalitou; svůj zájem lichenologové ve větší míře soustředili do sousedních Krkonoš či Orlických hor a Jeseníků.

Sám Kuťák uvádí, že ve starších obdobích zde lišejníkovou květenu studovali „všichni čeští botanikové“, nicméně upozorňuje na zřídka publikace nálezů z těchto dob (Kuťák 1927). Právě Kuťákovy práce z počátku 20. století se ukázaly být pro mou excerptci stěžejními (1911, 1923, 1927). Dlužno dodat, že Kuťák byl prvním, který publikoval nálezy nejen z „nejpopulárnějších“ pískovců Broumovska, tj. Adršpaško - teplických skal, ale i z nedaleké Ostaše a Broumovských stěn. Zde cituji jeho poznámku k vlastní badatelské práci v oblasti Broumovska (Kuťák 1927), ze které je patrný i tehdejší stav lesních porostů:

„Mnohokrát jsem prohlédl pískovcové skály na Ostaši u Police, v Adršpachu, Teplicích, na Hvězdě a jmenovitě menší izolovanou skupinu pískovcových skal zvanou Skály se zříceninou hradu stejného jména, kterou považuji za nejzajímavější z uvedených. Je zde zastoupena nejen pískovcová flora ve význačných asociacích, ale i staleté buky a prastaré smrky, platany a topoly, pak souše a pařezy ve skalách jsou bohatým nalezištěm lišejníků.“

Ve stejné době jako Kuťák studovali pískovce na Broumovsku i Anders (1928), Domin (Servít 1911), Bayer (1922) a Hilitzer (1924).

Po druhé světové válce, kdy se dá obecně říci, že zájem o Broumovsko poněkud upadl, zdejší kraj navštívil Suza (1947); údaje o výskytu druhu *Bunodophoron melanocarpum* publikují Černohorský, Nádvorník et Servít (1956).

Poté kromě fytoocenologické studie Rejmánkovy (Rejmánek 1968), zaznamenávající převážně běžné makrolišejníky z Ostaše a Hejdy, již nikdo ucelenější seznam druhů neuveřejnil.

4 METODIKA PRÁCE

4.1 Metodika vlastní excerptce

Během práce na excerptci jsem prohlédla zhruba 125 literárních titulů různorodého charakteru, včetně některých publikovaných seznamů exsikátů. Vodítkem k literatuře vydané do roku 1999 mi byla bibliografie z práce Vězda et Liška (1999). Nicméně jen v 17 literárních pramenech jsem objevila data vztahující se k území Broumovska. Tyto publikace (časopisecké, knižní) se dají rozdělit asi takto:

- floristická zpracování oblasti totožné s mnou sledovaným územím (př. Kuťák 1923, Rejmánek 1968) nebo toto území zahrnující – sem patří např. práce Steinova (1879) či Kuťáková (1927).
- práce z kategorie „zajímavých/nových/vzácných nálezů“ obsahující údaje z různých lokalit (např. Bayer 1922, Servít 1946, Liška a kol. 1998).
- zpracování jednoho konkrétního taxonu (př. *Sphaerophorus melanocarpus*, *Parmelia incurva*) či skupiny lišejníků (např. Laubflechten Mitteleuropas) s údaji o jeho nalezištích, kam se dají zařadit kupříkladu tyto publikace: Schindler 1970, Suza 1948, Anders 1928.
- herbářové položky (PRC).

Základní data - druh, lokalitu, jméno autora sběru a publikaci, kde byl údaj uveden, jsem zpracovala do tabulky v počítačovém programu Microsoft Excel. Tato databáze obsahuje oproti verzi tištěné navíc sloupeček údajů s originálním zněním popisu lokality či autorovými širšími poznámkami k lokalitě či přítomnosti jiných druhů. (Pokud byl údaj v literatuře psán německy či latinsky, přeložila jsem jej do češtiny kvůli lepší přehlednosti tištěné databáze). Při překládání místopisných jmen (např. Adersbach, Weckelsdorf) uvedených v cizím jazyce jsem uvedla v současnosti používané jméno, pokud byly údaje psány česky, ponechala jsem je v originální verzi. Pokud se vyskytl v literatuře opakovaný - zdvojený údaj o nějakém sběru, do tabulky jsem jej zahrнула pouze jednou. Tam, kde se nedalo s jistotou určit, zda jde o zdvojený údaj, v tabulce jsem jej ponechala.

Dnešní nomenklatura lišejníků uváděná ve sloupci „Druh“ byla až na dvě výjimky (*Bunodophoron melanocarpum*, *Pertusaria pseudocorallina*) sjednocena podle práce Vězda et Liška (1999). V současnosti správné jméno druhu *Bunodophoron melanocarpum*, který je v katalogu lišejníků a ve starších pracích uváděn pod jménem *Sphaerophorus melanocarpus* jsem převzala z internetové „The PLANTS database“ – viz seznam literatury. V druhém případě jde o synonymum *Isidium westringii* pro druh *Pertusaria pseudocorallina*, které nebylo v katalogu lišejníků (Vězda et Liška 1999) uvedeno – použila jsem zde Santessonovu práci (Santesson 1993).

Ačkoliv většina literárních údajů pochází z některé pískovcové oblasti Broumova, do tabulky excerpovaných dat jsem zahrнула i publikované nálezy ze sousedících lokalit v rámci CHKO Broumovsko.

4.2 Komentáře k tabulkám

Následující komentáře blíže vysvětlují obsah jednotlivých sloupců tabulky z přílohy 2.

a) Druh – platné jméno lišejníku. Jednotlivá jména druhů jsou zde řazena abecedně. V tomto sloupci se také u některých údajů objevují symboly †, ◯. Vztahují se spíše ke zvláštnosti lokality či substrátu, sem byly zařazeny pro lepší přehlednost.

Symbol † označuje literární údaj lokalizovaný jen velice nejednoznačně - například není možné usoudit, které z pískovcových oblastí Broumova se týká.

Symbol ◯ značí údaj z lokality mimo pískovcová města, povětšinou jde o opuku – tzn. bazofilní druhy lišejníků.

b) Původní jméno, tj. jméno uvedené v literatuře – ponecháno ve stejné formě v jaké bylo nalezeno v dané literatuře; pokud byly uvedeny vnitrodruhové taxony, jsou uvedeny i v tomto sloupci.

c) Lokalita – pokud byla v literatuře sloučena a je jednoznačné, že byl daný druh sbírán na více místech, pak ji rozepisují (př. skalní město v Teplicích a Adršpachu rozepisují na Teplice a Adršpach). Obsahuje často i údaje o substrátu – u epifytů druh stromu, na kterém lišejník rostl – zde je Kuťákem často uváděn platan, kterým ale podle mého názoru ve své době označoval javory (*Acer pseudoplatanus*, *A. platanoides*). Zkratka c.fr. znamená plodnou stélku; útv.=útvary; obl.=oblast,oblasti.

d) Sběratel – tento sloupeček byl přidán zejména proto, že se v literatuře často objevují údaje převzaté, tzn. že sám autor publikace zdejší kraj nenaštl, publikuje ale sběry svých kolegů. Tuto kolonku jsem ponechala prázdnou pokud nebylo z kontextu jasné, že položku sbíral autor sám a zároveň není jasné uvedeno jméno případného jiného sběratele. Uvádím zde datum sběru, pokud bylo publikováno.

U Schindlerových údajů (Schindler 1970) jsou uvedeny původní zkratky herbářů (v jednom případě záhlaví schedy), ve kterých autor publikace položku objevil. M. = Botanische Staatssammlung München, B. = Botanischer Garten und Botanisches Museum Berlin - Dahlem, Zen.

e) **Literatura** – uvádím zde zkrácenou citaci literatury, podle níž lze v kapitole „Literatura“ dohledat daný zdroj dat.

Z důvodu nedostatku prostoru je pak elektronické verzi této tabulky je připojen mezi sloupceky d) a e) navíc sloupec s originálním zněním popisu lokality. Uvedeny jsou také poznámky autora ke sbíranému, pokud se nevešly do sloupce „Lokalita“.

5 *BUNODOPHORON MELANOCARPUM* (Sw.) Wedin

Rozšíření tohoto makrolišejníku (dříve *Sphaerophorus melanocarpus* (Sw.) DC., *Sphaerophorus compressus* Ach.) je celosvětové (krom Antarktidy všechny světadíly), má ale (sub)ocánický charakter – viz mapka.

V Evropě se těžiště jeho výskytu nachází na Britských ostrovech, Norsku, SZ Francii a Iberském poloostrově. S disjunkcemi se vyskytuje ve střední Evropě (Liška a kol. 1998): Německo, Rakousko, území České republiky, Slovenska, Polska; udáván je ze Švýcarska (Schindler 1970). Je vázán většinou na vlhká, stinná stanoviště, často s pískovcovým substrátem. Zopf jej ovšem sbíral i na žule, Schnabl na spodu kmenů starých jedlí a smrků (sec. Schindler 1970).

K. A. Lye (sec. Schindler 1970) a Schindler (Schindler 1970) uvádějí jako jeho doprovodný druh ve Skandinávii a Německu jätrovku *Anastrophyllum minutum* (Schreb.) R.M. Schust. V souvislosti s výskytem *B. melanocarpum* na území Čech stejnou jätrovku uvádí i Liška a kol. (1998).

Dnes je *B. melanocarpum* v červených seznamech Německa a Švýcarska zařazen do skupiny kriticky ohrožených druhů.

Při excerptci literatury mě zaujaly poměrně četnější historické údaje o výskytu tohoto druhu, v některých pramenech (Stein 1878) se totiž opakovaně vyskytoval jako jediný údaj uváděný z oblastí Broumovska. Pokud je uveden, často pak jen z oblasti Adršpaško - teplických skal (Anders 1928), (Stein 1878) a již méně často z pískovcových oblastí Česko - Saského Švýcarska a Českého ráje, jež jsou jedinými dalšími místy jeho výskytu v Čechách. Zdá se proto, že Adršpaš byl jeho vyhlášenou lokalitou, kde se *B. melanocarpum* vyskytoval hojně a lichenologové sem

Mapa rozšíření druhu *Budophoron melanocarpum* (Sw.) Wedin (sec. Schindler 1970)

jezdili cíleně.

Sbíral jej zde již v polovině 19. století Körber, Uechtritz a Sendtner - jak zjistil Schindler (Schindler 1970) podle nalezených položek v Mnichovském a Berlínském herbáři. V Mnichovském herbáři objevil Schindler i Kutákovu položku z roku 1918. Z téhož místa pochází zajímavý údaj o položce datované rokem 1876 a s uvedeným jménem sběratele „Itern“ – Schindler ale toto jméno uvádí s otazníkem a poznámkou o špatné čitelnosti rukopisu. Podle mého názoru jde s velkou pravděpodobností o podpis Bertholda Steina, který nález stejného lišejníku publikoval o 3 roky později (Stein 1879) s podobným popisem lokality.

Kuták sám pak publikoval nálezy z Broumovska ve 20. letech 20. století (Kuták 1927) kde krom lokalit vlastních Adršpašsko - teplických skal popsal i vzácnější nálezy *B. melanocarpum* z poněkud izolovaného skalního útvaru Skály (viz kapitola 2.1.). Ve stejné době ho sbíral i Anders (Anders 1928).

Nádvorník jej popisuje z lokalit v severních Čechách a v okolí Police nad Metují (Černohorský a kol. 1956).

Uvedením sběru V. Skalického z roku 1960 (Liška a kol. 1998) pak publikované nálezy druhu *Bunodophoron melanocarpum* v Adršpachu i na území Čech končí. V herbáři PRC se nachází položka Váni z června 1960 pocházející ze společné exkurze se Skalickým. V té době byly porosty tohoto lišejníku ještě dosti bohaté (Váňa, osobní sdělení).

Během dalších let, zřejmě vlivem znečištění tento lišejník vymizel a na území ČR je dnes nevzestným; jeho nalezení ale nelze zcela vyloučit (Liška a kol. 1998).

Skupina českých lichenologů setrvává v (zatím markné) honbě za jeho znovunalezením (v současnosti probíhající lichenologický výzkum v Českém Švýcarsku - Z. Palice, Š. Bayerová, O. Peksa a D. Svoboda).

6 DISKUSE

Vzhledem k tomu, že soustavněji se lichenofloře Broumovska věnoval pouze Kuták, k opakovanému publikování nalezených druhů v různých letech docházelo poměrně zřídka. Tím se také kvantitativní zhodnocení nalezených dat jeví jako poměrně nesnadné a zavádějící. Zvláště proto, že když jsem pro sebe odhalila poměrně význačné postavení druhu *Bunodophoron melanocarpum* vzhledem k jeho rozšíření na území České republiky, mohla jsem již cíleně a s větším úspěchem hledat v literatuře o něm pojednávající. Tímto vzniklo větší množství dat o něm (viz. také kapitola 5) v poměru k druhům, které se na mnou zkoumaném území mohly vyskytovat častěji, ale nebyla jim tehdejšími autory věnována taková pozornost.

Z nalezených druhů je jich 31 saxikolních (z toho 9 basofilních - na opuce), 30 epifytických, 19 terestrických. Ve zbylých případech jsou to druhy s nejednoznačnou ekologií, vyskytující se jak na skalním substrátu, tak i na stromech (*Pertusaria pertusa*, *Ramalina pollinaria*, *Arthonia arthonioides*) a fakultativně epixylické (*Micarea denigrata* - epifyt/epixylický/skalní substrát, *Parmeliopsis ambigua* - epifyt/epixylický druh). Nalezeny byly i údaje o čistě epixylických druzích (*Xylographa parallella*). *Bunodophoron melanocarpum* se vyskytoval především na mechatých skalách.

Zajímavá je skutečnost, že mezi terikolními lišejníky se objevily krom běžnějších druhů rodu *Cladonia* i dnes už v Čechách vzácné, citlivé druhy lišejníků jako *Peltigera aphitosa*, *P. venosa*, *Pannaria pezizoides*.

Samostatným fenoménem je hojný historický výskyt subatlantického lišejníku *Bunodophoron melanocarpum*, který je dnes považován v Čechách za téměř jistě vyhynulý.

Je otázkou, zda i mnohé další ke znečištění citlivé druhy (především epifytické - *Cetraria sepincola*, *Ramalina farinacea*, *Bryoria implexa*, *Usnea* sp.) již následkem imisí během let minulých z území broumovských pískovců nezmizely. Z druhů uváděných z Broumovska v literatuře se mi dosud podařilo nalézt jen méně náročné, většinou acidofilní a toxitolerní druhy epifytů

(*Hypogymnia physodes*, *Parmelia sulcata*, *Platismatia glauca*, *Lecanora conizaeoides*).

Přehled zjištěných 93 druhů samozřejmě nemusí být úplný, k doplnění zjištěných údajů se hodlám vrátit v rámci své diplomové práce.

7 ZÁVĚR

Excerptci bylo nalezeno celkem 174 údajů o 93 druzích lišejníků. Nejčastěji byly uváděny tyto lišejníky: *Arthonia arthonioides*, *Bunodophoron melanocarpum*, *Cladonia digitata*, *Cladonia squamosa*, *Hypogymnia vittata*, *Icmadophila ericetorum*, *Parmelia incurva*.

Ukázalo se, že v pískovcích Broumovska se vyskytovaly některé na území Čech dnes už vzácné (*Cetraria sepincola*, *Bryoria implexa*, *Peltigera aphtosa*, *P. venosa*, *Pannaria pezizoides*), či možná vyhynulé (*Bunodophoron melanocarpum*) druhy.

Poněkud odlišná je lichenoflora okolí pískovcových území, jedná se většinou o bazický substrát - opuku, jsou zde zastoupeny druhy jako *Arthonia lapidicola*, *Eiglera flavida*, *Rinodina bischoffii*, *Rhizocarpon petraeum*, *Acarospora glaucocarpa*.

Jako výzva ke znovunalezení lišejníku *Bunodophoron melanocarpum* v Čechách je skutečnost, že byl v Čechách sbírán naposled právě v Adršpachu.

Z lokalit zahrnutých do mé práce byly v minulosti nejlépe prozkoumány Adršpašsko - teplické skály (zvláště Kutákem).

8 LITERATURA

- Anders J. (1928): Die Strauch- und Laubflechten Mitteleuropas. - 217 p., ed. G.Fischer, Jena.
- Anonymus (2004): USDA, NRCS. 2004. The PLANTS Database, Version 3.5 [http://plants.usda.gov].
- Bayer E. (1922): O některých zajímavých nálezech lišejníků v Čechách. - Věda Přír., Praha, 3: 51-54.
- Čech S. et Gawlikowska E. (1999): Góry stolowe Mts. Geological map for tourists [1:50 000]. - ed. Państwowy Instytut Geologiczny et Český geologický ústav, Warszawa - Praha.
- Černohorský Z., Nádvořník J. et Servít M. (1956): Klíč k určování lišejníků ČSR.I.díl. - 156p., ed. Nakl. ČSAV, Praha.
- Faltysová H., Mackovčín P., Sedláček M. et al. (2002): Královéhradecko. In: Mackovčín P. a Sedláček m. (eds.): Chráněná území ČR, svazek V. - 410p., ed. AOPK ČR a EkoCentrum Brno, Praha.
- Hiliter A. (1924): Enumeratio critica Parmeliacearum Bohemiae. - Ann. Mycol., Berlin, 22: 219-229.
- Kuták V. (1911): Druhý příspěvek ku květeně českých lišejníků. - Věstn. Klubu Přírod. Prostějov 14: 55-74.
- Kuták V. (1923): Lišejníková flora pískovcových skal v severovýchodních Čechách. - In: Anonymus [red.], Věstník I. sjezdu československých botaniků v Praze, p. 59-60, ed. Čs. Bot. Společ., Praha.
- Kuták V. (1927): Třetí příspěvek ku květeně českých lišejníků. - Preslia, Praha, 5: 36-51.
- Liška J. (1992): The distribution of epiphytic lichens in Bohemia. - Bryonora, Praha, 9: 26-32.
- Liška J. et Pišút I. (1995): Lišajníky. - In: Kotlaba F. [red.], Červená kniha ohrožených vzácných druhov rastlín a živočíchov SR a ČR 4, p.120-156, ed. Příroda, Bratislava.
- Liška J., Palice Z. et Dětinský R. (1998): Změny v rozšíření vzácných a ohrožených lišejníků v České Republice I. - Příroda, Praha, 12: 131-144.
- Mann W. (1825): Lichenum in Bohemia observatorium dispositio succinctaque descriptio. - 108 p., Pragae.
- Mikyška R. a kol. (1969): Geobotanická mapa ČSSR. I. České Země. List M - 33 - XVII Náchod

- [1:200 000], ed. Academia a Kartografické nakladatelství, Praha.
- Rejmánek M. (1968): Vegetační a květenné poměry Ostaše a Hejdy v Polické pánvi. - Pr. Mus. Hradec Králové a Pardubice, ser. A 9: 53-80.
- Santesson R. (1993): The Lichens and Lichenicolous Fungi of Sweden and Norway. - SBT - förlaget, Lund. 240 pp.
- Schindler H. (1970): Über das Vorkommen von *Sphaerophorus melanocarpus* (Sw.) DC. im nördlichen Schwarzwald. - Beitr. Naturk. Forsch. Südwestdeutschl., Karlsruhe, 29: 111-114.
- Servít M. (1911): Zur Flechtenflora Böhmens und Mährens. - Hedwigia, Dresden, 50: 51-85.
- Servít M. (1946): The new lichens of the Pyrenocarpae - Group. I. - Stud. Bot. Česosl., Praha, 7: 49-111.
- Servít M. (1959): Lišejníky Podkrkonoší a sousedního území. - Pr. Mus. Hradec Králové a Pardubice, ser. A 1: 129-158.
- Stein B. (1879): Flechten. - In: Cohn F. [red.], Kryptogamen - Flora von Schlesien. Zweiter Hälfte, p. 400, ed. J.U.Kern's Verlag, Breslau.
- Suza J. (1948): *Parmelia incurva* v lišejníkové flóře střední Evropy. - Věstn. Král. Čes. Společ. Nauk, cl. math. - natur., Praha, 1947/8: 1-20.
- Vězda A. et Liška J. (1999): Katalog lišejníků České republiky. (A catalogue of lichens of the Czech Republic.) - 283 p., ed. Botanický ústav AV ČR Průhonice, Praha.

9 TABULKA EXCERPOVANÝCH DAT

9.1 Seznam druhů zjištěných excerpceí

- Acarospora glaucocarpa* (Ach.) Körb
Anaptychia ciliaris (L.) Körb.
Arthonia arthonioides (Ach.) A.L.Sm.
Arthonia lapidicola (Taylor) Branth et Rostrup
Aspicilia calcarea (L.) Mudd
Bryoria implexa (Hoffm.) Brodo et D.Hawksw
Bunodophoron melanocarpum (Sw.) Wedin
Calicium corynellum Ach. Ex Hepp.
Calicium salicinum Pers.
Cetraria islandica (L.) Ach.
Cetraria sepincola (Ehrh.) Ach.
Chaenotheca chrysocephala (Turner ex Ach.) Th.Fr.
Chaenotheca trichialis (Ach.) Th.Fr.
Cladonia arbuscula (Wallr.) Flot.
Cladonia cenotea (Ach.) Schaer.
Cladonia cervicornis (Ach.) Flot.
Cladonia coccifera (L.) Willd.
Cladonia coniocrea auct.
Cladonia digitata (L.) Hoffm.
Cladonia fimbriata (L.) Fr.
Cladonia gracilis (L.) Willd.
Cladonia macilentata Hoffm.
Cladonia pleurota (Flörke) Schaer.
Cladonia pyxidata (L.) Hoffm.
Cladonia rangiferina (L.) Hoffm.
Cladonia rangiformis Hoffm.
Cladonia squamosa Hoffm.
Cystocoleus ebeneus (Dillwyn) Thwaites
Diploschistes scruposus (Schreb.) Norm.
Eiglera flavida (Hepp) Hafellner
Haematoma ochroleucum (Neck.) J.R.Laundon
Hypogymnia physodes (L.) Nyl.
Hypogymnia tubulosa (Schaer.) Hav.
Hypogymnia vittata (Ach.) Parr.
Icmadophila ericetorum (L.) Zahlbr.
Lecania dubitans (Nyl.) A.L.Sm.
Lecanora cenisia Ach.
Lecanora dispersa (Pers.) Sommerf.
Lecanora hagenii (Ach.) Ach.
Lecanora rugosella Zahlbr.
Lecanora swartzii (Ach.) Ach.
Lecidea fuscoatra (L.) Ach.
Lecidea plana (J.Lahm) Nyl.
Lecidella carpathica Körb.
Leptoloma membranaceum (Dicks.) Vain.
Micarea denigrata (Fr.) Hedl.
Micarea lignaria (Ach.) Hedl.
Opegrapha rupestris Pers.
- Parmaria pezizoides* (Weber) Trevis.
Parmelia acetabulum (Neck.) Duby
Parmelia exasperata De Not.
Parmelia glabra (Schaer.) Nyl.
Parmelia incurva (Pers.) Fr.
Parmelia saxatilis (L.) Ach.
Parmelia sulcata Taylor
Parmeliopsis ambigua (Wulfen) Nyl.
Peltigera aphthosa (L.) Willd.
Peltigera venosa (L.) Hoffm.
Pertusaria corallina (L.) Arnold
Pertusaria leioplaca DC.
Pertusaria ocellata Körb.
Pertusaria pertusa (Weigl.) Tuck.
Pertusaria pseudocorallina (Lilj.) Arnold
Physcia aioplia (Ehrh. ex Humb.) Fűrnr.
Physcia stellaris (L.) Nyl.
Physconia distorta (With.) J.R.Laundon
Physconia enteroxantha (Nyl.) Poelt
Placynthiella uliginosa (Schrad.) Coppins
 et P.James
Placynthium nigrum (Huds.) Gray
Platismatia glauca (L.) W.L.Culb. Et C.F.Culb.
Porpidia macrocarpa (D.C.) Steud.
Pseudevernia furfuracea (L.) Zopf
Racodium rupestre Pers.
Ramalina farinacea (L.) Ach.
Ramalina pollinaria Ach.
Rhizocarpon geographicum (L.) DC.
Rhizocarpon petraeum (Wulfen) A.Massal
Rinodina bischoffii (Hepp) A.Massal.
Sarcogyne regularis Körb.
Schismatomata pericleum (Ach.) Branth et Rostr.
Thelotrema lepadinum (Ach.) Ach.
Trapelia coarctata (Sm.) M.Choisy
Umbilicaria deusta (L.) Baumg.
Umbilicaria hirsuta (Sw. ex Westr.) Hoffm.
Umbilicaria polyphylla (L.) Baumg.
Usnea Dill. ex Adans.
Verrucaria deminuta (Servit) Servit
Verrucaria submersella Servit
Verrucaria viridula (Schrad.) Ach.
Vulpicida pinastri (Scop.) Mattson et M.J.Lai
Xanthoria candelaria (L.) Th.Fr.
Xanthoria parietina (L.) Th.Fr.
Xylographa parallela (Ach.: Fr.) Behlen
 et Desberger

9.2 Tabulka excerpovaných dat

Druh	Jméno uvedené v literatuře	Lokalita	Sbíral	Literatura
† <i>Acarospora glaucocarpa</i> (Ach.) Körb	<i>Acarospora glaucocarpa</i> (Whilbg.) Körb.	na opuce u Hlavňova	Kutáň	Kutáň 1927
<i>Acarospora glaucocarpa</i> (Ach.) Körb	<i>Acarospora glaucocarpa</i> (Whilbg.) Körb.	na kamenu v řívoze ve Skalách	Kutáň	Kutáň 1927
<i>Anaphychia citiaris</i> (L.) Körb.	<i>Anaphychia citiaris</i> (L.) Mass.	Na lipách ve Skalách	Kutáň	Kutáň 1927
o <i>Arthonia arthonioides</i> (Ach.) A.L.Sm.	<i>Arthonia leicidenoides</i> Th.Fr.	pískovce křídlového útv. v obl. Broumovské - celé vislé stěny, na kůře přech. ve formu <i>carticola</i>	Kutáň	Kutáň 1923
<i>Arthonia arthonioides</i> (Ach.) A.L.Sm.	<i>Arthonia arthonioides</i> A.L.Sm.	na pískovci ve Skalách	Kutáň	Kutáň 1927
<i>Arthonia arthonioides</i> (Ach.) A.L.Sm.	<i>Arthonia arthonioides</i> A.L.Sm.	na mechu ve Skalách hojně plodný	Kutáň	Kutáň 1927
<i>Arthonia arthonioides</i> (Ach.) A.L.Sm.	<i>Arthonia arthonioides</i> f. <i>carticola</i> Zahlbr.	na platanech ve Skalách	Kutáň	Kutáň 1927
<i>Arthonia arthonioides</i> (Ach.) A.L.Sm.	<i>Arthonia arthonioides</i> f. <i>carticola</i> Zahlbr.	na smrkách ve Skalách	Kutáň	Kutáň 1927
<i>Arthonia arthonioides</i> (Ach.) A.L.Sm.	<i>Arthonia arthonioides</i> A.L.Sm.	na pískovci na Ostáši	Kutáň	Kutáň 1927
<i>Arthonia arthonioides</i> (Ach.) A.L.Sm.	<i>Arthonia arthonioides</i> A.L.Sm.	na pískovci v Adršpachu	Kutáň	Kutáň 1927
<i>Arthonia arthonioides</i> (Ach.) A.L.Sm.	<i>Arthonia arthonioides</i> A.L.Sm.	Na pískovci v Teplících	Kutáň	Kutáň 1927
† <i>Arthonia lapidicola</i> (Taylor) Breauth et Rosmup	<i>Allarthonia fusca</i> Sandst.	na opuce mezi Hlavňovem a Hvězdou u Polnice	Kutáň	Kutáň 1927
† <i>Aspicilia calcareo</i> (L.) Muudd	<i>Lecanora calcarea</i> (L.) Smf.	na opuce u Hlavňova	Kutáň	Kutáň 1927
<i>Bryoria implexa</i>	<i>Alectoria implexa</i> (Hoffm.) Nyl.	na jehličnatých stromech ve Skalách	Kutáň	Kutáň 1927
<i>Bunodophoron melanocarpum</i> (Sw.) Wedin	<i>Sphaerophorus melanocarpus</i> (Sw.) DC.	Adršpach-Tepllice nad Metují		Anders 1928
o <i>Bunodophoron melanocarpum</i> (Sw.) Wedin	<i>Sphaerophorus compressus</i>	okolí Polnice nad Metují		Černohorský, Servít, Nádv. 1956
<i>Bunodophoron melanocarpum</i> (Sw.) Wedin	<i>Sphaerophorus melanocarpus</i> DC.	Na pískovcových skalách v Adršpachu	Kutáň	Kutáň 1927
<i>Bunodophoron melanocarpum</i> (Sw.) Wedin	<i>Sphaerophorus melanocarpus</i> DC.	Na pískovcových skalách v Teplících, zde u vchodu do skal hojně plodný	Kutáň	Kutáň 1927
<i>Bunodophoron melanocarpum</i> (Sw.) Wedin	<i>Sphaerophorus melanocarpus</i> DC.	vzácně ve Skalách	Kutáň	Kutáň 1927
<i>Bunodophoron melanocarpum</i> (Sw.) Wedin	<i>Sphaerophorus melanocarpus</i> (Sw.) DC.	v okolí Adršpachu	Skalický 1960	Liška, Palice, Dětinský 1998
<i>Bunodophoron melanocarpum</i> (Sw.) Wedin	<i>Sphaerophorus melanocarpus</i> (Sw.) DC.	severovýchodní Čechy, okres Náchod, Adršpaské skály, ca 620 m	Váňa 1960	
<i>Bunodophoron melanocarpum</i> (Sw.) Wedin	<i>Sphaerophorus melanocarpus</i> (Sw.) DC.	na vlhkých skalách pískovcového labirintu blízko Adršpachu v Čechách, plodný	Koerber 1854	Schindler 1970
<i>Bunodophoron melanocarpum</i> (Sw.) Wedin	<i>Sphaerophorus melanocarpus</i> (Sw.) DC.	na vlhkých skalách pískovcového labirintu blízko Adršpachu v Čechách, plodný	Koerber	Schindler 1970
<i>Bunodophoron melanocarpum</i> (Sw.) Wedin	<i>Sphaerophorus melanocarpus</i> (Sw.) DC.	na kvádrovém pískovci u Teplíc n. Met.	1870 Item (?)	Schindler 1970

Druh	Jméno uvedené v literatuře	Lokalita	Sbíral	Literatura
<i>Bunodophoron melanocarpum</i> (Sw.) Wedin	<i>Sphaerophorus melanocarpus</i> (Sw.) DC.	na vlhkých skalách pískovcového labyrintu blízko Adršpachu v Čechách, kvádrový pískovec, plodný	Sendmer Kuták 1918	Schindler 1970 Schindler 1970
<i>Bunodophoron melanocarpum</i> (Sw.) Wedin	<i>Sphaerophorus melanocarpus</i> (Sw.) DC.	na pískovci v Adršpachu, sterilní	Kuták	Kuták 1923
<i>Bunodophoron melanocarpum</i> (Sw.) Wedin	<i>Sphaerophorus compressus</i> Ach.	pískovec křídového út. v obl. Broumovské - menší plochy stěn	Kuták	Kuták 1923
o <i>Calitium corynellum</i> Ach. ex Hepp.	<i>Calitium chlorinum</i> (Ach.) Schaer.	pískovec křídového út. v obl. Broumovské - celé vislé stěny-sterilní	Kuták	Kuták 1923
<i>Calitium salicinum</i> Pers.	<i>Calitium hyperellum</i> Ach.	Na smrku ve Skalách	Kuták	Kuták 1927
<i>Cetraria islandica</i> (L.) Ach.	<i>Cetraria islandica</i> (L.) Ach.	Hejda a Ostaš a okolí-pískovcové skály-suché stěny a temena skal - místa s nahromaděným detritem	Kuták	Kuták 1927
o <i>Cetraria sepincola</i> (Ehrh.) Ach.	<i>Cetraria sepincola</i> (Ehrh.) Ach.	pískovec křídového út. v obl. Broumovské - menší plochy stěn - nejvyprahlější místa	Rejmaněk	Rejmaněk 1968
<i>Cetraria sepincola</i> (Ehrh.) Ach.	<i>Cetraria sepincola</i> (Ehrh.) Ach.	Na platanech ve Skalách	Kuták	Kuták 1927
o <i>Cetraria sepincola</i> (Ehrh.) Ach.	<i>Cetraria sepincola</i> (Ehrh.) Ach.	v Broumovské vrchovině	Liška et Pišút 1995	Liška et Pišút 1995
<i>Chaenotheca chrysocephala</i> (Turner ex Ach.) Th.Fr.	<i>Chaenotheca chrysocephala</i> Fh.Fr.	na smrku v Adršpachu	Kuták	Kuták 1927
<i>Chaenotheca chrysocephala</i> (Turner ex Ach.) Th.Fr.	<i>Chaenotheca chrysocephala</i> Fh.Fr.	Na smrčkách ve Skalách	Kuták	Kuták 1927
<i>Chaenotheca trichialis</i> (Ach.) Th.Fr.	<i>Chaenotheca trichialis</i> Hellb.	na mechu trouchivém ve skalních šterbinách ve Skalách	Kuták	Kuták 1927
<i>Cladonia arbuscula</i> (Wallr.) Flot.	<i>Cladonia sylvatica</i> auct.	Na lesní půdě na Ostaši	Kuták	Kuták 1927
<i>Cladonia arbuscula</i> (Wallr.) Flot.	<i>Cladonia sylvatica</i> auct.	Hejda a Ostaš a okolí-pískovcové skály-suché stěny a temena skal-místa s nahromaděným detritem	Rejmaněk Kuták	Rejmaněk 1968 Kuták 1927
<i>Cladonia cenotea</i> (Ach.) Schaer.	<i>Cladonia cenotea</i> (Ach.) Schaer.	ve Skalách	Kuták	Kuták 1923
o <i>Cladonia cervicornis</i> (Ach.) Flot.	<i>Cladonia verticillata</i> (Hoffm.) Schaer.	pískovec křídového út. v obl. Broumovské - skály a rozpadlý pískovec - čtne	Kuták	Kuták 1923
o <i>Cladonia coccifera</i> (L.) Willd.	<i>Cladonia coccifera</i> (L.) Willd.	pískovec křídového út. v obl. Broumovské - skály a rozpadlý pískovec - čtne	Kuták	Kuták 1923
<i>Cladonia contocræa</i> auct.	<i>Cladonia contocræa</i> auct.	Hejda a Ostaš a okolí-pískovcové skály suché stěny a temena skal-místa s nahromaděným detritem	Rejmaněk	Rejmaněk 1968
o <i>Cladonia digitata</i> (L.) Hoffm.	<i>Cladonia digitata</i> (L.) Hoffm.	pískovec křídového út. v obl. Broumovské - skály a rozpadlý pískovec - přecmené formy ve Skalách	Kuták Kuták	Kuták 1923 Kuták 1927
<i>Cladonia digitata</i> (L.) Hoffm.	<i>Cladonia digitata</i> Schaer.			

Druh	Jméno uvedené v literatuře	Lokalita	Sbírál	Literatura
<i>Cladonia digitata</i> (L.) Hoffm. <i>Cladonia digitata</i> (L.) Hoffm.	<i>Cladonia digitata</i> (L.) Hoffm. <i>Cladonia digitata</i> Schaer.	na Hvězdě u Police Hejda a Ostaš a okolí-pískovcové skály suché stěny a temena skal-místa s nahromaděným detritem	Kuták	Kuták 1927
o <i>Cladonia fimbriata</i> (L.) Fr. <i>Cladonia fimbriata</i> (L.) Fr.	<i>Cladonia fimbriata</i> (L.) Fr. <i>Cladonia fimbriata</i> (L.) Fr.	pískovce křídlového út. v obl. Broumovské -skály a rozpadlý pískovec - čtítně Hejda a Ostaš a okolí-pískovcové skály suché stěny a temena skal-místa s nahromaděným detritem	Rejmaněk Kuták	Rejmaněk 1968 Kuták 1923
o <i>Cladonia gracilis</i> (L.) Willd. <i>Cladonia maclentia</i> Hoffm.	<i>Cladonia gracilis</i> (L.) Willd. <i>Cladonia maclentia</i> , <i>C. floerkeana</i> , <i>C. baellaris</i>	pískovce křídlového út. v obl. Broumovské -skály a rozpadlý pískovec - čtítně pískovce křídlového út. v obl. Broumovské -skály a rozpadlý pískovec - čtítně	Rejmaněk Kuták	Rejmaněk 1968 Kuták 1923
<i>Cladonia maclentia</i> Hoffm. <i>Cladonia maclentia</i> Hoffm.	<i>Cladonia maclentia</i> (Hoffm.) Nyl. <i>Cladonia maclentia</i> (Hoffm.) Nyl.	ve skalách replických Hejda a Ostaš a okolí-pískovcové skály suché stěny a temena skal-místa s nahromaděným detritem	Kuták Kuták	Kuták 1923 Kuták 1927
<i>Cladonia pleurota</i> (Florke) Schaer.	<i>Cladonia pleurota</i> (Florke) Schaer.	Hejda a Ostaš a okolí-pískovcové skály suché stěny a temena skal-místa	Rejmaněk	Rejmaněk 1968
o <i>Cladonia pyxidata</i> (L.) Hoffm. <i>Cladonia pyxidata</i> (L.) Hoffm.	<i>Cladonia pyxidata</i> (L.) Hoffm. <i>Cladonia pyxidata</i> (L.) Hoffm.	s nahromaděným detritem pískovce křídlového út. v obl. Broumovské -skály a rozpadlý pískovec - čtítně Hejda a Ostaš a okolí-pískovcové skály - suché stěny a temena skal-místa s nahromaděným detritem	Rejmaněk Kuták	Rejmaněk 1968 Kuták 1923
o <i>Cladonia rangiferina</i> (L.) Hoffm. <i>Cladonia rangiferina</i> (L.) Hoffm. <i>Cladonia rangiferina</i> (L.) Hoffm.	<i>Cladonia rangiferina</i> (L.) Hoffm. <i>Cladonia rangiferina</i> (L.) Web. <i>Cladonia rangiferina</i> (L.) Hoffm.	pískovce křídlového út. v obl. Broumovské -skály a rozpadlý pískovec - čtítně Hejda a Ostaš a okolí-pískovcové skály - suché stěny a temena skal-místa s nahromaděným detritem	Rejmaněk Kuták Kuták	Rejmaněk 1968 Kuták 1923 Kuták 1927
o <i>Cladonia rangiformis</i> Hoffm. <i>Cladonia rangiformis</i> Hoffm.	<i>Cladonia rangiformis</i> <i>Cladonia rangiformis</i> Hoffm.	pískovce křídlového út. v obl. Broumovské -skály a rozpadlý pískovec - čtítně Hejda a Ostaš a okolí-pískovcové skály - suché stěny a temena skal-místa s nahromaděným detritem	Rejmaněk Kuták	Rejmaněk 1968 Kuták 1923
o <i>Cladonia squamosa</i> Hoffm. <i>Cladonia squamosa</i> Hoffm.	<i>Cladonia squamosa</i> Hoffm.	pískovce křídlového út. v obl. Broumovské -skály a rozpadlý pískovec-přičtítně formy s nahromaděným detritem	Rejmaněk Kuták	Rejmaněk 1968 Kuták 1923

Druh	Jméno uvedené v literatuře	Lokalita	Sbíral	Literatura
<i>Cladonia squamosa</i> Hoffm.		na pískovci v teplických skalách	Kutáň	Kutáň 1927
<i>Cladonia squamosa</i> Hoffm.	<i>Cladonia subsquamosa</i> Nyl.	ve skalách teplických	Kutáň	Kutáň 1927
<i>Cladonia squamosa</i> Hoffm.	<i>Cladonia squamosa</i> Hoffm.	ve Skalách	Kutáň	Kutáň 1927
<i>Cladonia squamosa</i> Hoffm.	<i>Cladonia squamosa</i> Hoffm.	Hejta a Ostaš a okolí-pískovcové skály - suché stěny a temena skal-ništa s nahromaděným detritem	Rejmaněk	Rejmaněk 1968
<i>Cystocoleus ebeneus</i> (Dillwyn) Thwaites	<i>Coenogonium nigrum</i> auct.	na pískovcových skalách u vrchu Hvězda u Police nad Metují	Bayer	Bayer 1922
<i>Diploschistes scruposus</i> (Schreb.) Norm.	<i>Diploschistes scruposus</i> (Schreb.) Norm.	Hejta a Ostaš a okolí-pískovcové skály suché stěny a temena skal	Rejmaněk	Rejmaněk 1968
† <i>Egigera flavida</i> (Hepp) Hafellner	<i>Lecanora flavida</i> Hepp.	Na opukových plochách u cesty mezi Hlavovicem a Hvězdou u Police	Kutáň	Kutáň 1927
o <i>Haematoma ochroleucum</i> (Neck.) J.R.Laundon	<i>Haematoma coccinatum</i> (Dicks.) Körb.	pískovce křídového út. v obl. Broumovské - celé světlé stěny-sterilní	Kutáň	Kutáň 1923
<i>Haematoma ochroleucum</i> (Neck.) J.R.Laundon	<i>Haematoma coccinatum</i> (Dicks.) Körb.	Na pískovci ve Skalách pokrývá str. stélka značné plochy; c.f.r. vzácně na př.	Kutáň	Kutáň 1927
<i>Haematoma ochroleucum</i> (Neck.) J.R.Laundon	<i>Haematoma coccinatum</i> (Dicks.) Körb.	ve zřícenině hradní	Kutáň	Kutáň 1927
o <i>Hypogymnia physodes</i> (L.) Nyl.	<i>Parmelia physodes</i> (L.) Ach.	Skály - c.f.r. vzácně na př. ve zřícenině hradní	Kutáň	Kutáň 1923
<i>Hypogymnia physodes</i> (L.) Nyl.	<i>Parmelia physodes</i> (L.) Ach.	pískovce křídového út. v obl. Broumovské - velké plochy stěn	Kutáň	Kutáň 1923
<i>Hypogymnia physodes</i> (L.) Nyl.	<i>Parmelia physodes</i> (L.) Ach.	„Skalni město“ u Teplíc nad Metují, asi 500-600 m, na boku velkého balvanu, společně s <i>Parmelia incirta</i>	Suza 1947	Suza 1948
<i>Hypogymnia physodes</i> (L.) Nyl.	<i>Parmelia physodes</i> (L.) Ach.	Hejta a Ostaš a okolí-pískovcové skály suché stěny a temena skal-ništa s nahromaděným detritem	Rejmaněk	Rejmaněk 1968
<i>Hypogymnia tubulosa</i> (Schaer.) Hav.	<i>Parmelia tubulosa</i> (Schaer.) Bitter	„Skalni město“ u Teplíc nad Metují, asi 500-600 m, na boku velkého balvanu, velmi zřídka, společně s <i>Parmelia incirta</i>	Suza 1947	Suza 1948
<i>Hypogymnia vittata</i> (Ach.) Parr.	<i>Parmelia vittata</i> (Ach.) Nyl.	Adršpach	Kutáň	Hiltner 1924
<i>Hypogymnia vittata</i> (Ach.) Parr.	<i>Parmelia vittata</i> (Ach.) Nyl.	na pískovcových balvanech ve Skalách	Kutáň	Kutáň 1927
<i>Hypogymnia vittata</i> (Ach.) Parr.	<i>Parmelia vittata</i> (Ach.) Nyl.	na pískovcových balvanech u Teplíc	Kutáň	Kutáň 1927
<i>Hypogymnia vittata</i> (Ach.) Parr.	<i>Parmelia vittata</i> (Ach.) Nyl.	na pískovcových balvanech v Adršpachu u Adršpachu	Doornin	Servít 1911
<i>Imadophila erectorum</i> (L.) Zahlbr.	<i>Imadophila erectorum</i> (L.) A.Zahlbr.	na výhledu pískovci v teplických skalách	Kutáň 1910	Kutáň 1911
o <i>Imadophila erectorum</i> (L.) Zahlbr.	<i>Imadophila erectorum</i>	pískovce křídového út. v obl. Broumovské - menší plochy stěn	Kutáň	Kutáň 1923

Druh	Jméno uvedené v literatuře	Lokalita	Sbírál	Literatura
<i>Icnadophila eriectorum</i> (L.) Zahlbr.	<i>Icnadophila eriectorum</i> (L.) A.Zahlbr.	Na vlhkém písčovci ve Skalách	Kutáň	Kutáň 1927
<i>Icnadophila eriectorum</i> (L.) Zahlbr.	<i>Icnadophila eriectorum</i> (L.) A.Zahlbr.	Na vlhkém písčovci v Teplících	Kutáň	Kutáň 1927
<i>Icnadophila eriectorum</i> (L.) Zahlbr.	<i>Icnadophila eriectorum</i> (L.) A.Zahlbr.	Na vlhkém písčovci v Adršpachu	Kutáň	Kutáň 1927
<i>Lecania dubitans</i> (Nyl.) A.L.Sm.	<i>Lecania dimera</i> (Nyl.) Th.Fr.	na starých jasaněch u Adršpachu	Domín	Servít 1911
o <i>Lecanora cenisia</i> Ach.	<i>Lecanora cenisia</i> Ach.	pískovce křídlového út. v obl. Broumovské - celé vislé stěny	Kutáň	Kutáň 1923
<i>Lecanora cenisia</i> Ach.	<i>Lecanora cenisia</i> Ach.	na písčovci na Ostáši u Policec pokrývá celou jednu vislou stěnu	Kutáň	Kutáň 1927
† <i>Lecanora dispersa</i> (Pers.) Sommerf.	<i>Lecanora dispersa</i> (Pers.) Ach.	na opuce u Hlavňova	Kutáň	Kutáň 1927
† <i>Lecanora hagenii</i> (Ach.) Ach.	<i>Lecanora Hagenii</i> Ach.	na opuce u Hlavňova	Kutáň	Kutáň 1927
<i>Lecanora rugoseta</i> Zahlbr.	<i>Lecanora rugosa</i> (Pers.) Nyl.	hojně, krásně rozvinutá na jasaněch u Adršpachu	Kutáň	Kutáň 1927
o <i>Lecanora swartzii</i> (Ach.) Ach.	<i>Lecanora sorbida</i>	pískovce křídlového út. v obl. Broumovské	Domín	Servít 1911
<i>Lecanora swartzii</i> (Ach.) Ach.	f. <i>swartzii</i> (Ach.) Rabenh.	- menší plochy stěn	Kutáň	Kutáň 1923
o <i>Lecidea fuscoatra</i> (L.) Ach.	<i>Lecanora sorbida</i>	na písčovci ve Skalách	Kutáň	Kutáň 1927
o <i>Lecidea fuscoatra</i> (L.) Ach.	var. <i>swartzii</i> (Ach.) Rabenh.	pískovce křídlového út. v obl. Broumovské	Kutáň	Kutáň 1923
o <i>Lecidea plana</i> (J.Lahm) Nyl.	<i>Lecidea fuscoatra</i> (L.) Ach.	- menší plochy stěn	Kutáň	Kutáň 1923
† <i>Lecidella carpathica</i> Körb.	<i>Lecidea plana</i> (J.Lahm) Nyl.	pískovce křídlového út. v obl. Broumovské	Kutáň	Kutáň 1923
o <i>Leproloma membranaceum</i> (Dicks.) Vain.	<i>Lecidea latypaea</i> Ach.	pískovce křídlového út. v obl. Broumovské	Kutáň	Kutáň 1927
<i>Micarea demigrata</i> (Fr.) Hedl.	<i>Poronia lanuginosum</i> (Ach.) Müll. Arg.	na opuce u cesty z Hlavňova na Hvězdě	Kutáň	Kutáň 1927
<i>Micarea liguraria</i> (Ach.) Hedl.	<i>Catillaria synholzeri</i> Beltram.	pískovce křídlového út. v obl. Broumovské	Kutáň	Kutáň 1923
o <i>Opegrapha rupestris</i> Pers.	<i>Bacidia lignitaria</i> Lettau	- celé vislé stěny-sterilní	Kutáň	Kutáň 1927
<i>Opegrapha rupestris</i> Pers.	<i>Opegrapha saxicola</i>	Na starém dřívě ve Skalách	Kutáň	Kutáň 1927
<i>Opegrapha rupestris</i> Pers.	<i>Opegrapha saxicola</i> Ach.	Na staré zahnilé střeše ve Skalách	Kutáň	Kutáň 1923
<i>Opegrapha rupestris</i> Pers.	<i>Opegrapha saxicola</i> Ach.	pískovce křídlového út. v obl. Broumovské	Kutáň	Kutáň 1923
<i>Pannaria pezizoides</i> (Weber) Trevis.	<i>Pannaria pezizoides</i>	- celé vislé stěny, hojně plodná na písčovci ve Skalách	Kutáň	Kutáň 1927
<i>Pannaria pezizoides</i> (Weber) Trevis.	<i>Pannaria pezizoides</i> (Weber) Trevis.	na Hvězdě	Kutáň	Kutáň 1927
<i>Parmelia acetabulum</i> (Neck.) Duby	<i>Parmelia pezizoides</i> (Weber) Trevis.	Adršpach spolu s <i>Peltigera aphlosa</i> a <i>P. venosa</i>	Kutáň	Kutáň 1923
<i>Parmelia exasperata</i> De Not.	<i>Parmelia pezizoides</i> (Weber) Trevis.	Teplice n. M. spolu s <i>Peltigera aphlosa</i> a <i>P. venosa</i>	Kutáň	Kutáň 1923
<i>Parmelia glabra</i> (Schaer.) Nyl.	<i>Parmelia acetabulum</i> (Neck.) Duby.	ve Skalách	Kutáň	Kutáň 1927
o <i>Parmelia incurva</i> (Pers.) Fr.	<i>Parmelia exasperata</i> Nyl.	na kmenech jasanu u Adršpachu	Domín	Servít 1911
	<i>Parmelia glabra</i> (Schaer.) Nyl.	na starých jasaněch u Adršpachu	Domín	Servít 1911
	<i>Parmelia incurva</i> (Pers.) Fr.	pískovce křídlového út. v obl. Broumovské - menší plochy stěn	Kutáň	Kutáň 1923

Druh	Jméno uvedené v literatuře	Lokalita	Sbírál	Literatura
<i>Parmelia incurva</i> (Pers.) Fr.	<i>Parmelia incurva</i> (Pers.) Fr.	Na nejvyšších výslunných plochách pískovcových na Ostáši vzácně	1918 Kuták	Kuták 1927
<i>Parmelia incurva</i> (Pers.) Fr.	<i>Parmelia incurva</i> (Pers.) Fr.	Na příkrých pískovcových skalách „Skalního města“ u Teplic nad Metují, asi 500-600 m	Suza 1947	Suza 1948
<i>Parmelia incurva</i> (Pers.) Fr.	<i>Parmelia incurva</i> (Pers.) Fr.	„Skalní město“ u Teplic nad Metují, asi 500-600 m, na boku velkého balvanu, 30-40		
<i>Parmelia incurva</i> (Pers.) Fr.	<i>Parmelia incurva</i> (Pers.) Fr.	růžic, s dalšími druhy Broumovské stěny; vrch Koruna (772 m), na pískovcové skále.	Suza 13.6.1947	Suza 1948
<i>Parmelia incurva</i> (Pers.) Fr.	<i>Parmelia incurva</i> (Pers.) Fr.	Hefla a Ostáš a okolí-pískovcové skály-suché stěny a temena skal	Suza 14.6.1947	Suza 1948
o <i>Parmelia saxatilis</i> (L.) Ach.	<i>Parmelia saxatilis</i> (L.) Ach.	pískovce kříd. út. v obl. Broumovské -veliké plochy stěn	Rejtmánek	Rejtmánek 1968
<i>Parmelia saxatilis</i> (L.) Ach.	<i>Parmelia saxatilis</i> (L.) Ach.	Hefla a Ostáš a okolí - pískovcové skály, suché stěny a temena skal	Kuták	Kuták 1923
<i>Parmelia sulcata</i> Taylor	<i>Parmelia sulcata</i> Taylor	na stromech ve Skalách	Rejtmánek	Rejtmánek 1968
o <i>Parmelia sulcata</i> Taylor	<i>Parmelia sulcata</i> Taylor	celé Broumovsko	Kuták	Kuták 1927
<i>Parmelia sulcata</i> Taylor	<i>Parmelia sulcata</i> Taylor	Hefla a Ostáš a okolí - pískovcové skály, suché stěny a temena skal, místa s nahromaděným detritem	Liška	Liška 1992
o <i>Parmeliopsis ambigua</i> (Wulfen) Nyl.	<i>Parmeliopsis ambigua</i> (Wulfen) Nyl.	pískovce kříd. út. v obl. Broumovské - menší plochy stěn	Rejtmánek	Rejtmánek 1968
<i>Parmeliopsis ambigua</i> (Wulfen) Nyl.	<i>Parmeliopsis ambigua</i> (Wulfen) Nyl.	na Ostáši	Kuták	Kuták 1923
<i>Peltigera aphthosa</i> (L.) Willd.	<i>Peltigera aphthosa</i> Willd.	Adšpach-vlhké skály spolu s <i>Pannaria pezizoides</i> Kuták	Kuták	Kuták 1927
<i>Peltigera aphthosa</i> (L.) Willd.	<i>Peltigera aphthosa</i> (L.) Willd.	na stinné skále pískovcové v Adšpachu	Kuták	Kuták 1923
<i>Peltigera venosa</i> (L.) Hoffm.	<i>Peltigera venosa</i> (L.) Hoffm.	Na kamenech u vchodu do teplických skal	Kuták	Kuták 1927
<i>Peltigera venosa</i> (L.) Hoffm.	<i>Peltigera venosa</i> (L.) Hoffm.	Teplice nad Metují - vlhké skály spolu s <i>Pannaria pezizoides</i>	Kuták 1910	Kuták 1912
<i>Pertusaria coralina</i> (L.) Arnold	<i>Pertusaria coralina</i> L.	v teplických skalách ster. skupina	Kuták	Kuták 1923
<i>Pertusaria tetoplaca</i> DC.	<i>Pertusaria tetoplaca</i> (Ach.) Schaer.	Na bukách ve Skalách	Kuták	Kuták 1927
<i>Pertusaria tetoplaca</i> DC.	<i>Pertusaria tetoplaca</i> (Ach.) Schaer.	na jasanech u Adšpachu	Domini	Servit 1911
o <i>Pertusaria ocellata</i> Korb.	<i>Pertusaria ocellata</i> var. <i>floroviana</i> Korb.	pískovce kříd. út. v obl. Broumovské - celé vislé stěny, hojně plodná	Kuták	Kuták 1923
<i>Pertusaria ocellata</i> Korb.	<i>Pertusaria ocellata</i> var. <i>floroviana</i> Korb.	Na pískovcových skalách na Ostáši pokrývá velké plochy	Kuták	Kuták 1927
<i>Pertusaria ocellata</i> Korb.	<i>Pertusaria ocellata</i> var. <i>floroviana</i> Korb.	Na pískovcových skalách ve Skalách - velké plochy	Kuták	Kuták 1927

Druh	Jméno uvedené v literatuře	Lokalita	Sbírka	Literatura
o <i>Pertusaria pertusa</i> (Weigel) Tuck.	<i>Pertusaria communis</i> f. <i>rupestris</i> DC.	pískovce křídového út. v obl. Broumovské - menší plochy stěn	Kuták	Kuták 1923
<i>Pertusaria pertusa</i> (Weigel) Tuck.	<i>Pertusaria rupestris</i> DC.	Na pískovci pod zříceninou hradu ve Skalách	Kuták	Kuták 1927
<i>Pertusaria pseudocarallina</i> (Lilj.) Arnold	<i>Isidium westringii</i> Ach.	na písčítých skalách v Adršpachu	Mann	Mann 1825
<i>Physcia aiopolia</i> (Ehrh. ex Humb.) Fűrnr.	<i>Parmelia aiopolia</i> (Ach.) Nyl.	na jasanech u Adršpachu	Domín	Servít 1911
<i>Physcia stellaris</i> (L.) Nyl.	<i>Physcia stellaris</i> (L.) Nyl.	na lipách ve Skalách	Kuták	Kuták 1927
<i>Physconia distorta</i> (Witb.) J.R.Laundon	<i>Physcia pulverulenta</i> (Hoffm.) Nyl.	na lipách ve Skalách	Kuták	Kuták 1927
<i>Physconia distorta</i> (Witb.) J.R.Laundon	<i>Physcia pulverulenta</i> var. <i>subovoidata</i> Nyl.	na jasanech u Adršpachu	Domín	Servít 1911
<i>Physconia enteroxantha</i> (Nyl.) Poelt	<i>Physcia leucolepides</i> (Tuck.) Hamm.	Na topolech u Skal	Kuták	Kuták 1927
<i>Placynthiella uliginosa</i> (Schrad.) Coppius et P.James	<i>Leclidea uliginosa</i> (Schrad.) Ach.	Hejčla a Ostaš a okol-pískovcové skály-suché stěny a temena skal-ništa s nahromaděným detritem	Rejmaněk Kuták	Rejmaněk 1968 Kuták 1927
+ <i>Placynthium nigrum</i> (Huds.) Gray	<i>Placynthium nigrum</i> S.Gray	na opuce u Hlavňova	Rejmaněk	Rejmaněk 1968
o <i>Platismatia glauca</i> (L.) W.L.Culb. et C.F.Culb.	<i>Cetraria glauca</i>	pískovce křídového út. v obl. Broumovské - velké plochy stěn	Kuták	Kuták 1923
o <i>Porpidia macrocarpa</i> (D.C.) Steud.	<i>Leclidea macrocarpa</i> (DC.) Steud.	pískovce křídového út. v obl. Broumovské - menší plochy stěn	Kuták	Kuták 1923
o <i>Pseudevernia furfuracea</i> (L.) Zopf	<i>Parmelia furfuracea</i> (L.) Ach.	pískovce křídového út. v obl. Broumovské - velké plochy stěn	Kuták	Kuták 1923
<i>Pseudevernia furfuracea</i> (L.) Zopf	<i>Parmelia furfuracea</i> (L.) Ach.	„Skalní město“ u Teplíc nad Metují, asi 500-600 m, na boku velkého balvanu,	Suza 1947	Suza 1948
o <i>Racodium rupestre</i> Pers.	<i>Racodium rupestre</i> Pers.	společně s <i>Parmelia incerta</i>	Kuták	Kuták 1923
<i>Ramalina farinacea</i> (L.) Ach.	<i>Ramalina farinacea</i> Ach.	pískovce křídového út. v obl. Broumovské - celé vislé stěny-sterilní	Kuták	Kuták 1923
<i>Ramalina pollinaria</i> Ach.	<i>Ramalina pollinaria</i> Ach.	na lipách ve Skalách	Kuták	Kuták 1927
<i>Rhizocarpon geographicum</i> (L.) DC.	<i>Rhizocarpon geographicum</i> (L.) DC.	ve Skalách hojná	Kuták	Kuták 1927
+ <i>Rhizocarpon petraeum</i> (Wulfen) A.Massal.	<i>Rhizocarpon concentricum</i> Beltram.	Broumovské stěny: vrch Koruma (772 m), na pískovcové skále.	Suza 1947	Suza 1948
+ <i>Rinodina bischoffii</i> (Hepp) A.Massal.	<i>Rinodina bischoffii</i> (Hepp.) Korb.	Na opukových skalách mezi Policí a Hronovem	Kuták	Kuták 1927
+ <i>Rinodina bischoffii</i> (Hepp) A.Massal.	<i>Rinodina bischoffii</i> (Hepp.) Korb.	Na opuce u Hlavňova	Kuták	Kuták 1927
+ <i>Sarcogyne regularis</i> Korb.	<i>Biatorella pruinosa</i> (Sm.) Müdd.	na kamene v cestě z Hlavňova na Hvězdu	Kuták	Kuták 1927
<i>Schismatomma perideum</i> (Ach.) Braanth et Rostk.	<i>Schismatomma abietinum</i> A.Massal.	Na smrkách ve Skalách s hojnými plodnicemi i pyknokoid.	Kuták	Kuták 1927
		(<i>Pyrenotheca leucophthalma</i> Leight.)	Kuták	Kuták 1927

Druh	Jméno uvedené v literatuře	Lokalita	Sbírání	Literatura
<i>Schismatomma peritremum</i> (Ach.) Braunth et Rostk.	<i>Schismatomma abietinum</i> A.Massal.	Na smrčkách v Adršpachu s hojnými plodnicemi i pyknokoid. (<i>Pyrenotheca leucophthalma</i> Leight.) jednou na Smrčku ve Skalách	Kutáň Kutáň	Kutáň 1927 Kutáň 1927
<i>Thelotrema lepadinum</i> (Ach.) Ach. <i>Threpetia coarctata</i> (Sm.) M.Choisy	<i>Thelotrema lepadinum</i> Ach. <i>Leidea coarctata</i> Sw.	Na pískovci na Ostaši u Police-na zapadlých kamenech	Kutáň	Kutáň 1927
<i>Umbilicaria densata</i> (L.) Baumg.	<i>Umbilicaria densata</i> (L.) Baumg.	„Skalni město“ u Teplíc nad Metují, asi 500-600 m, na boku velkého balvanu	Suza 1947	Suza 1948
<i>Umbilicaria hirsuta</i> (Sw. ex Westr.) Hoffm.	<i>Umbilicaria hirsuta</i> (Sw. ex Westr.) Hoffm.	společně s <i>Parmelia incarna</i> 500-600 m, na boku velkého balvanu,	Suza 1947	Suza 1948
o <i>Umbilicaria polyphylla</i> (L.) Baumg.	<i>Gyrophora polyphylla</i> (L.) Funck	společně s <i>Parmelia incarna</i> pískovce křídového út. v obl. Broumovské - menší plochy stěn	Kutáň	Kutáň 1923
<i>Umbilicaria polyphylla</i> (L.) Baumg.	<i>Umbilicaria polyphylla</i> (L.) Baumg.	„Skalni město“ u Teplíc nad Metují, asi 500-600 m, na boku velkého balvanu,	Suza 1947	Suza 1948
<i>Umbilicaria polyphylla</i> (L.) Baumg.	<i>Umbilicaria polyphylla</i> (L.) Baumg.	společně s <i>Parmelia incarna</i> Broumovské stěny: vrch Koruma (772 m), na pískovcové skále.	Suza 1947	Suza 1948
o† <i>Usnea</i> Dill. ex Adans.	<i>Usnea</i> sp.	Hřetla a Ostaš a okolí-pískovcové skály-suché stěny a temena skal	Rejmaněk Liška	Rejmaněk 1968 Liška 1992
<i>Verrucaria diminuta</i> (Servit) Servit	<i>Verrucaria policensis</i> Servit	SV a V část broumov.výběžku Police, Hvězda, na pískovcovém (vápnit.) kamení	Kutáň 1918 Kutáň	Servit 1946 Servit 1959
<i>Verrucaria submersella</i> Servit	<i>Verrucaria submersella</i> var. <i>litorea</i> (Zschacke) Servit	pískovce u Police n. Met.	Kutáň	Kutáň 1927
† <i>Verrucaria viridula</i> (Schrad.) Ach.	<i>Verrucaria viridula</i> Ach.	Na kamení v příkopě cesty od Hlavňova na Hvězdu	Kutáň	Kutáň 1923
o <i>Vulpicida pinastri</i> (Scop.) Mattson et M.J.Lai	<i>Cetraria pinastri</i> f. <i>saxicola</i>	pískovce křídového út. v obl. Broumovské - menší plochy stěn	Kutáň	Kutáň 1927
<i>Vulpicida pinastri</i> (Scop.) Mattson et M.J.Lai	<i>Cetraria pinastri</i> (Scop.) E. Fr.	Na jehličnatých stromech ve Skalách	Kutáň	Kutáň 1927
<i>Xanthoria candidaria</i> (L.) Th.Fr.	<i>Xanthoria lychnea</i> (Ach.) Th.Fr.	Na stálezlých lipách ve Skalách plodná	Kutáň	Kutáň 1927
o <i>Xanthoria parietina</i> (L.) Th.Fr.	<i>Xanthoria parietina</i> (L.) Th.Fr.	S část broumovského výběžku	Liška	Liška 1992
<i>Xylographa paratella</i> (Ach.: Fr.) Beblen et Desberger	<i>Xylographa abietina</i> A. Zahlbr.	na oloupaných pařezech ve Skalách	Kutáň	Kutáň 1927