

## VÝBĚR LICHENOLOGICKÉ LITERATURY 1985-1990

sestavil J. Liška

- Ahmadjian V. (1988): The lichen alga *Trebouxia*: does it occur free-living? - *Plant Syst. Evol.* 158: 243-247.
- Ahmadjian V. (1989): Studies on the isolation and synthesis of bionts of the cyanolichen *Peltigera canina* (Peltigeraceae). - *Plant Syst. Evol.* 165: 29-38.
- Ahti T. & Oksanen J. (1990): Epigeic lichen communities of taiga and tundra regions. - *Vegetatio* 86: 39-70.
- Alava R. (1988): Edvard August Vainio's types in TUR-V and other herbaria. - *Publ. Herb. Univ. Turku* 1988/2:1-513.
- Alstrup V. & Hawksworth D.L. (1990): The lichenicolous fungi of Greenland. - *Meddel. Grønland, Bioscience* 31: 1-90.
- Alstrup V. & Søchting U. (1989): Checkliste og status over Danmarks laver. - 44 p., Nordisk Lichenologisk Forening, København.
- Armstrong R.A. (1986): Competition between three lichen species using a factorial experimental design. - *New Phytol.* 104: 637-641.
- Atsatt P.R. (1988): Are vascular plants "inside-out" lichens? - *Ecology* 69: 17-23.
- Avota I., Vimba E. & Piterans A. (1989): Chorologija flory Latvijskoj SSR: Ochrannajemyje vidy gribov i lišajnikov. 101 p., Riga: Zinatne.
- Awasthi D.D. (1988): A key to the macrolichens of India and Nepal. - *J. Hattori Bot. Lab.* 65: 207-302.
- de Bakker A.J. (1989): Effects of ammonia emission on epiphytic lichen vegetation. - *Acta Bot. Neerl.* 38: 337-342.
- Belandria G., Asta J. & Nurit F. (1989): Effects of sulphur dioxide and fluoride on ascospore germination of several lichens. - *Lichenologist* 2: 79-86.
- Breuss O. (1989): Interessante Flechtenfunde aus Mittel- und Südeuropa. = *Linzer Biol. Beitr.* 21: 591-600.
- Breuss O. (1990): Die Flechtengattung *Catapyrenium* (Verrucariaceae) in Europa. - *Stapfia* 23:1-153.
- Breuss O. & Hansen E.S. (1988): The lichen genera *Catapyrenium* and *Placiopsis* in Greenland. - *Plant Syst. Evol.* 159:95-105.
- Budajeva C.E. (1989): Lišajniki lesov Zabajkalja. - 104 p., Novosibirsk.
- Bystrek J. (1986): Species of the genus *Bryoria* Brodo et Hawksw. (Lichenes, Usneaceae) in Europe. - *Bull. Polish Acad. Sci., Biol. Sci.* 34/10-12: 293-300.
- Bystrek J. & Wójciak H. (1985): *Usnea tenax* Mot. - nowy dla Polski gatunek porostu w Tatrach. - *Folia Soc. Sci. Lublin.* 27:42-46.
- Carlin G. (1987): On the use of chemical characters in lichen taxonomy. - *Graphis Scripta* 1: 72-76.
- Chen J.-B. (1989): Literature on Chinese lichenology 1955-1989. - *Acta Bryolichenol. Asiat.* 1: 57-64.
- Clauzade G., Diederich R. & Roux C. (1989): Nelikeningintaj fingol likenlogaj. Ilustrita determinlibro. - *Bull. Soc. Linn. Provence num. spec.* 1: 1-142.
- Clerc P. (1987): Systematics of the *Usnea fragilescens* aggregate and its distribution in Scandinavia. - *Nordic. J. Bot.* 7: 479-495.
- Codogno M., Poelt J. & Puntillo D. (1989): *Umbilicaria freyi* spec. nova und der Formenkreis von *Umbilicaria hirsuta* in Europa (Lichenes, Umbilicariaceae). - *Plant. Syst. Evol.* 165: 55-69.

- Coppins B.J. (1987): The genus *Ramonia* in the British Isles. - *Lichenologist* 19: 409-417.
- Coppins B.J. (1987): The genus *Vezdaea* in the British Isles. - *Lichenologist* 19: 167-176.
- Coppins B.J. (1988): Notes on the genus *Arthopyrenia* in the British Isles. - *Lichenologist* 20: 305-325.
- Crittenden P.D. (1989): Nitrogen relations of mat-forming lichens. - In: L. Body et al., *Nitrogen, phosphorus and sulphur utilization by fungi*, p. 243-268, Cambridge: Cambridge University Press.
- Culberson C.F., Culberson W.L. & Johnson A. (1988): Gene flow in lichens. - *Amer. J. Bot.* 75: 1135-1139.
- Czyzewska K. (1989): Changes in the lichen flora influenced by the Belchatów Industrial Region. - *Acta Mycol.* 24:93-100.
- Diederich P. (1989): Les lichens épiphytiques et leurs champignons lichénicoles (macrolichens exceptés) du Luxembourg.
- Diederich P. (1990): Atlas des lichens épiphytiques et de leurs champignons lichénicoles (macrolichens exceptés) du Luxembourg. - *Trav. Sci. Mus. Nat. Hist. Natur. Luxembourg* 16:1-72.
- Ekman S. & Fröberg L. (1988): Taxonomical problems in *Aspicilia contorta* and *A. hoffmannii* - an effect of hybridization? - *Int. J. Mycol. Lichenol* 3: 215-225.
- Egan R.S. (1989): Changes to the "Fifth checklist of the lichen-forming, lichenicolous and allied fungi of the continental United States and Canada." Edition I. - *Bryologist* 92: 68-72.
- Egan R.S. (1990): Changes to the "Fifth checklist of the lichen-forming, lichenicolous and allied fungi, of the continental United States and Canada". Edition II. - *Bryologist* 93: 211-219.
- Egea J.M. (1989): Los géneros *Heppia* y *Peltula* (Líquenes) en Europa Occidental y Norte de África. - *Biblioth. Lichenol.* 31: 1-122.
- Fahselt D., Maycock P.F. & Svoboda J. (1988): Initial establishment of saxicolous lichens following recent glacial recession in Sverdrup Pass, Ellesmere Island, Canada. - *Lichenologist* 20: 253-268.
- Farmer A.M., Bates J.W. & Bell J.N.B. (1990): A comparison of methods for the measurement of bark pH. - *Lichenologist* 22: 191-194.
- Ferry B.W. & Pickering M. (1989): Studies on the *Cladonia chlorophaea* complex at Dungeness, England. - *Lichenologist* 2: 67-77.
- Filion L. & Payette S. (1989): Subarctic lichen polygons and soil development along a colonization gradient on eolian sands. - *Arctic and Alpine Research* 21: 175-184.
- Filson R.B. (1988): Checklist of Australasian lichens (third edition). - 196 p., National Herbarium of Victoria, Public Lands & Forest Division, Department of Conservation, Forests & Lands, Melbourne.
- Friedl T. (1987): Thallus development and phycobionts of the parasitic lichen *Diploschistes muscorum*. - *Lichenologist* 19: 183-191.
- Fröberg L. (1989): The calcicolous lichens on the Great Alvar of Öland, Sweden. - 109 p., Lund: Inst. Syst. Bot.
- Gilbert O.L. (1988): Colonization by *Parmelia saxatilis* transplanted onto a suburban wall during declining SO<sub>2</sub> pollution. - *Lichenologist* 20: 197-198.
- Gilbert O.L. (1988): Studies on the destruction of *Lecanora conizaeoides* by the lichenicolous fungus *Aleuria arachnoidea*. - *Lichenologist* 20: 183-190.

- Gilbert O.L. (1990): The lichen flora of urban wasteland.  
- *Lichenologist* 22: 87-101.
- Golubkova N.S. (1988): The lichen family *Acarosporaceae* in the U.S.S.R. - 136 p., Leningrad: Nauka.
- Hafellner J. (1989): Die europäischen Mycobolimbia-Arten - eine erste Übersicht (lichenisierte Ascomycetes, Lecanorales).  
- *Herzogia* (: 53-59).
- Hale M.E. (1988): New combinations in the lichen genus *Xanthoparmelia* (Ascomycotina, Parmeliaceae). - *Mycofaxon* 33: 401-406.
- Hale M.E. (1990): A synopsis of the lichen genus *Xanthoparmelia* (Vainio) Hale (Ascomycotina, Parmeliaceae). - *Smithson. Contrib. Bot.* No. 74: 1-250.
- van Haluwyn C. & Lerond M. (1988): Lichénosociologie et qualité de l'air: protocole opératoire et limites. - *Cryptogamie, Bryol. & Lichenol.* 9: 313-336.
- Hawksworth D.L. (1988): Improved stability for biological nomenclature. - *Nature* 334: 301.
- Hawksworth D.L. (1988): Co-evolution of fungi with algae and cyanobacteria in lichen symbioses. - In: K.A. Pirozynski & D.L. Hawksworth, *Coevolution of fungi with plants and animals*, p. 125-148, London: Academic Press.
- ~~Hawksworth D.L. & Ahti T.~~ (1990): A bibliographic guide to the lichen floras of the world (second edition). - *Lichenologist* 22: 1-78.
- Hawksworth D.L. & McManus P.M. (1989): Lichen recolonization in London under conditions of rapidly falling sulphur dioxide levels, and the concept of zone skipping. - *Bot. J. Linn. Soc.* 100: 99-109.
- Henssen A. & Jorgensen P.M. (1990): New combinations and synonyms in the Lichenaceae. - *Lichenologist* 22: 137-147.
- Hertel H. & Schreiber A. (1988): Die Botanische Staatsammlung München 1813-1988. - *Mitteil. Bot. Staatsamml. München* 26: 8-512.
- Herzig R. et al. (1989): Passive biomonitoring with lichens as a part of an integrated biological measuring system for monitoring air pollution in Switzerland. - *Int. J. Environm. Analyt. Chem.* 35: 43-57.
- Hille M. & Scholz P. (1988): Der mykologische und lichenologische Durchforschungsgrad der Naturschutzgebiete der DDR. - *Arch. Naturschutz u. Landschaftsforschung* 28: 139-151.
- Heiland K. (1987): The basidiolichens of Norway and Svalbard. - *Graphis Scripta* 1: 81-90.
- Holien H. (1989): The genus *Bryoria* Sect. *Implexae* in Norway. - *Lichenologist* 21: 243-258.
- Holtan-Hartwig J. (1988): Two new species of *Peltigera*. - *Lichenologist* 20: 11-17.
- Huneck S. et al. (1989): Zur Kenntnis der Flechtenflora von Korea. - *Herzogia* 8: 177-185.
- Ipatov V.S. & Trofimov V.I. (1988): Influence of lichen and moss cover on water regime of upper rhizosphere in dry pine forest soil. - *Sov. J. Ecol.* 19: 16-20.
- Jacobsen P. (1987): Liste der in Schleswig-Holstein gefundenen Flechtenarten. - *Kieler Notiz. Pflanzenkde Schleswig-Holstein u. Hamburg* 19/2-3: 45-84.
- James P.W. & White F.J. (1987): Studies on the genus *Nephroma* I. The European and Macaronesian species. - *Lichenologist* 19: 215-268.
- John E.A. (1989): An assessment of the role of biotic interactions and dynamic processes in the organization of

- species in a saxicolous lichen community. - Can. J. Bot. 67: 2025-2037.
- Jørgensen P.M. (1989): Notes on the lichen genus *Ionaspis* in Scandinavia. - *Graphis Scripta* 2: 118-121.
- Kärnefelt I. (1989): Morphology and phylogeny in the *Teloschistales*. - *Cryptog. Bot.* 1: 147-203.
- Kärnefelt I. & Mattson J.E. (1989): *Cetraria cuculata* and *C. nivalis*, two vanishing lichens from Southernmost Sweden. - *Int. J. Mycol. Lichenol.* 4: 289-305.
- Kennedy K.A. & Addison P.A. (1987): Some considerations for the use of visual estimates of plant cover in biomonitoring. - *J. Ecol.* 75: 151-157.
- Kerr S. & Zavada M.S. (1989): The effect of the lichen *Acarospora sinopica* on the elemental composition of three sedimentary rock substrates in South Africa. - *Bryologist* 92: 407-410.
- Kiss T. (1988): Dispersal and growth forms: an approach towards an understanding of the life-strategy concept in lichenology. - *Acta Bot. Hung.* 34: 175-191.
- Korth W. & Rückert D. (1988): Bibliographie lichenologischer Bibliographien. Flechten - Lichenes. Bibliography on lichenological bibliographies. - *Courier Forschungsinstitut Senckenberg* 104: 1-153.
- Krog H. (1987): *Lasallia pertusa* (Bass.) Llano new to Europe. *Lichenologist* 19: 211-212.
- Kupfer-Wesely E. & Türk R. (1987): Epiphytische Flechtengesellschaften im Traunviertel (Oberösterreich). - *Stapfia* 15: 1-138.
- Kuusinen M., Stenroos S. & Ahti T. (1989): *Cladonia norvegica* and *C. incrassata* in Finland. - *Graphis Scripta* 2: 128-133.
- Lange O.L. (1990): Twenty-three years of growth measurements on the crustose lichen *Caloplaca aurantia* in the central Negev Desert. - *Israel J. Bot.* 39: 383-394.
- Larson D.W. (1989): The impact of ten years at -20°C on gas exchange in five lichen species. - *Oecologia* 78: 87-92.
- Laundon J.R. (1989): The species of *Leproloma* - the name for the *Lepraria membranacea* group. - *Lichenologist* 21: 1-22.
- Lawrey J.D. (1989): Lichen secondary compounds: evidence for a correspondence between antiherbivore and antimicrobial function. - *Bryologist* 92: 326-328.
- Legaz M.E. et al. (1988): Epiphytic lichens inhibit the appearance of leaves in *Quercus pyrenaica*. - *Biochem. Syst. Ecol.* 16: 253-259.
- Lerond M. et al. (1987): Inventaire des herbiers français de lichens. - *Cryptogamie, Bryol. & Lichenol.* 8: 1-25.
- Letrouit-Galinou M.A. & Bellemère A. (1989): Ascomatal development in lichens: a review. - *Cryptogamie, Bryol. Lichénol.* 10: 189-233.
- Leuckert C. & Poelt J. (1989): Studien über die *Lecanora rupicola*-Gruppe in Europa (Lecanoraceae). - *Nova Hedwigia* 49: 121-167.
- Liebendorfer L. et al. (1988): Evaluation und Kalibrierung der Schweizer Flechten-Indikationsmethode mit wichtigen Luftschadstoffen. - *Staub-Reinhalt. Luft* 48: 233-238.
- Longton R.E. (1988): The biology of Polar Bryophytes and lichens. - 391 p., Cambridge: Cambridge University Press.
- Lumbsch H.T. (1989): Die holarktischen Vertreter der Flechtengattung *Diploschistes* (Thelotremaeae). - *J. Hattori Bot. Lab.* 66: 133-196.
- Lumbsch H.T. & Mietzsch E. (1988): Zum Einfluss der Flurbereinigung auf thermophile Flechtengesellschaften an Weinbergswällen. - *Jb. Naturf. Ver. Naturk.* 130: 7-14.

- Mattson J.E. & Lumbsch H.T. (1989): The use of the species pair concept in lichen taxonomy. - *Taxon* 38: 238-241.
- Matzer M. & Hafellner J. (1989): Eine Revision der lichenicolen Arten der Sammelgattung *Rosellinia* (Ascomycetes). - *Biblioth. Lichenol.* 37: 1-138.
- Mayrhofer H. & Sheard J.W. (1988): Four notable saxicolous species of the lichenized ascomycete genus *Rinodina* from the Arctic. - *Bryologist* 91: 106-112.
- Mayrhofer M. (1987): Studien über die saxicolous Arten der Flechtengattung *Lecania* in Europa I. *Halecania* gen. nov. - *Herzogia* 7: 381-406.
- McCarthy P.M. (1989): Observations on fragmentation and loss among lichen thalli. - *Proc. Roy. Irish Acad., Sect. B*, 89/2: 25-32.
- Newton D.P. & Newton L.D. (1989): Lichenometry: field work for schools and colleges. - *J. Biol. Educ.* 23: 125-128.
- Papastefanou C., Manolopoulou M. & Sawidis T. (1989): Lichens and mosses: biological monitors of radioactive fallout from the Chernobyl reactor accident. - *J. Environm. Radiactiv.* 9: 199-207.
- Park Y.S. (1990): The macrolichen flora of South Korea. - *Bryologist* 93: 105-160.
- Pietschmann M. & Wirth V. (1989): Kritik der pflanzensoziologischen Klassifikation am Beispiel calcyphytisch-saxicoler Flechten- und Moosgemeinschaften im Bereich des Frankendolomits. - *Biblioth. Lichenol.* 33: 1-155.
- Poelt J. (1988): *Rhizocarpon* Ram. em. Th.Fr. subgen. *Rhizocarpon* in Europe. - *Arctic and Alpine Research* 20: 292-298.
- Funtillo D. (1989): Chiavi analitiche delle Caliciales italiane (Licheni). - *Webbia* 43: 145-168.
- Rambold G. & Triebel D. (1990): *Gelatinopsis*, *Geltigia* and *Phaeopyxis*, three helotialian genera with lichenicolous species. - *Notes Roy. Bot. Garden Edinburgh* 46: 375-389.
- Redhead S.A. & Kuyper T.W. (1987): Lichenized agarics: taxonomic and nomenclatural riddles. - *Arct. Alp. Mycol.* 2: 319-348.
- Reynolds DR. (1989): The bitunicate ascus paradigm. - *Bot. Review* 55: 1-52.
- Robinson A.L., Vitt D.H. & Timoney K.P. (1989): Patterns of community structure and morphology of bryophytes and lichens relative to edaphic gradients in the subarctic forest-tundra of northwestern Canada. - *Bryologist* 92: 495-512.
- Robinson A.L., Vitt D.H. & Timoney K.P. (1989): Patterns of bryophyte and lichen distribution in relation to latitudinal and edaphic gradients in the Canadian subarctic forest-tundra. - *Nova Hedwigia* 49: 25-48.
- Rogers R.W. (1988): Succession and survival strategies in lichen populations on a palm trunk. - *J. Ecol.* 76: 759-776.
- Rogers R.W. (1989): Chemical variation and the species concept in lichenized ascomycetes. - *Bot. J. Linn. Soc.* 101: 229-239.
- Rogers R.W. (1990): Ecological strategies of lichens. - *Lichenologist* 22: 149-162.
- Ruoss E. (1987): Chemotaxonomische und morphologische Untersuchungen an den Rentierflechten *Cladonia arbuscula* und *C. mitis*. - *Boit. Helv.* 97: 239-263.
- Ruoss E. (1989): Verzweigung als Unterscheidungsmerkmal bei Rentierflechten (*Cladonia* subg. *Cladina*). - *Herzogia* 8: 125-136.
- Scheidegger C. & Ruef B. (1988): Die xanthophylltigen, gesteinbewohnenden Sippen der Flechtengattung *Buellia* De Not. (*Physciaceae, Lecanorales*) in Europa. - *Nova Hedwigia* 47: 423-468.

- Schindler H. (1988): Zur Geschichte der Anwendung von Flechten (Lichenes) in der Medizin. - *Carolinea* 46: 31-42.
- Scholz P. (1989): Die Flechtenherbarien in der DDR. - *Boletus* 12: 33-44.
- Seaward M.R.D. (1988): Lichen damage to ancient monuments: a case study. - *Lichenologist* 20: 291-294.
- Seaward M.R.D. et al. (1989): The role of lichens in the biodeterioration of ancient monuments with particular reference to central Italy. - *Int. Biodeter.* 25: 49-55.
- Sérusiaux E. (1989): *Foliicolous lichens: ecological and chorological data.* - *Bot. J. Linn. Soc.* 100: 87-96. *Dubrovnik B*
- Sérusiaux E. (1989): *Liste rouge des macrolichens dans la communauté européenne.* - 249 p., Liège: Centre Recherches sur les Lichens.
- Skult H. (1987): The *Parmelia omphalodes* complex in the Northern Hemisphere. Chemical and morphological aspects. - *Ann. Bot. Fenn.* 24: 371-383.
- Søchting U. (1989): Lignicolous species of the lichens genus *Caloplaca* from Svalbard. - *Opera Bot.* 100: 241-257.
- Stenroos S. (1989): Taxonomy of the *Cladonia coccifera* group. 1 & 2. - *Annal. Bot. Fenn.* 26: 157-168 & 307-317.
- Stocker-Worgötter E. & Türk R. (1989): Artificial cultures of the cyanobacterial lichen *Peltigera didactyla* ((*Peltigeraceae*) in the natural environment. - *Plant. Syst. Evol.* 165: 39-48.
- Sulma T. & Faltnowicz W. (1989): Materiały do flory porostów Górz Czywczynskich (Karpaty Wschodnie). Cz. I. *Parmeliaceae*. - *Fragment. Flor. Geobot.* 34: 191-200.
- Sveinbjörnsson B. (1987): Reindeer lichen productivity as a function of mat thickness. - *Arctic and Alpine Research* 19: 437-44.
- Takacki T. & Mitani K. (1986): A new fumigation method for measuring the effects of sulphur dioxide on photosynthesis of bryophytes and lichens. - *Lindbergia* 12: 60-66.
- Timdal E. & Holtan-Hartwig J. (1988): A preliminary key to *Rhizocarpon* in Scandinavia. - *Graphis Scripta* 2: 41-54.
- Torrente P. & Egea J.M. (1989): La familia *Opegraphaceae* en el área mediterránea de la Península Iberica y Norte de África. *Biblioth. Lichenol.* 32: 1-282.
- Trass H. & Randlane T. (1987): Extinct macrolichens of Estonia. - *Folia Crypt. Eston.* 25: 1-7.
- Tretiach M. & Valcuvia Passadore M. (1990): Censimeto degli erbari lichenologici Italiani. - *Notiziario S.L.I.* 3, Suppl. 1.
- Triebel D. (1989): Lecideicole Ascomyceten. Eine Revision der obligat lichenicolen Ascomyceten auf lecideoiden Flechten. - *Biblioth. Lichenol.* 35: 1-278.
- Tyler G. (1989): Uptake, retention and toxicity of heavy metals in lichens. A brief review. - *Water, Air and Soil Pollution* 47: 321-333.
- Tyler G. et al. (1989): Heavy-metal ecology of terrestrial plants, microorganisms and invertebrates. A review. - *Water, Air and Soil Pollution* 47: 189-215.
- Verseggy-Pataj K. (1988): Flechtenflora von Ungarn, floristische Veränderungen in unserem Jahrhundert. - In: K. Marhold, ed., *Carpathian Flora, Proc. Int. Workshop COMECON Countries in Smolenice, Sept. 19-22, 1988*, p. 134-135, Bratislava.
- Wagner J. (1987): Ontogénie des périthèces d'*Endocarpon pusillum* (Pyrénolichen, Verrucariacées). - *Can. J. Bot.* 65: 2441-2449.
- Wittmann H., Türk R. & Breuss O. (1989): Beiträge zur Flechtenflora Kärntens I. Flechten und Flechtenparasiten der Grossfrägrant (Hohe Tauern, Österreich). - *Carinthia* 2: 451-475.