
Ml KO LOG I AI
KOZLEMENYEK

CLUSIANA

Vol. 43 . No. 1-3.

2004 .

Magyar Mikológiái Társaság

TARTALOM

LUKÁCS Z. és MAKAI Á.: A Plectania melastoma (Sarcosomataceae,
Pezizales) újabb Magyarországi előfordulása 3

BODONYI N. és TÓTH S.: Nyálkagomba adatok az Őrségi Nemzeti Park-
ból és Budapest környékéről , 9

NAGY L.: Fungisztikai vizsgálatok az Alföldön 1997 és 2003 között 15
LENTI I., RIMÓCZI I. és BORONKAY F.NÉ: A B á t o r l i g e t i - n a g y l e g e l ő g o m b á i . 4 7
ALBERT L., ZOLD-BALOGH Á . , BABOS M. és BRATEKZ.: A K á r p á t - m e d e n c e

úszólápjainak jellemző kalapos gombái 61
LUKÁCS Z.: Ujabb adatok Magyarország nagygomba világához II 7 5

Színes Oldalak 83

JANCSÓ G . : G o m b a n e v e k II 1 0 1

Kongesszus 105
Gombakiáll ítás 2004 106
A Társaság életéből 115

Közgyűlés 115
Alapszabály 117

Köszöntés 126

MIKOLÓGIÁI
KÖZLEMÉNYEK

CLUSIANA

Vol. 43. No. 1 -3 .

2004

Hungarian Mycological Society
Budapest

MIKOLÓGIÁI
KÖZLEMÉNYEK

CLUSIANA

© M a g y a r M i k o l ó g i á i T á r s a s á g , B u d a p e s t

A Szerkesztőség c íme (Editorial Office):
Erdészeti Tudományos Intézet, Sárvári Kísérleti Ál lomás

9601 Sárvár, Pf. 51. , szanto@ertisarvar.hu

Szerkeszti a Magyar Mikológiái Társaság Vezetősége
Felelős szerkesztők: Lőkös László és dr. Szántó Mária

A K I A D V Á N Y L E K T O R A I

ALBERT László
BABOS Margit
Dr. RÉVAY Ágnes
Dr. PÁL-FÁM Ferenc
Dr. SILLER Irén
Dr. VASAS Gizella
Dr. VETTER János

H U - I S S N 0 1 3 3 - 9 0 9 5

A kiadvány nyomdai munkáit készítette

In kart Kft.

Mikológiái Közlemények, Clusiana 43(1-3): 3-7. (2004)

TUDOMÁNYOS DOLGOZATOK RESEARCH ARTICLES

A PLECTANIA MELASTOMA (S A R C O S O M A T A C E A E , P E Z I Z A L E S)
Ú J A B B M A G Y A R O R S Z Á G I E L Ő F O R D U L Á S A

L U K Á C S Zoltán' és MAKAI Attila2

11071 Budapest, Damjanich u. 54
21125 Budapest, Galgóczy u. 63

Kulcsszavak: Budai-hegység, csészegombák, Magyarország, Plectania melastoma
Key words: Buda Mts, cup fungi, Hungary, Plectania melastoma

Makai Attila 2000. március végén a Budai-hegységben talált egy alig 1 cm-es
átmérőjű, fekete színű termőtestekből álló csészegomba csoportot, mely egy fa-
darabon volt. Feltűnt a felszínüket borító narancsos szemcsézettség, az alsó felü-
kön, a rövid nyeleken pedig sötét, vastag hajszerű képződményt figyeltünk meg.
Ezt a különleges leletet nem sikerült meghatároznunk. J. ML Vidal spanyol miko-
lógus a gombáról készített kép alapján Plectania melastoma (Sow. : Fr.) Fuckel-
nak azonosította. E gombafajról kevés közlemény tartalmaz ismereteket adó leírást,
ezért az alábbiakban néhányat idézünk közülük.

Bazionim: Peziza (Sarcoscypha) melastoma Sow. 1798: „This pretty plant was fent with
drawing from Hexham in Norhumberland, by Francis Scott jun. Of that place, who
observes, that it is frequent on the root of Erica vulgaris, that it is of a thick hard substance
in every stage of growth, growing singly or in groups in upland Shady woods, about
February and March. The black inside in drying forms craks, and when magnified we see
whitish threads croffing them."

= Calycina melastoma (Sow. : Fr.) Gray 1821, Nat. Arr. Br. PI. p. 670: „Cupula
subglobosa, ore contracto, ad basin barbato-radicata, intus atra, extus glabra, nigra,
praecipue ad marginem rufo-pruinosa." = Sarcoscypha melastoma (Sow. : Fr.) Berkeley
1860: „Cup fleshy, disc urceolate, black, clothed externally with red flocci, stem short,
attached by dense strigose hairs, rare." = Lachnea melastoma (Sow.: Fr.) Gillet 1880,
Champ. Fr. Disc. P. 66. = Scutellinia melastoma (Sow.: Fr.) Kuntze 1898, PI. 3: 520. =
Urnula melastoma (Sow.: Fr.) Boud. 1907, P. 55. = Bulgaria melastoma (Sow. : Fr.)
Seaver 1928, p. 197. = Rhizopodella melastoma (Sow.: Fr.) Cooke. = Sarcoscypha
melastoma (Sow. : Fr.) Cooke 1875. = Scypharia melastoma (Sow. : Fr.) Quélet.

= Peziza rhizopus Alb. et Schwein. 1805: „P. arete caespitosa subconnata, cupulis e
globoso dein hemisphaericis intus nigris, extus lanato-hirtis rubigine conspersis, stiptibus
curtis crassis, capillitio radiciformi longo undique tectis."

= Peziza atro-rufa Greville 1826, Scottish Cryptog. Flora Vol. VI. t. 315.
= Peziza crenulata Fuckel.

A határozásban zavart okozhat, hogy ALBERTINI és SCHWEINITZ (1805) I. táblá-
j ának 4-es számú rajzán fekete helyett világosszürke gombákat ábrázolnak, LlN-

Mikológiai Közlemények, Clusiana 43(1-3). 2004
Magyar Mikológiái Társaság. Budapest

4 LUKÁCS Z. & MAKAI A.

COFF (1981) és LANGE (1999) képein csak a perem egy keskeny sávjában látható a
narancsos, rozsdavörös szemcsézettség, ahogy P. Roberts felvételén is SPOONER
(2002) közleményében, sőt ez a jellegzetesség SCM (1985), RYMAN és HOLMASEN
(1992) és GARCIA (1997) munkáiban található felvételeken pedig egyáltalán nem is
látszik. BIDAUD (1988) felvételéhez mellékelt szövegben található utalás arra, hogy
ez a narancsos szemcsézettség hamar eltűnik. BL és mtsai (1993) illusztrációja alak-
ra eltérő, csakúgy, mint a Bolets de Catalunya (SCM 1985) N° 187 alatti gomba,
utóbbi esetében BOLLMANN és mtsai (2000) felvetik egy rokon faj, a P. rhytidia
(Berkeley) Nannfeldt et Korf lehetőségét. Nagyon mutatós képeket közölt a francia
BIDAUD (1988), az olasz Rivista di Micologica (1995), a hátsó borítón Robich
felvételével, HAGARA és mtsai (2000) és a svájci gombászlap, SZP 2001/1 címlap-
ja, ahol Martinelli volt a megörökítő.

A szakirodalomban közölt spóraméreteket az alábbi táblázat foglalja össze:

Irodalmi hivatkozás Spóraméret (|im)
COOKE (1 8 9 2) 22-25 x 9-10
MASSEE (1 8 9 5) 21-25 x 9
BIGEARD é s GUILLEMIN (1 9 1 3) 26-30 x 13-14
ARORA (1986) 20-28 x 8-12
POMPA-GONZALEZ é s CIFUENTES (1 9 9 1) (1 8 , 2 -) 2 1 - 2 6 , 6 x 7 - 1 1 , 2
BESSETTE és mtsai (1997) 20-28 X 9-11
Bl és mtsai (1993) 24,5-33 X 9-10,5
BÁNHEGYI és mtsai (1953) 20-25 X 9-10
DENNIS (2 0 0 0) 23-28 X 10-11
RYMAN (1 9 7 9) 23-28 X 10-11
RYMAN és HOLMASEN (1 9 9 2) 22-28 X 10-12
BIDAUD (1 9 8 8) 20-27 X 10-12
LINCOFF (1 9 8 1) 23-28 X 10-11
CABALLERO (2 0 0 0) 22-34 X 11-15
SPOONER(2002) 21—25(—28) X 9-12

További mikrojellegzetességek: MASSEE (1 9 0 2) jelentősnek tartja, hogy a töm-
lők hosszúak. VELENOVSKY-nál (1 9 2 0 - 1 9 2 2) az aszkusz méretei: 3 0 0 - 4 0 0 * 12 |a.m,
SPOONER-nél (2 0 0 2) 3 5 0 - 5 0 0 X 1 3 - 1 6 ^m. DONADINI (1 9 8 7) szerint elliptikus
spórái vannak cianofíl szemölcsökkel, az olasz Rivista di Micologica (1 9 9 5)
utalásában Berthiet is ornamentáltnak tartja a spórákat, másoknál viszont egysége-
sen sima felszínűek. CABALLERO (2 0 0 0) szerint az aszkuszok nem amiloidok.

Publikált elterjedési adatai: Anglia (SOWERBY 1798 , GREVILLE 1 8 2 2 - 1 8 2 8 ,
BERKELEY 1860, SPOONER 2 0 0 2) ; Ausztrália: COOKE (1 8 9 2) ; Csehország (VELE-
NOVSKY 1 9 2 0 - 1 9 2 2 , SMARDA 1942 , HAGARA és mtsai 2 0 0 0) ; Dánia (STOLTZE és
PIHL 1 9 9 8 , LANGE 1 9 9 9 , ez utóbbi írás 10 előfordulást említ); Észak-Amerika
(SEAVER 1928, LLNCOFF 1981 , ARORA 1986 , BESSETTE és mtsai 1 9 9 7) ; Francia-
ország (NICOLAS 1925 , BIDAUD 1 9 8 8 , GARCIA 1997) ; Hollandia (ARNOLDS és
mtsai 1 9 9 9) ; Kína (BL és mtsai 1 9 9 3) ; Közép-Amerika (POMPA-GONZALEZ és
CLFUENTES 1991) ; Magyarország (BÁNHEGYI és mtsai 1953 , említik, de adat
nélkül, BRATEK és mtsai 2 0 0 3 , pontos adatok lentebb); Németország (ALBERTINI
és SCHWEINITZ 1805, BENKERT 1 9 9 1) ; Norvégia (BENDIKSEN és mtsai 1997) ; Spa-

Mikol. Közlem., Clusiana 43(1-3), 2004

A Pleclania melastoma újabb magyarországi előfordulása 5

nyolország (SCM 1985, CABALLERO 2000); Svájc (LUCCHINI 1997); Svédország
(RYMAN és HOLMASEN 1992).

Termőhelyi igényeit a vizsgált szakirodalmak alapján változatosság jellemzi.
Lombos erdőből: ALBERTIN1 és SCHWEINIZ (1805), ARORA (1986) , LUCCHINI (1997) ,
Bl és mtsai (1 9 9 3) jelzik, ARNOLDS és mtsai (1 9 9 9) nyír alól közlik, ellenben RY-
MAN (1979) , POMPA-GONZALEZ és ClFUENTES (1991) , BESSETTE és mtsai (1997) ,
és SPOONER (2 0 0 2) fenyőfélék közül említik, ill. erre következtethetünk a mellé-
kelt képek alapján, továbbá BRATEK és mtsai (2 0 0 3) is lucfenyő alatt találták, míg
SCM (1985) Quercus ilex alóli gyűjtésről tudósít. NICOLAS (1 9 2 5) beszámolójában
az egyik élőhelyen Polytrichum formosum Hedw. mohában, míg egy másik alka-
lommal Funaria hygrometrica Hedw. és Ceratodon purpureus Brid. között éltek a
gombák. SVRŐEK (1981) : Rubus fructicosus, Juniperus communis, Rosa sp. A most
felfedezett hárs-hegyi példány szintén lombos erdőben, hárssal, kőrissel és tölggyel
körülvett, sürü avarral borított helyen nőtt.

A Plectania melastoma termési ideje Európában BENKERT-nél (1991) februártól
májusig, Bl és mtsai (1993) kínai adatai áprilisiak, Észak-Amerikában LlNCOFF
(1981) szerint májustól júniusig tart, míg ARORA (1986) késő télen és kora
tavasszal gyűjtötte Kaliforniában. Mexikóban POMPA-GONZALEZ és ClFUENTES
(1991) júliusi, augusztusi gyűjtésekről számolt be, de ezek 2150-3100 m-es tenger-
szint feletti magasságról származó adatok.

A Plectania melastoma irodalmát vizsgálva szinte minden leírásban utalnak rit-
kaságára is: előfordulási j e lzőként SOWERBY (1799) , BERKELEY (1860) , és ING
(1 9 9 2) a „rare", HAGARA és mtsai (2 0 0 0) a „trés rare" és BÁNHEGYI és mtsai
(1 9 5 3) is mint „ritka" említik. Nem vagyunk tisztában azokkal a környezeti ténye-
zőkkel, melyek befolyásolják e gomba termőtestképzését, a változatos élőhelyeken
való megfigyelések időszaki felbukkanásai további feltáró vizsgálatot igényelnek,
ami megmagyarázhatná a Plectania melastoma ritka előfordulását.

A védettségi mutatókat tartalmazó újabb munkákban: SCHMID (1990) , ING
(1 9 9 2) , BENDIKSEN és mtsai (1997) , STOLTZE és PLHL (1998) , HALLINGBÄCK és
ARONSSON (1 9 9 8) a vörös listás, védendő fajok között kapott helyet. A magyar vé-
delmijavaslatban nem szerepelt, gyaníthatóan adathiány miatt. Javasoljuk az „erő-
sen veszélyeztetett", azaz 2-es kategóriába való felvételét.

Hazai adatok: 1) BÁNHEGYI és mtsai (1953): lelőhely nélkül. 2) BRATEK és
mtsai (2003), Nagyrákos (Vas megye) lucfenyő alatt; 1995.06.02. 3) Budapest,
Hárs-hegy, hárs, kőris, tölgy között, sűrű avar alatt, leg.: Makai A., 2000.03.28,
det.: J. M. Vidal.

Ö S S Z E F O G L A L Á S

Egy ritka, tavasszal termő tömlősgomba, a Plectania melastoma (Sow. ex Fr.)
Fuckel újbóli hazai előfordulása kapcsán tallóztunk a korábbi leíró munkákban.
Napjaink beszámolóiban alig lelhető fel ez a gomba, ezért felidézzük fontosabb
jellemzőit is.

Mikol. Közlem., Ctusiana 43(1-3). 2004

6 LUKÁCS Z. & MAKAI A.

I R O D A L O M J E G Y Z É K

ALBERTINI, J. B. de és SCHWEINITZ, L. D. de (1805): Conspectus fungorum in Lusattiae Superioris
Agro Niskiensi crescentium. - Leipzig. (Reprint 1994)

ARNOLDS, E . , KUYPER, T . W . é s NOORDELOOS, M . E . (1 9 9 9) : O v e r z i c h t v a n d e p a d d e s t o e l e n in n e d e r -
land. 2nd ed. -Nede r l andse Mycologische Vereniging, Wijster.

ARORA, D. (1986): Mushrooms demystified. 2nd ed. - Ten Speed Press, Berkeley.
BÁNHEGYI J . , BOHUS G . , KALMÁR Z . és UBRIZSY G . (1 9 5 3) : M a g y a r o r s z á g n a g y g o m b á i . - A k a d é m i a i

Kiadó, Budapest.
BENDIKSEN, E. , HOLLAND, K . , BRANDRUD, T . é s JORDAL, J . (1 9 9 7) : T r u e d e o g s á r b a r e s o p p a r t e r i

Norge - en kommentert radliste. - Oslo.
BENKERT, D. (1991): Bemerkenswerte Ascomyceten der DDR. 12. Sarcoscyphaceae and Sarcosoma-

taceae (Pezizales). - Gleditschia 19(1): 173-201.
BERKELEY, M. (1860): Outlines of British fungology. - London.
BESSETTE, A. E., BESSETTE, A. R. és FISHER, D. (1997): Mushrooms of Northeastern North America.

- New York.
BI, Z. S., ZHENG, G. Y. és Li, T. H. (1993): The macrofungus flora of China Guangdong Province. -

The Chinese University Press. Hong Kong.
BIDAUD, A. (1988): Bull. Trim. FMDS 109. pp. 2, 16.
BIGEARD, R. és GUILLEMIN, H. (1913): Flore des Champignons superieurs de France. Comp. Tome II.

— Paris.
BOLLMANN, A., GMINDER, A. és REIL, P. (2000): Abbildungsverzeichnis Mitteleuropäische Gross-

pilze, 2. Auflage. - Hornberg.
BRATEK Z , BALÁZS T . é s ZOLD-BALOGH Á . (2 0 0 3) : A d a t o k a N y u g a t - D u n á n t ú l a s z k o m i c é t á i n a k

ismeretéhez. - Háromoldalú botanikai és mikológiái konferencia. Szentgotthárd. 2003.06.09.
CABALLERO, A. (2000): Fungi de La Riója (Espafía). - http://inicia.es/de/aguscamo/
COOKE, M. C. (1892): Handbook of Australian Fungi. - Wiliams & Norgate, London.
DENNIS, R. (2000): British Ascomycetes. - Koeltz, Koenigsberg. (Reprint)
DONADINI, J.-C. (1987): Etude des Sarcoscyphaceae. Pseudoplectania emend nov. - Myc. Helv. 2(2):

1 2 1 - 1 3 9 .
GARCIA, G. (1997): Especes rares ou nouvelles dans la région de Bédarieux. - Bull. Feder. Assoc.

Myc. Medit. n.s., 11: 3 - 9 .
GREVILLE, R. (1822-1828): Scottish cryptogamen flora Vol. VI. - Edinburg.
HAGARA, L., ANTONIN, V. és BAIER, J. (2000): Les Champignons. - Ed. Griind. Paris.
HALLINGBÄCK, T. és ARONSSON, G. (1998): Ekologisk katalog over storsvampar och myxomyceter. -

Artadatbanken, SLU, Uppsala.
ING, B. (1992): A provisional red data list of British fungi. - The Mycologist 6(3): 124-128.
LANGE, C. (1999): Rustbasger- en sjadden forársbebuder. - Svampe 39. 13-14.
LINCOFF, G. (1981): Field Guide to North American Mushrooms. - New York.
LUCCHINI, G. (1997): I fiinghi del Cantone Ticino. - Gentilino.
MASSEE, G. (1895): British fungus flora. Vol. IV. - London, pp. 301-302.
MASSEE, G. (1902): European fungus flora. - London.
NICOLAS, G. (1925): Urnula melastoma (Sow.) Boudier dans le Sud-Ouest. - Bull. Soc. Myc. France

41: 474.
POMPA-GONZALEZ, A é s CIFUENTES, J. (1 9 9 1) : E s t u d i o t a x o n o m i c o d e lo s P e z i z a l e s d e los e s t a d o s d e

guerrero, Hidalgo, estado de Mexico y Michoacan. - Rev. Mex. Mic. 7: 87-112.
RYMAN, S. (1979): Svenská var- och försommarsvampar inom Pezizales. - Svensk Bot. Tidskr. 72:

3 2 7 - 3 3 9 .
RYMAN, S. és HOLMASEN, I. (1992): Pilze. Über 1500 Pilzarten ausfuhrlich beschrieben und in natür-

licher Umgebung fotografiert. - Braunschweig.
SCHMID, H. (1990): Rote Liste gefährdeter Grosspilze Bayerns. - Beiträge zum Artenschutz 14.

Schriftenreihe Heft 106. Bayerisches Landesamt für Umweltschutz. IHW-Verlag Eching.
SCM (1985): Bolets de Catalunya. Fase. 4. - Societat Catalana de Micologia, Barcelona, (rev. 1990).
SEA VER, F. J. (1928): North American cup-fungi. (Operculates.) - New York.

Mikol. Közlem.. Clusiana 43(1-3), 2004

A Plectania melastoma újabb magyarországi előfordulása 7

SMARDA, F. (1942): Vysledky mykologického vyzkumu Moravy. Cast I. - Práce morav prir. Spol.
16: 1-28. Brno.

SOWERBY, J. (1797-1815): Coloured figures of English fungi or mushroom. - London.
SPOONER, B. (2002): The larger cup fungi in Britain. Part. 4. Sarcoscyphaceae and Sarcosomataceae.

- Field Mycol. 3(1): 9-14.
STOLTZE, M. és PIHL, S. (1998): Rodliste 1997 over planter og dyr i Danmark. - Miljo- og Energi-

ministeriet, Danmarks Miljoundersolger og Skov- og Naturstyrelsen.
SVRCEK, M. (1981): List of operculate Discomycetes (Pezizales) recorded from Czechoslovakia II.

(O - W) . - Ces. Mykol. 3 5 (2) : 6 4 - 8 9 .
VELENOVSKY, J. (1920-1922): Ceské houby I—II. - Praha.

N E W O C C U R R E N C E O F PLECTANIA MELASTOMA (S A R C O S O M A T A -

C E A E , P E Z I Z A L E S) I N H U N G A R Y

A new (third) occurrence of the rare, spring-fruited cup-fungus Plectania
melastoma (Sow. : Fr.) Fuckel. was detected in Hungary recently. Because of the
very few recent reports on this species summarising the most important literature a
brief account on its main characteristics is given.

Mikol. Közlem.. Clusiana 43(1-3). 2004

8 H I R D E T É S

Különleges ízű,
Jótékony élettani hatású

gomba

SHIITAKE
(illatos gomba)

Shiitake a gomba japán neve, a kínaiak illatos gombának hívják, erős
fokhagymaillata és különleges aromája miatt. Hazai erdeinkben nem fordul
elő, őshazája a Távol-Kelet, ahol már évezredek óta termesztik. A shiitake
gomba fogyasztása a világon egyre jobban terjed, már hazánkban is lehet
vásárolni Budapesten a Fővám- és a Lehel téri Csarnokban.

A shiitake gombát nemcsak a kínai császári udvarokban, de a távol-
keleti népi gyógyászatban is ismerték és a testet-lelket felfrissítő élet-
elixírnek tartották. Az utóbbi évtizedekben a tudományos vizsgálatok egész
sora bebizonyította, hogy a gomba kedvező élettani hatása több ható-
anyagtól (lentinán, eritadenin, thioprolin stb.) származik. Az egyik legjelen-
tősebb egy helikális poliszacharid, a lentinán, melyet 1969-ben sikerült egy
japán tudósnak izolálnia. A hatóanyagok a shiitake gombaporban is meg-
találhatók.

A shiitake gomba ideális élelmiszer, hiszen rostanyagban gazdag és
alacsony kalóriatartalmú. Több, a szervezet számára nélkülözhetetlen
aminosavat tartalmaz, de különösen lizinben és leucinban gazdag. Jelentős
B- és D-vitamin forrás. Ásványi anyagai közül említésre méltó magas cink-
és káliumtartalma.

Forgalmazza:
MIKOSZFÉRA KUTATÓ-FEJLESZTŐ KFT.
1107 Budapest, Bihari u. 3/C. Tel : 06/30/9313405

Mikol. Közlem.. Ctusiana 43(1-3), 2004

Mikológiái Közlemények, Clusiana 43(1-3): 9-14. (2004)

TUDOMÁNYOS DOLGOZATOK RESEARCH ARTICLES

M Y X O M Y C E T E S D A T A F R O M T H E Ő R S É G N A T I O N A L P A R K A N D
E N V I R O N S O F B U D A P E S T (H U N G A R Y)

BODONYl Nóra és TÓTH Sándor

Szent István Egyetem, Növénytani és Növényélettani Tanszék
2103 Gödöllő, Páter Károly u. 1.

Kulcsszavak: nyálkagombák, Őrségi Nemzeti Park, Budapest környéke
Key words: myxomycetes, Őrség National Park, environs of Budapest

According to József Bánhegyi (HORTOBÁGYI 1968) 110 species of Myxomyce-
tes are known in Hungary. In our opinion this number could increase with 10-15,
because there are still some hardly investigated area in Hungary and best inves-
tigated ones are worth further examination too. To verify this opinion, we have
chosen two areas, one from the former group in the Őrség National Park in the SW
corner of Hungary and the environs of Budapest from the latter one.

The collection enumerated below are apart from any culture methods, except
dung substrates, which were incubated in moist chambers. The samples were col-
lected predominantly by the first author and therefore no explicit reference is made.
The identification of the specimens from the year 1990 was the collective work of
both authors, before this year of the second one. The numbers preceding the collec-
tion data are serial numbers in notes of the second author. In the nomenclature we
followed the work of ING (1999). The place names of the collection of Őrség are:
Bajánsenye, Farkasfa, Őriszentpéter, Szakonyfalu, Szatta, and Zsibb-erdő.

The herbarium material reported in this paper have been deposited in the Botan-
ical Department of the Hungarian Natural History Museum.

L I S T O F S P E C I E S

Species names preceded by an asterisk (*) are reported from Hungary for the
first time.

*Amaurochaete atra (Alb. et Schw.) Rost. - 1 4 9 9 4 . On burnt stumps of Pinus nigra Arn.
Mt. Nagy-Szénás, near village Nagykovácsi (in vicinity of Budapest), 1 . 6 . 1 9 9 4 . leg.: S.
Tóth.

Arcyria cinerea (Bull.) Pers. - 14431. On dead wood, near the village Szatta, 16.6.1991.
Arcyria denudata (L.) Wettst. - 14404. On dead wood, near Szatta, 15.7.1991.
Arcyria ferruginea Sauter - 14178. On dead twigs, on saddle Virágos-nyereg (Budai-

hegység, near Budapest), 18.6.1990. - 14504. On dead wood, at the same place,
1.12.1991. - 14594. On dead wood, near Szatta, 8.6.1992.

Mikológiái Közlemények. Clusiana 43(1 3). 2004
Magyar Mikológiái Társaság. Budapest

10 BODONYI N. és TÓTH S.

Arcyria incarnata (Pers.) Pers. - 14403. On dead wood, near Szarta, 15.7.1991.
Arcyria insignia Kalchbr. et Cooke - 14381. On putrified sarmenta of Periploca graeca L.,

Gödöllő (Hort. Bot. Univ. Sei. Agr.), 5.8.1991. leg.: S. Tóth. - 14484. On dead wood,
near the village Pilisborosjenő, 24.8.1991.

Arcyria obvelata (Oeder) Onsberg (syn.: Arcyria nutans (Bull.) Grev.) - 14359. On dead
wood, near the brick-work in Pilisborosjenő, 3.7.1991. - 14367. On dead wood and
bark, in the valley Szép-völgy near Mt. János-hegy (Budapest), 9.7.1991.

Arcyria pomiformis (Leers) Rost. - 14473. On dead bark of Pinus sylvestris L., near Szatta,
17.9.1991.

* Badhamia afflnis Rost. - 14995. On dead bark and wood of Robinia pseudo-acacia L.,
Gödöllő (Hort. Bot. Univ. Sei. Agr.), 2.6.1994.

Badhamia macrocarpa (Ces.) Rost. - 14505. On dead bark of Acer negundo L., Gödöllő
(Univ. Sei. Agr.), 16.1.1992.

Badhamia panicea (Fr.) Rost. - 14921. On dead bark, near Szatta, 10.10.1993.
Badhamia utricularis (Bull.) Berk. - 14985. On dead decorticated wood of Fagus sylvatica

L., Budai-hegység, near "Normafa", 8.1.1994.
Ceratiomyxa fruticulosa (J. Muell.) Macbr. - 14353. On dead wood near Szatta, 16.6.1991.

- 14377. On dead wood of Pinus nigra Arn., Szépvölgy, 9.7.1991.
Collaria arcyrionema (Rost.) Nann.-Brem. (syn.: Lamproderma arcyrionema Rost.) -

14647. On dead wood on Pinus sylvestris L., Zsibb -erdő, 5.7.1992.
*Collaria elegáns (Racib.) Dhillon et Nann.-Brem. (syn.: Comatricha elegáns (Racib.) G.

Lister) - 14469. On dead wood on Pinus sp., Szép-völgy, 27.8.1991.
Collaria lurida (Lister) Nann.-Brem. (syn.: Comatricha lurida Lister) - 14968. On dead

bark near Szatta, 10.10.1993.
*Colloderma oculatum (Lippert) G. Lister - 14910. Among moss on putrified wood, near

Szatta, 10.10.1993.
Comatricha laxa Rost. - 14956. On dead bark , near Szatta, 1.10.1993. - 14957. On dead

bark oftwigs, in the wood Zsibb-erdő near village Ramocsa, 10.10.1993.
Comatricha nigra (Pers.) Schrot. - 14138. On dead wood, Virágos-nyereg, 20.5.1990. -

14476. On dead wood, Szép-völgy, 27.8.1991.
* Comatricha pulchella (C. Bab.) Rost. - 14939. On dead leaves of dicotyledonous trees,

near Pilisborosjenő, 27.10.1991. - 14958. On dead bark, near Szatta, 10.10.1993.
Craterium leucocephalum (Pers.) Ditm. - 14390. On dead leaves of Quercus sp., near

Pilisborosjenő, 15.7.1991. - 14395. On dead leaves of Quercus sp. and Sorbus sp..
Virágos-nyereg, 20.8.1991. - On dead leaves, twigs and bark of trees, Zsibb-erdő,
10.10.1993.

Craterium minutum (Leers) Fr. - 14393. On dead bark and needles of Pinus nigra Arn.
and on dead leaves of Acer campestre L., Szép-völgy, 8.8.1991.

Craterium obovatum Peck var. obovatum Bull, (syn.: Badhamia rubiginosa (Chev.) Rost.)
- 14432. On dead bark and leaves, near Szatta, 17.9.1991.

Cribraria argillacea (Pers.) Pers. - 14382. On dead wood, near Szatta, 27.7.1991. - 14506.
On dead wood, near Pilisborosjenő, 24.8.1991. - 14879. On dead wood of Pinus
sylvestris L. Zsibb-erdő, 1.7.1993.

Cribraria cancellata (Batsch) Nann.-Brem. (syn.: Dictydium cancellatum (Batsch) Macbr.)
- 14375. On dead wood of Quercus petraea (Matt.) Liebl., Gödöllő (Hort. Bot. Univ.
Sei. Agr.), 21.6.1991., leg.: S. Tóth. - 14383. On dead wood, near Szatta, 27.7.1991. -
14501. On dead wood of Pinus nigra Arn., near Pilisborosjenő, 24.8.1991.

* Cribraria languescens Rex - 14865. On dead wood of Pinus sylvestris L., Zsibb-erdő,
4.7.1992.

Mikol. Közlem.. Clusiana 43(1-3), 2004

Nyálkagombaadatok az Őrségi Nemzeti Parkból és Budapest környékéről 11

Cribraria macrocarpa Schrad. - 14470. On dead wood of Pinus sp., Szép-völgy,
27.8.1991. - 14864. On dead wood, Zsibb-erdő, 4.7.1992.

*Cribraria oregana H. C. Gilbert - 14662. On dead wood of Pinus sylvestris L., near
Szatta, 7.5.1992.

Cribraria pyriformis Schrad. - 14619. On dead wood of Coniferae, Zsibb-erdő, 4.7.1992.
Cribraria vulgaris Schrad. - 14655. On dead wood of Pinus sylvestris L., near Szatta,

7.5.1992.
Diachea leucopodia (Bull.) Rost. - 14396.On living leaves of Gramineae and on dead

leaves of trees dicot., near Pilisborosjenő, 15.7.1991. - 14665. On dead leaves, needles
and twigs, Zsibb-erdő, 5.7.1992.

Dictydiaethalium plumbeum (Schum.) Rost. - 14954. On dead wood and bark, near
Normafa, 8.1.1994.

Diderma crustaceum Peck - 14937. On dead leaves and on living plants, near Szatta,
10.10.1993.

Diderma globosum Pers. - 12881. On dead leaves of Iris pseudacorus L., near
Őriszentpéter, 15.3.1984., leg.: S. Tóth. - 13769. On deer dung, wood Cserta-erdő near
Bajánsenye, 19.4.1978., leg.: A. Vass.

Diderma radiatum (L.) Morgan - 14365. On dead wood of Quercus petraea (Matt.) Liebl.,
Gödöllő (Hort. Bot. Univ. Sei. Agr.), 21.6.1991., leg.: S. Tóth.

Diderma testaceum (Schrad.) Pers. - 14428. On dead leaves of Quercus sp., near
Szatta, 17.9.1991. - 14639. On dead leaves of Quercus spp., on needles and bark of
Pinus sylvestris L. and all sorts of little twigs, Zsibb-erdő, 5.7.1992.

*Didymium clavus (Alb. et Schw.) Rab. - 14913. On dead twigs, near Szatta, 11.10.1993.
Didymium melanospermum (Pers.) Macbr. - 12808/a. On deer dung, near village Farkasfa,

15.3.1984., leg.: S. Tóth. - 14863. On dead bark, near Pilisborosjenő, 27.10.1991. -
14914. On dead twigs and bark, near Szatta, 8.10.1993.

Didymium nigripes (Link) Fr. - 14430. On dead needles of Pinus sylvestris L., near Szatta,
16.6.1991. - 14486. On dead leaves of Quercus sp. near Szatta, 17.9.1991.

Didymium squamulosum (Alb. et Schw.) Fr. - 12888. On dead leaves of Iris pseudacorus
L„ near Öriszentpéter, 15.3.1984., leg.: S. Tóth.

Enerthenemapapillatum (Pers.) Rost. - 14137. On dead wood, Virágos-nyereg, 20.5.1990.
- 14596. On dead wood of Pinus sylvestris L., near Szatta, 8.6.1992.

Enteridium rozeanum (Rost.) Wingate - 14366. On dead bark on Pinus nigra Arn., Szép-
völgy, 9.7.1991.

Fuiigo septica (L.) Wigg. - 13940. On dead wood on Quercus sp., Budai-hegység: Mt.
Hársbokor-hegy near village Budakeszi, 13.6.1989., leg.: S. Tóth. - 14331. On dead
wood of Corylus avellana L., Virágos-nyereg, 16.4.1991. - 14361. On dead leaves of
Fagus sylvatica L., near Szatta, 15.6.1991. - 14378. On dead leaves of Quercus sp.,
Szép-völgy, 9.7.1991. - 14631. On dead wood, near Szatta, 5.7.1992.

Hemitrichia clavata (Pers.) Rost. - 14347. On dead wood, near Szatta, 16.6.1991. - 14462.
On dead wood, near Szatta, 17.9.1991.

*Hemitrichia leiocarpa (Cooke) Lister (syn.: Arcyria leiocarpa (Cooke) Mart, et Alexop.)
- 14572. On cortex of dead twig of Quercus petraea (Matt.) Liebl., Gödöllő (Hort. Bot.
Univ. Sei. Agr.), 20.2.1992. leg.: S. Tóth.

*Licea biforis Morgan - 14959. On dead bark, near Normafa, 8.1.1994.
Lycogala epidendrum (L.) Fr. - 14139. On dead wood, Virágos-nyereg, 20.50.1990. -

14371. On dead wood of Quercus petraea (Matt.) Liebl., in the valley Nagy-völgy near
he town Aszód, 16.6.1991., leg.: Z. Bratek. - 14974. On dead wood, Zsibb-erdő,

Mikol. Közlem.. Clusiana 43(1-3). 2004

12 BODONYI N. és TÓTH S.

10.7.1993. - 14996. On burnt stump of Pinus nigra Arn., Nagy-Szénás, 1.6.1994., leg.:
S. Tóth.

Metatrichia vesparium (Batsch) Nann.-Brem. - 14012. On dead wood of Quercus sp.,
Budai-hegység: Szénás-zug, near Budakeszi, 19.12.1989., leg.: S. Tóth. - 14458. On
dead wood, near Szatta, 17.9.1991. - 14502. On dead wood, near Pilisborosjenö,
24.8.1991.

Mucilago crustacea Wiggers - 14475. On dead and living plants, near Pilisborosjenő,
24.8.1991.

Perichaena chrysosperma (Curr.) Lister - 14513. On dead bark, near Pilisborosjenő,
18.1.1992.

Perichaena corticalis (Batsch) Rost. - 14271. On dead bark of Populus sp., Gödöllő (Hort.
Bot. Univ. Sei. Agr.), 3.2.1991., leg.: S. Tóth. - 13529. On dead bark of Populus sp.,
Gödöllő (Hort. Bot. Univ. Sei. Agr.), 13.2.1992, leg.: S. Tóth. - 14989. On dead bark,
near Normafa, 8.1.1994.

Perichaena depressa Libert - 13781. On deer dung, in the valley Métneki-völgy near
Bajánsenye, 17.4.1978, leg.: A. Vass. - 14369. On dead bark, near Pilisborosjenő,
3.7.1999. - 14520. On dead bark, near Pilisborosjenő, 18.1.1992. - 14543. On dead
bark of Populus s p , Gödöllő (Hort. Bot. Univ. Sei. Agr.), 9.3.1992. - 14567. On inner
side of the bark of Quercus petraea (Matt.) Liebl, Gödöllő (Hort. Bot. Univ. Sei. Agr.),
8 .2.1992, leg.: S. Tóth. - 14969. On bark, near Normafa, 8.1.1994.

Physarum bivalve Pers. - 14465. On dead leaves of Quercus s p , and on dead twigs, near
Szatta, 17.9.1991. - 14482. On dead leaves of Quercus sp , near Pilisborosjenő,
24.8.1991. - 14838. On dead leaves and on very thin twigs of dicotyledonous trees, near
Szatta, 10.7.1993.

Physarum cinereum (Batsch) Pers. 14884. On dead leaves and twigs, near Szatta,
10.10.1993.

Physarum compressum Alb. et Schw. - 13574. On cow dung, near village Szakonyfalu,
22.11.1978, leg.: S.Tóth.

* Physarum contextum (Pers.) Pers. - 14971. On dead bark and twigs, near Szatta,
10.10.1993.

Physarum didermoides (Pers.) Rost. - 13765/a, 13766/a, 13769/b. On deer dung, Cserta-
erdő, near Bajánsenye, 19.4.1978, leg.: A. Vass.

Physarum leucophaeum Fr. - 14440. On dead wood, near Szatta, 16.6.1991.
Physarum nutans Pers. - 14131. On dead twigs of Quercus petraea (Matt.) Liebl, Gödöllő

(Hort. Bot. Univ. Sei. Agr.), 14.5.1990, leg.: S. Tóth. - 14485. On dead wood, near
Szatta, 17.9.1991.- 14503. On dead wood near Szatta, 17.9.1991.

* Physarum tenerum Rex - 14477. On dead wood, near Szatta, 27.7.1991.
Physarum virescens Ditm. - 14654. On dead leaves, bark, twigs of dicotyledonous trees

and of Pinus sylvestris L , Zsibb-erdő, 5.7.1992.
Physarum viride (Bull.) Pers. - 14368. On dead bark of Pinus nigra Arn , Szép-völgy,

9.7.1991.
Stemonitis axifera (Bull.) Macbr. - 14406. On dead wood, near Szatta, 15.7.1991.
Stemonitis fusca Roth - 14132. On dead wood of Quercus petraea (Matt.) Liebl, Gödöllő

(Hort. Bot. Univ. Sei. Agr.), 29.4.1990. - 14358. On dead wood, near Szatta, 15.6.1991.
- 14409. On dead leaves of Quercus s p , near Szatta, 15.1991.

Stemonitis splendens Rost. - 14169. On dead wood of Quercus sp , in the little wood at
railway station Aszód, 23.6.1990, leg.: Z. Bratek and S. Tóth. - 14408. On dead wood,
near Szatta, 15.7.1991. - 14491. On dead leaves of Quercus sp. and on dead wood near
Pilisborosjenö, 24.8.1991.- 14741. On dead bark, near Szatta, 5.7.1992.

Mikol. Közlem.. Clusiana 43(1-3), 2004

Nyálkagombaadatok az Őrségi Nemzeti Parkból és Budapest környékéről 13

Stemonitopsis typhina (F. H. Wigg.) Nann.-Brem. (syn.: Comatricha typhoides (Bull.)
Rost.) - 14471. On dead wood, Virágos-nyereg, 27.8.1991. - 14941. On dead wood,
Zsibb-erdő, 10.10.1993.

Trichia botrytis (Gmel.) Pers. - 14703. On dead wood, near Szatta, 2.11.1992.
Trichia contorta (Ditm.) Rost. - 14109. On dead bark, Virágos-nyereg, 25.2.1990. -

14535. On bark of dead twigs of Quercus petraea (Matt.) Liebl., Gödöllő (Hort. Bot.
Univ. Sei. Agr.), 13.2.1992., leg.: S. Tóth. - 14992. On dead wood, near Normafa,
8.1.1994.

Trichia decipiens (Pers.) Macbr. - 14360. On dead wood, near Szatta, 16.6.1991. - 14542.
On inner side of the bark of Quercus petraea Normafa, 14.6.1992. - 14634. On dead
wood, near Szatta, 5.7.1992. - 14636. On dead wood, near Szatta, 7.5.1992. - 14980.
On dead wood, near Normafa, 8.1.1994.

Trichia favoginea (Batsch) Pers. - 14454. On dead wood, near Szatta, 17.9.1991. - 14512.
On dead bark, near Pilisborosjenő, 24.8.1991.

Trichia scabra Rost. - 14013. On dead wood of Quercus sp., Szénás-zug, near Budakeszi,
19.12.1989., leg.: S. Tóth. - 14456. On dead bark and wood, near Szatta, 17.9.1991. -
14585. On dead wood of Fagus sylvatica L., near Normafa, 28.4.1992.

Trichia varia (Pers.) Pers. - 14464. On dead wood, near Pilisborosjenő, 27.10.1991. -
14582. On dead wood of Fagus sylvatica L., near Normafa, 28.4.1992. - 14705. On
dead bark of Pinus sylvestris L., Zsibb-erdő, 2.11.1992.

Tubifera ferruginosa (Batsch) Gmel. - 14493. On dead wood near Szatta, 17.9.1991.

I R O D A L O M J E G Y Z É K

HORTOBÁGYI J. (szerk.) (1968): Növényhatározó I. Baktériumok-mohák. 4., átdolgozott kiadás. -
Tankönyvkiadó, Budapest, 626 pp.

ING, B. (1999): The Myxomycetes of Britain and Ireland. - Richmond Publishing, Great Britain,
374 pp.

LISTER, A. és LISTER, G. (1925): A monograph of the Mycetozoa. 3. ed. - British Museum, London,
XXXII + 296 pp., 222 pi.

MARTIN, G. W. és ALEXOPOULOS, G. J. (1969): The Myxomycetes. - Univ. of Iowa Press, Iowa City,
I X + 561 pp.

NEUBERT, H . , NOWOTNY, W . é s BAUMANN, K . (1 9 9 3 , 1 9 9 5 , 2 0 0 0) : D i e M y x o m y c e t e n D e u t s c h l a n d s .
1-3. - Baumann, Gomaringen, 343 pp., 368 pp., 391 pp.

TÓTH S. (1 9 4 9 - 1 9 9 4) : V i z s g á l a t o k (m a n u s c r i p t) .

N Y Á L K A G O M B A A D A T O K A Z Ő R S É G I N E M Z E T I P A R K B Ó L É S B U D A -
P E S T K Ö R N Y É K É R Ő L

A jelenlegi politikai határok közötti Magyarország területéről B Á N H E G Y I József
(H O R T O B Á G Y I 1968) 110 nyálkagomba fajt említ. Ez a szám ugyan a körülmé-
nyekhez képest nem jelentéktelen, de a szerzők véleménye, hogy további kutatás
ezt még jelentősen megemelheti: nemcsak az eddig kevésbé kutatott területek
feltárásával, hanem az eddig ismert területek újabb vizsgálata révén is. Ennek
megfelelően történt a két helyszín kiválasztása. A dolgozat a két helyszínről 73
nyálkagomba fajt sorol fel (újabb gyűjtések), köztük az Őrségből 7, Budapest
tágabb környezetéből pedig 6 olyan fajt, melyeket a szakirodalom nem említ

Mikol. Közlem.. Clusiana 43(1-3). 2004

14 BODONYI N. és TÓTH S.

(közöttük 1 faj mindkét helyszínen szerepel). A felsorolt anyag elsősorban az első
szerzőtől származik, ezt az adatok felsorolásánál külön nem említjük. A gyűjtött
anyagok feldolgozása a két szerző túlnyomórészt közös munkája volt. A szerzők
felsorolásukban *-gal jelölik a korábban Magyarország területéről még nem
publikált fajokat. A gyűjtött példányokat a Magyar Természettudományi Múzeum
Növénytárában helyeztük el.

Mikol. Közlem.. Clusiana 43(1-3), 2004

Mikológiái Közlemények, Clusiana 43(1-3): 15-46. (2004)

TUDOMÁNYOS DOLGOZA TOK RESEARCH ARTICLES

F U N G I S Z T I K A I V I Z S G Á L A T O K A Z A L F Ö L D Ö N 1997 É S 2 0 0 3 K Ö Z Ö T T

NAGY László

6000 Kecskemét, Liszt Ferenc u. 15/a, cortinarius2@freemail.hu

Kulcsszavak: fungisztika, Kiskunság (Bács-Kiskun megye)
Key words: fungistics, Kiskunság (Great Hungarian Plain, middle Hungary)

B E V E Z E T É S , T U D O M Á N Y O S E L Ő Z M É N Y E K

A Kecskemét környéki nagygombakutatás nagy hagyományra tekint vissza.
Hollós László, a 20. század eleji európai mikológia egyik kiemelkedő alakja, már
vizsgálta az Alföld gombavilágát (HOLLÓS 1913) . Később, a 20 . század második
felében többen foglalkoztak az alföldi területek, társulások mikológiái vizsgálatá-
val (BABOS 1982, 1999, RLMÓCZI 1993, 1994, KONECSNI 1974). A taplók feldol-
gozását IGMANDY Zoltán (1 9 9 1) publikálta. Ezek alapján kijelenthetjük, hogy a
Duna-Tisza közi homokhátság Magyarországon belül a jobban kutatott területek
közé tartozik (BABOS 1989) . Mindezek ellenére, az Alföld kutatottságában is van-
nak aránytalanságok. A fent említett kutatók mind olyan, az Alföldre jellemző tár-
sulásokat vizsgáltak, mint a természetes nyárasok (Populetum albae, Populetum
canescentis), homokbuckás területek {Junipero-Populetum albae), akácosok és
telepített fenyvesek. Szinte alig rendelkezünk adatokkal homoki tölgyesekből és
láperdőkből. Tölgyesekből Hollós László közöl adatokat, ezek azonban már majd
100 évesek, így az adott faj termőhelyének ismételt vizsgálata szükséges. Láp-
erdőkből (Fraxino pannoniéi-Alnetum glutinosae) szintén Hollós közöl néhány
adatot (HOLLÓS 1913).

A N Y A G É S M Ó D S Z E R

1996 és 2 0 0 3 között számtalan alkalommal tartott terepbejárások során össze-
gyűlt körülbelül 650 nagygombafaj közül a jelen munkában az eddig biztonsággal
meghatározott 474 faj szerepel, a teljes fajlista, illetve a fajok nevezéktani és ahol
szükséges taxonómiai revíziója egy későbbi közleményben fog megjelenni. Doku-
mentációként a fajokról preparátumok, diaképek, makro- és mikroszkópi leírások
készültek. A preparátumok megtekinthetők a szerző magángyűjteményében és
részben a Magyar Természettudományi Múzeum Növénytárában. A gyűjtött fajok
azonosításához az Európában leggyakrabban használt könyveket, monográfiákat
használtam (MOSER 1983, MARCHAND 1983, MlHAEL és mtsai 1 9 5 8 - 1 9 7 5 , BREI-
TENBACH és KRÄNZLIN 1986, DAHNCKE 1993) . A gombákat nemzetség szinten
feldolgozó munkákat Inocybe (STANGL 1989, KUYPER 1986), Cortinarius (BRAND-
RUD és mtsai 1 9 8 9 - 9 3 , BlDAUD és mtsai 1990), Mycena (MAAS GEESTERANUS

Mikológiái Közlemények. Clusiana 43(1-3), 2004
Magyar Mikológiái Társaság. Budapest

16 NAGY L.

1992, ARONSEN 2002), Coprinus (ULJÉ 2001), Lepiota s. 1. (BON 1993), Psa-
thyrella (KITS VAN WAVEREN 1985), stb. fajok esetében alkalmaztam. Az egy-
szerűség kedvéért az Agaricales sensu lato fajok nevezéktanánál egyelőre MOSER
(1983) rendszerét vettem alapul, bár ez több helyen kiigazításra szorul, részben a
rendelkezésre álló monográfiákban közölt revíziók, részben az Alföldön gyűjtött
anyag alapján.

E R E D M É N Y E K É S É R T É K E L É S Ü K

Az eddig meghatározott 474 fajnak 1126 előfordulását regisztráltam. Az össze-
gyűjtött fajok között több olyan van, melynek hazai előfordulásáról nem találtam
adatokat a szakirodalomban, így ezek Magyarországra újnak tekinthetők. A ha-
zánkra új fajokat csak az Agaricales rend esetében két nagyobb publikáció (BABOS
1989, RlMÓCZl 1994) és az azóta megjelent kisebb cikkek alapján lehet meg-
állapítani, hiszen az Aphyllophorales és Ascomycetes fajainak hazai termőhelyei
nincsenek publikálva. A Magyarországra új fajok ilyen magas számának magya-
rázatát abban látom, hogy néhány kis termetű, múlékony, nehezen határozható
nemzetség sajnos nálunk egyelőre alig van kutatva. Erre jó példa a Ramicola rubi,
amelynek „előfordulása" valószínűleg csak azon múlik, hogy az adott kutató
megtalálja-e. Másik példa lehet a Gastrocybe lateritia, melynek termőtesteit csak a
reggeli órákban lehet megtalálni. Vélt ritkasága alapján a Vörös Listában (RlMÓCZl
és mtsai 1999) 2-es kategóriába lett sorolva (nagyon ritka, közvetve kihalással
veszélyeztetett), holott kétségkívül rendkívül gyakori (2002 nyarán 4 különböző
termőhelyről került elő négy nap alatt).

A következő publikációkat f igyelembe véve (BABOS 1989, 1999, RlMÓCZl
1993, 1994, PÁL-FÁM 2001, VASAS 2000, TÓTH 1999, SILLER 1999, FODOR és
PÁL-FÁM 2001, és számos más, kisebb cikk) az alábbi fajok bizonyultak Magyar-
országra újnak: Ceriporia purpurea (Fr.) Donk, Coprinus bellulus Uljé, Coprinus
congregatus Bull. : Fr., Coprinus cortinatus Lge., Coprinus gonophyllus Quél.,
Coprinus krieglsteineri Bender, Coprinus lagopus Fr. : Fr. var. vacillans Uljé, Cop-
rinus macrocephalus (Berk.) Berk., Coprinus marculentus Britz., Coprinus ochra-
ceolanatus Bas, Coprinus schroeterii P. Karst., Coprinus stanglianus Bender,
Enderle et Gröger, Exidia impresso (Pers. : Fr.) Fr., Exidia villosa Neuh., Grandi-
nia arguta (Burt.) Jül., Hebeloma sacchariolens Quél. var. tomentosum Mos., Ino-
cybe olida Mre., Inocybe phaeocomis (Pers.) Kuyper var phaeocomis, Lachnela
alboviolascens (Alb. et Schw. : Fr.) Fr., Lepiota parvannulata (Lasch) Gill., Muc-
ronella calva (Alb. et Schw. : Fr.) Fr., Mycena pseudocorticola Kühn., Panus sua-
vissimus (Fr.) Sing., Peniophora incarnata (Pers. : Fr.) Karst., Phleogena faginea
(Fr. : Fr.) Link, Pholiota amara (Bull.) Singer, Postia subcaesia (David) Jülich,
Simocybe rubi (Berk.) Sing., Steccherinum ßmbriatum (Pers. : Fr.) Erikss., Thele-
phora penicellata (Pers.) Fr., Vuilleminia alni Boidin, Lanq. et Gilles, Xerula
kuehneri (Romagn.) Bas et Boekh.

Mikol. Közlem.. Clus tana 43(1 -3), 2004

Fungisztikai vizsgálatok az Alföldön 1997 és 2003 között 17

Faj összetétel

A Kecskemét környékéről összegyűjtött Basidiomycetes fajok rendszertani
megoszlásában feltűnő az Agaricales rend nagy részesedése. Ennek magyarázata
részben a hatalmas faj szám, részben pedig a többi rend (elsősorban Aphyllophora-
les) kutatottságának hiányossága. Az Agaricales renden belül legnagyobb faj-
számmal a Tricholomataceae, Cortinariaceae és Agaricaceae családok képviseltetik
magukat legnagyobb arányban. Ez ugyancsak a családok nagy fajszámával magya-
rázható. Érdekes azonban megvizsgálni a Cortinariaceae fajösszetételét. Ez a taxon
a hegyvidékeken is nagy fajszámmal van jelen, ott azonban a Cortinarius nemzet-
ség fajai dominálnak, míg az Alföldön az Inocybe fajok képviselik a családot leg-
nagyobb fajszámmal. Ennek a különbözőségnek magyarázata az eltérő ökológiai
igényekben rejlik: míg a nagyobb termetű Cortinarius-ok (Phlegmacium, Lepro-
cybe, Sericeocybe subgenusok) a csapadékban gazdagabb, magasabb páratartalmú
területeket preferálják, az Inocybe fajok jól tűrik a száraz klímát és a homokos talajt.

A Russulales rend fajszáma (15) a hegyvidékekkel összehasonlítva meglehető-
sen alacsony, elsősorban a rend fajainak nagyobb nedvességigényének köszönhető-
en. Van azonban néhány faj, amely - úgy tűnik - kifejezetten kedveli az alföldi
viszonyokat. Ilyen például a Russula pectinatoides a telepített és természetes töl-
gyesek elterjedt faja, és a R. pulchella, amely nyírfák alatt nagyon gyakori. A Lac-
tarius controversus gyakorisága egyértelműen a megfelelő mikorrhizapartner jelen-
létének következménye.

A kutatott terület általános és társulások szerinti bemutatása

A vizsgált, Kecskemét környéki területek (Nyomási-erdő, Csalános, Hetényegy-
házi-erdő, Nyárjas, Tőserdő, Nagykőrösi-erdő, Káposztás, Törökfái) a Praematri-
cum flórajárásba tartoznak. Az erdős puszták övén belül a kontinentális és a szub-
mediterrán erdős puszták találkozásának eredményeképp itt a gyöngyvirágos töl-
gyesek (Convallario-Quercetum) a salamonpecsétes tölgyesekkel (Polygondto lati-
folii-Quercetum roboris) és szürke nyáras pusztai tölgyesekkel (Populo canescen-
tis-Quercetum roboris) keveredve fordulnak elő (B O R H I D I és SÁNTA 1999).

A vizsgált területeken a talaj mészlepedékes homok, az évi csapadékmennyiség
589 mm (ami a vizsgálati időszakban jó, ha 350 mm-nek adódott), az évi közép-
hőmérséklet 10,45 °C (M É S Z Á R O S és SCHWEITZER 2002). A gombák szempontjá-
ból rendkívül fontos vízlefolyás érték a vizsgált területen mindössze 10-50 mm,
vagyis a statisztikailag évente hulló csapadék 92-98%-a pára formájában a lehullás
után el is hagyja a talajt (csak összehasonlítás-képpen, az Őrségben a vízlefolyás
értéke 230 mm felett van). Ilyen körülmények között klimaxtársulásként a Conval-
lario-Quercetum roboris (gyöngyvirágos tölgyes), jobb vizellátottságú helyeken
pedig a Polygonato latifolii-Quercetum roboris (salamonpecsétes tölgyes) társulás
alakul ki, ezeknek ma már azonban csak nagymértékben átalakult, degradálódott
foltjai léteznek. Előbbi társuláshoz tartozik a nyárlőrinci állomány, míg utóbbihoz a
hetényegyházi (Nyír) és a tőserdei (Lakitelek), bár a határ élesen nem húzható meg,

Mikol. Közlem., Clusiana 43(1-3), 2004

18 N A G Y L.

a hetényegyházi és tőserdei területeken megjelenik a Populus canescens is, ami a
salamonpecsétes tölgyeseknek eredetileg nem alkotója. Tőserdőben egy kis folton
Fagus sylvatica található (bükk-mikorrhizás fajok itt nem jelentek meg, csak a
Scleroderma verrucosum). A Nagykőrös mellett lévő tölgyes az lridi variegatae-
Quercetum roboris (nőszirmos pusztai tölgyes) nevű reliktum homoki társuláshoz
tartozik. Az itt kialakult mikroklíma és a humuszos homoktalaj olyan taxonok elő-
fordulását eredményezi, amelyeket eddig kifejezetten hegy- és dombvidéki fajok-
nak tartottunk (.Xerocomus badius, Tylopilus felleus, Tricholoma album). Ezek mel-
lett feltűnően nagy produkcióval vannak jelen a különböző Amanita fajok (A. phal-
loides, A. rubescens). Egyes években tömeges a Russula lepida és a Lactarius quie-
tus. A gyöngyvirágos tölgyesek maradványai merőben más képet mutatnak, hiszen
klímájuk szárazabb, cserjeszintjük fejletlenebb (uralkodó itt is, mint a nőszirmos
tölgyes esetében a Crataegus monogyná), mint az előbbié, talajuk humuszban sze-
gény homok, helyenként réti talajokkal keveredve. Valójában ezek a gyöngyvirá-
gos tölgyeseknek már csak degradálódott állományai. Ez ugyancsak a talajvízszint
csökkenésének tudható be. (A vizsgált társulások talajvízszintje a múlt század eleji-
hez képest 1-2 méterrel alacsonyabb (P Á L F A I 1994)). A társulás névadó növénye a
gyöngyvirág (Convallaria majalis) eltűnt.

A szárazodás következtében a magasabb vízigényú gombafajok eltűnnek vagy
erősen ritkulnak, helyüket szárazságtűrő, erdőssztyeppi, vagy kozmopolita mikorr-
hizás fajok veszik át. Előbbiekre példa a Boletus aestivalis, Amanita crocea, Russu-
la xerampelina vagy az Alföldön ugyancsak kipusztulófélben lévő Cortinarius
(Phl.) calochrous. Ezek helyét a kozmopolita, mikorrhizás fajok közül az Amanita
phalloides, Xerocomus chrysenteron, Russula pectinatoides veszi át, de megjelen-
nek a kifejezetten homoki taxonok is: Inocybe dunensis, /. cf. olida. A szaprotróf
fajok közül az avarlakó Mycena fajok (M pura, M. acicula), tuskókon pedig a
Hypholoma fasciculare, Collybia fusipes és Daedalea quercina dominálnak. A
parazita fajokat elsősorban a legyengült tölgyeket pusztító Fistulina hepatica és
Armillariella mellea képviseli. Ezek a fajok egészséges tölgyes állományokban
egyensúlyi károsítóként vannak jelen, ilyen legyengült erdőkben azonban hatalmas
pusztítást végeznek. Összességében elmondható, hogy a természetes, homoki töl-
gyesek gombavilága nagymértékben hasonlít a középhegységi tölgyesekére (ezt
alátámasztja a növények közül pl. a Melica altissima), a homokos talaj azonban sok
olyan taxon előfordulását eredményezi, amelyek a hegyvidékekről hiányoznak.

Telepített tölgyesek (Quercetum roboris cult.) ugyancsak kedvelt élőhelyei a
Russula pectinatoides-nék és az Amanita phalloides-nek, itt azonban sokkal fel-
tűnőbb (szinte abszolút) ezeknek a fajoknak a dominanciája. Az Amanita strobili-
formis-t jórészt telepített tölgyesekben találtam. Alkalomszerűen Lactarius quietus
és Boletus luridus is megjelenik. A szaprotróf fajokat ugyancsak a Mycena pura és
a gyérítésekből visszamaradt sok tuskón termő Panellus stypticus, Mycena poly-
gramma, Stereum hirsutum képviseli. Vizsgált állományok: Nyomási-erdő, Csalá-
nos, Kecskemét: szabadidőpark.

A telepített nyárasok (jórészt Populetum canescentis cult.) gombavilága rend-
szertani megoszlását tekintve nagyon érdekes képet mutat. Legnagyobb fajszám-

Mikol. Közlem.. Clus tana 43(1 -3), 2004

Fungisztikai vizsgálatok az Alföldön 1997 és 2003 között 19

mai az Inocybe nemzetség képviselteti magát. Ez azonban korántsem jelenti azt,
hogy produkciójuk is ilyen jelentős. Ezen a téren 3 nagy termetű, tömeges előfor-
dulású faj vezet: Leccinum duriusculum, Lactarius controversus, Tricholoma popu-
linum. Az éves össz-gombaprodukció 85-90%-át adják. Az Inocybe fajok közül
nyáron az Inocybe aeruginascens, míg tavasszal és ősszel az Inocybe dulcamara
tömeges. Érdekes, ez idáig figyelmen kívül hagyott faja ezeknek az erdőknek a
Cortinarius cf. damascenus Fr., mely majd minden vizsgált nyárasban előkerült.
Elsősorban késő ősszel további 3 Telamonia faj jelenik meg: C. sertipes, C. cf.
argyropus, C. aff. decipiens. A kora tavaszi aszpektus érdekessége a nemzetségé-
hez képest hatalmas Geopora sumneriana (Nyomási-erdő és Kecskemét: szabad-
időpark lelőhelyeken), melynek határozását dr. Rimóczi Imre végezte, segítségét
ezúton is köszönöm. Nyugat-Európában Cédrus alatt terem, az Alföldön azonban
érdekes módon Populus alatt található, mindig Elaeagnus-sal kevert helyeken.

A Phellinus pilatii IGMÁNDY (1 9 9 0) által jelzett járványos előfordulását nem
tapasztaltam. Az egyetlen vizsgált ártéri nyáras puhafaliget (Salicion albae társulás-
csoport valamely tagjához tartozik) legnagyobb tömegben termő fajai a Populetum
canescentis cult.-hoz hasonlóan a Lactarius controversus és a Leccinum duriuscu-
lum, a Tricholoma populinum viszont hiányzik. Tömeges viszont a Russula luteo-
tacta, Inocybe jurana, a szaprotróf fajok közül a Psathyrella sylvestris.

A telepített fenyvesek közül jórészt az erdeifenyveseket (Pinetum sylvestris
cult.) vizsgáltam. A telepített fenyvesek vizsgálatával valóságos képet kaphatunk
az Alföld gombavilágáról, hiszen ma (sajnos) ezek dominálnak (az összes erdő-
terület 30,7%-át teszik ki). A telepített állományok gombáinak jóval biztosabb
jövőre van kilátásuk, hiszen gazdasági célú erdőket az ember valószínűleg mindig
fog telepíteni. Gombaviláguk különösen az őszi, késő őszi aszpektusban rendkívül
gazdag. Egyértelműen domináns fajt nehéz említeni, hiszen az összprodukció olyan
hatalmas, hogy még egy tömegesen termő faj sem rendelkezhet kiugró értékkel.
Talán leggyakoribb fajai a Suillus granulatus, S. luteus, Collybia dryophila és a
Chroogomphus rutilus. Érdekes, kora őszi faj az Inocybe nitidiuscula és az I. sam-
bucina. A Cortinarius hemitrichus meglehetősen elterjedt, míg a C. cf. casimirii
csak egyszer került elő. A xylofág fajokat képviseli a Gymnopilus hybridus, Gale-
rina marginata, és a kevésbé abundáns, de állandó jelenléte miatt említést érdemlő
Paxillus atrotomentosus. A késő őszi aszpektusban apró Telamonia-k tömegei
jelennek meg. Mintegy 11 faj került eddig elő, meghatározásuk a nemzetség
bonyolultsága miatt még nem fejeződött be. Tölgyes-fenyves vegyeserdőből {Pine-
tum sylvestris cult. sub. Quercus robur) származik a Cortinarius (Derm.) croceus
első alföldi adata. Bár az Alföldön meglehetősen nagy arányban vannak jelen a
telepített feketefenyvesek,jelen vizsgálatokból ezek kimaradtak.

Az akácosok közül Kecskemét környékén a száraz talaj miatt a Bromo sterili-
Robinietum (rozsnokos akácos) alakul ki. Az összes erdőterület 31,6%-át teszik ki,
(erdészeti adatok). Elsősorban az avarszaprotróf fajok (pl. Psathyrella candollea-
na) dominálnak, melyek közül a sok apró termetű Coprinus, Psathyrella faj doku-
mentációja még hiányos. Ugyancsak az avarszaprotróf fajokhoz tartozik az Armil-
laria rickenii és a Rhodocybe fallax. Míg e két fajt az Alföldön gyakorinak tartják

Mikol. Közlem., Clusiana 43(1-3), 2004

2 0 NAGY L.

(B A B O S 1989), én csak néhány alkalommal találtam őket. A magyarázat valószínű-
leg az, hogy a gyüjtőutak, amelyek alapján gyakorinak tekintjük őket jórészt az
Észak-Alföldre koncentrálódtak (Csévharaszt: BABOS 1999), ezek a fajok pedig a
két terület edafikus és klimatikai adottságai között mutatkozó kis különbségekre is
érzékenyek.

A láperdők gombavilága az Alföldön is az általános képet mutatja. Ismert, hogy
a láperdőkben (különösen az emberi beavatkozástól mentes területeken) a nagy
mennyiségű holt fa miatt jellemző a szaprotróf fajok dominanciája. Ez az általam
vizsgált erdőkben is megfigyelhető. Legnagyobb tömegben termő fajok: Bjerkan-
dera adusta, Coniophora puteana, Crepidotus crocophyllus, Entoloma rhodopoli-
um, Laetiporus sulphureus, Lentinus cyathiformis, Leucoagaricus arenicola, Meru-
lius tremellosus, Mycena galericulata.

Néhány kevésbé abundáns taxon a területen való állandó jelenléte miatt említést
érdemel: Ciboria alni, Mycoacia uda, Exidia villosa, Phlebia radiata, Abortiporus
biennis. Számtalan apró, ritkának tartott faj megtalálása csak a keresésen múlik
(Mycena pseudocorticola, M. acicula). Az Aphyllophorales s. 1. fajai közül csupán
néhány európai országból ismert a Phleogena faginea. Az európai irodalom alapján
(B O E K H O U T és B A S 1986) szintén nagyon ritka a Xerula kuehneri (Romagn.) Bas
et Boekh., ezért érdemes lenne a Vörös Listában (R l M Ó C Z l és mtsai 1999) l-es
kategóriába helyezni.

A két vizsgált állomány a Fraxino pannonicae-Alnetum glutinosae társuláshoz
tartozik: Tőserdő, Káposztás. Míg előbbi a Tisza menti ártéri erdők egyik megma-
radt foltja, utóbbi a Duna árterében lévő ún. Turjánvidékhez tartozik. Érdekes mó-
don a káposztási állományra nem érvényesek a fent leírt megállapítások, gyakori
fajok; sőt, egy kalaposgombákban rendkívül szegény területről van szó. Ezt bizo-
nyára a gyepszint (Carex sp.) nagy borítása, valamint a nagyfokú fragmentáltság
miatti szárazodás okozza. A fejlett gyepszint Tőserdőben is egyértelmű diverzitás-
minimumot idéz elő május végén - június elején.

A füves területekről (Cynodonti-Festucetum pseudovinae, „Botryochloetum",
Artemisio-Festucetum) már a korábbi publikációkban (BABOS 1989) is jelzett fajok
(Marasmius oreades, Agaricus campestris, A. maskae, Coprinus niveus, Tulostoma
brumale, Bovista plumbea, Crinipellis stipitaria, Entoloma sericeum) mellett az
őszi aszpektusban a mohapárnák gombái érdekesek. Előfordul 2 Galerina faj,
Leptoglossum muscigenum és Omphalina pyxidata (és cf. galericolor). Az Ento-
loma undatum 3 helyen került elő. A füves társulások degradációja sok értékes faj
eltűnéséhez vezethet. Az vizsgált területen az eredeti Cynodonti-Festucetum pseu-
dovinae társulás névadó növényeinek helyét a gyorsan terjeszkedő Bothriochloa
ischaemum veszi át. A már fenyérfíives helyeken nyilvánvaló a Marasmius orea-
des, Agaricus maskae, Tulostoma spp., Geastrum badium, G. pedicellatum hiánya,
amelyek a fenyérfű nélküli részeken még meglehetősen nagy abundanciával terem-
nek. Ugyanakkor kizárólag Bothriochloa töveken él a nagyon ritka Crinipellis sub-
tomentosa, de megjelenik a Psilocybe cf. laetissima és egy Hemimycena faj is. Ez
az átalakulás látszólag kedvez a gombavilágnak, hiszen a megjelent fajok többnyire

Mikol. Közlem.. Clus tana 43(1 -3), 2004

Fungisztikai vizsgálatok az Alföldön 1997 és 2003 között 21

ritkák, mégis káros, mert a társulás eredeti jellegének elveszésével jár. Megoldást
az aktív legeltetés jelenthetne.

Vizsgálataim alapján a legfajgazdagabb társulások a Quercetalia (140 taxon) és
a Pinetum sylvestris cult. (106 taxon), míg az akácosokból csupán 55 faj előfordu-
lását dokumentáltam. A mikorrhizás fajok aránya (és egyben produkciója) az
Bromo sterili-Robinietum-ban és a füves területeken a legkisebb, a Quercetalia tár-
sulásaiban pedig a legnagyobb. A tölgyesekben fajszám tekintetében a szaprotróf
fajok dominálnak, összprodukciót vizsgálva azonban a mikorrhizás taxonok ural-
kodnak. Ugyanez figyelhető meg a Populetum canescentis cult, és a Pinetum syl-
vestris cult, esetében is.

Gyakori fajok

A Kecskemét környékén gyakori fajok és az országos szinten is gyakori fajok
megoszlása között jól látható különbség van. Ezt a különbséget az eltérő ökológiai
és kutatottsági viszonyok okozzák.

Van néhány faj, amelyek számára indifferens, hogy milyen társulásban terem-
nek, mindenhol tömegesek, és Kecskemét környékén nagyon elterjedtek, gyako-
riak. Ezek az „úton-útfélen" termő taxonok behúzódnak a városokba is. Túl a leg-
több kozmopolita, szaprotrof fajon (Coprinus comatus, C. micaceus, Lepiota eris-
tata, Agaricus campestris s. 1., Tubaria furfuracea, stb.) ilyen néhány mikorrhizás
faj is: Hebeloma crustuliniforme, Inocybe aeruginascens, Russula pulchella, Lacta-
rius pubescens és a Hebeloma mesophaeum. Utóbbi éppolyan jól érzi magát Quer-
cetum roboris cult.-ban, Pinetum sylvestris cult.-ban és Populetum canescentis
cult.-ban, mint a városi kertek taposott talaján, nyír alatt. Ezeken kívül a homokos
talajnak köszönhetően mindenfelé nagyon gyakori a Sepultaria arenosa és a
Phallus hadrianii.

Feltűnő, hogy míg az Endoptychum agaricoidest B A B O S Margit (1989) gyakori-
nak írja, vizsgálataim alapján ma a ritka fajok között van. Ennek az oka, hogy ő
tekintetbe veszi az irodalmi adatokat is. Tudott, hogy egykor a faj nagyon gyakori
volt, így Hollós László a múlt század elejéről legalább 20 termőhelyet jelez, első-
sorban az Alföldről.

Az egyik leggyakoribb és legelterjedtebb faj a Lepiota subincarnata, kevert,
leromlott állományok konstans faja. Sohasem tömeges. Az irodalom alapján kifeje-
zetten alföldi elterjedésű, hegyvidékekről nincs adata.

Az 1999-es Vörös Listában l-es, illetve 2-es besorolást kapott a Coprinus floc-
culosus és a Coprinus xanthothrix. E két taxon vizsgálataim során is előkerült,
utóbbi elég gyakori. Uljé szerint (Coprinus site) elterjedtek, sőt a C. xanthothrix-ot
nagyon gyakorinak írja. Érdemes meggondolni, hogy két ilyen faj érdemel-e szigo-
rú védelmet, illetve, hogy vajon a hazánkban C. dornesticus-kéni határozott anya-
gok között mennyi van ebből a két fajból.

Mikol. Közlem., Clusiana 43(1-3), 2004

2 2 N A G Y L.

A Kecskemét környéki gombavilág változásai a múlt században

Régóta ismert tény, hogy egy terület klímájának és más ökológiai viszonyainak
változása a gombák faji összetételének változását is indukálja. Ez a változás a
Kecskemét környéki gombavilágon jól nyomon követhető, hiszen sok olyan
területet vizsgáltam, amelynek gombavilágával Hollós (1913) is foglalkozott a múlt
század elején: Hetényegyháza (= Nyír), Nyárjas (= Nyárlőrinc, Koháryszentlőrinc),
Tőserdő (= Lakitelek, Szikra), Nagykőrös, Csalános. A Hollós által használt nevek
helyett (zárójelben) a ma inkább elterjedtebbet használom.
* Talán a tölgyesek gombavilága ment át legnagyobb átalakuláson az utóbbi
mintegy 100 évben. Ennek oka a tölgyesek, mint társulások időben előrehaladó
(nem szukcessziós, inkább degradációs) átalakulásában keresendő. A múlt század
elején az Alföld vízellátottsága sokkal kiegyenlítettebb, jobb volt, ennek következ-
tében a területen klimaxtársulásként gyöngyvirágos tölgyesek (Convallario-Quer-
cetum roboris), salamonpecsétes tölgyesek (Polygonato latifolii-Quercetum robo-
ris) és néhol gyertyános-tölgyesek (Querco robori-Carpinetum) alakultak ki. Előb-
biek az erőteljes talajvízszint csökkenés miatt erősen visszaszorultak, utóbbi gya-
korlatilag teljesen eltűnt. A száraz talajban a fa részéről valószínűleg nagy a mikor-
rhiza-képzési kényszer, hiszen a gomba segíti a fa vízfelvételét, így néhány mikor-
rhizás faj egyedszáma elvileg növekedett {Amanita phalloides, Russula pectinatoi-
des hatalmas produkciója). Ugyanakkor a szárazodás miatt sok olyan gombafaj
eltűnt - a mikorrhizások közül is - amely nem tudott alkalmazkodni a megváltozott
körülményekhez. Ezzel magyarázható az a jelenség, hogy a H O L L Ó S (1913) által
tölgyesekből jelzett sok Lactarius és Russula faj erősen megritkult, ma már csak
töredékük található meg. Ennek a feltételezésnek ellentmondani látszik, hogy
Hetényegyházán (Nyír) - az egyik mindkét esetben vizsgált terület esetében -
terem 3 olyan Cortinarius taxon (C. (Phl.) fulmineus Fr., C. (Phl.) calochrous Fr.
két változattal), amelyet HOLLÓS (loc. cit.) nem jelez. Magyarázat talán az lehet,
hogy nem gyűjtötte be a fajokat, vagy begyűjtötte, de a határozás nem volt lehetsé-
ges a rendelkezésére álló irodalom alapján. Kecskemét vidékének gombái c. mun-
kájában jelez egy C. fulmineus Schaeff. fajt (in: C O O K E : Illustrated British Fungi)
azonban kétséges, hogy ez identikus-e a valódi C. fulmineus Fr.-el. A preparátum
revíziójára lehetőség nincs, mert sajnálatos módon Hollós Kecskemét környékéről
származó preparátumai a tűz martalékai lettek. A Hollós által tölgyesekből jelzett
fajok ritkulását az 1. táblázat tartalmazza.

A talajvízszint csökkenésével azonban számos olyan faj is megjelenik, amely
kifejezetten preferálja a száraz, homokos élőhelyeket. Ilyen például a Leucoagari-
cus arenicola, L. wychanskyi, Inocybe dunensis és az I. olida, melyeket Hollós még
nem említ. Utóbbi fajt Magyarországra újként jelzem. A tölgyesek ilyen jellegű át-
alakulása sok érdekes, új faj megjelenését eredményezi, mégis károsnak mondható,
hiszen az eredeti gombavilágra káros hatással van, végeredményben pedig a társu-
lás pusztulásához vezet.

A telepített fenyvesek gombavilága Hollós idejéhez képest valószínűleg új fajok-
ból áll, hiszen nagyarányú fenyvestelepítések a múlt századra tehetők. Kivételt ké-

Mikol. Közlem.. Clus tana 43(1 -3), 2004

Fungisztikai vizsgálatok az Alföldön 1997 és 2003 között 23

pez az Amanita muscaria, amelyet Hollós nyírek alól jelez, ma már azonban a tele-
pített fenyvesek alkalomszerűen megjelenő faja. Az akácosok gombái esetében
nem észlelhető nagyarányú változás. A telepített nyárasok fajai minden bizonnyal
az egykori természetes nyárasok fajai közül kerülnek ki (a Babos által Junipero-
Populetum albae és Convallario-Quercetum roboris populetosum társulásból
jelzett fajok Populetum canescentis cult.-ból is előkerültek). A láperdők átalakulása
- a talajvízszint csökkenés miatti általános szárazodás megjósolható hatásain kívül
- a kisszámú termőhelyi adat miatt nem követhető jól nyomon.

1. táblázat. Tölgyesekben termő taxonok visszaszorulása a 20. században.
Ismert lelőhelyek Jelen munkában

Gombafaj neve száma a század elején jelzett lelőhelyek
(HOLLÓS 1 9 1 3) száma

Amanitapantherina (DC. : Fr.) Seer. 5 2
Amanita vaginata (Bull. : Fr.) Quél. 6 1

Boletus calopus Fr. 2 0
Boletus satanas Lenz. 1 0
Cantharellus cibarius Fr. 5 1

Chalciporuspiperatus (Bull. : Fr.) Pat. 1 0
Craterellus cornucopioides (L. : Fr.) Pers. 1 0
Hydnum repandum L. : Fr. 2 0

Hygrophorus eburneus (Bull. : Fr.) Fr. 3 1

Laccaria laccata (Scop. : Fr.) Bk. et Br. 8 2
Lactarius pergamenus (Schwartz : Fr.) Fr. 2 0
Lactarius piperatus (L. : Fr.) Gray 7 0

Lactarius serifluus DC. : Fr. 6 0

Macrolepiota excoriata (Schaeff. : Fr.) Wass. 10 2
Oudemansiella longipes (Bull.) Mos. 7 2
Russula fragilis (Pers. : Fr.) Fr. f. niveus (Pers.) Cooke 1 0

Russula virescens (Schaeff.) Fr. 2 0

Tricholoma orirubens Quél. 2 0

Xerocomus subtomentosus (L. : Fr.) Quél. 7 1

A V I Z S G Á L A T I P E R I Ó D U S B A N (1 9 9 7 - 2 0 0 3) K E C S K E M É T K Ö R N Y É K É -
R Ő L E L Ő K E R Ü L T N A G Y G O M B A F A J O K L I S T Á J A

Abortiporus biennis (Bull. : Fr.) Singer - Tőserdő: Fraxinus, Alnus tuskón 14.09.2003.
Agaricus arvensis Schaeff. : Fr. - Nyír: Quercetum roboris 19.05.2001.
Agaricus bernardii (Quél.) Sacc. - Kecskemét: szabadidőpark: taposott gyep agyagon 02.09.2000.
Agaricus bisporus (Lge.) Imbach - Kecskemét: útszélen. Kultúrgyepben 22.07.2003.
Agaricus bitorquis (Quél.) Sacc. - Törökfái: Ulmetum cult. 14. 07.1998.; 25.09.2002.
Agaricus bresadolianus Bohus - Kecskemét: Robinia pseudo-acacia alatt (kert); Kunbaracs: Bromo

sterili-Robinietum 01.10.2002.; Kecskemét, kert sub. Robinia pseudo-acacia 24.10.2003.;
Tőserdő: Robinia pseudo-acacia alatt 03.11.2000.; Csalánosi-erdő: Robinietum cult, szélén
13.11.1999.

Agaricus campestris (L.) Fr. - Nyomási-rét: Cynodonti-Festucetum pseudovinae 29.06.2002.;
Nyomási-erdő: Quercetum roboris cult. 15.06.2001.; Kecskemét: Populus alatt 04.08.2003.;
Tőserdő: Tilia alatt (park) 19.10.2002.

Agaricus esettei Bon - Csalánosi-erdő: silva mixta (Tilia, Populus, Quercus) 08.09.2001.
Agaricus gennadii (Chat, et Boud.) Orton - Nyárjas: Bromo sterili-Robinietum sub. Quercus robur

04.09.1997.

Mikol. Közlem., Clusiana 43(1-3), 2004

2 4 NAGY L.

Agaricus haemorrhoidarius Kalchbr. et Schulz. - Nyomási-erdő: Populetum canescentis 18.09.2003.
Agaricus impudicus (Rea) Pilát - Nyomási-erdő: Pinetum sylvestris cult. 12. 08. 2003.
Agaricus maskae Pilát - Nyomási-rét: Cynodonti-Festucetum pseudovinae 23.04.2003.
Agaricus pequinii (Boud.) Konr. et Maubl. - Kecskemét: Populetum canescentis cult. 11.11.2002.;

Nyír: Quercetum roboris 14.07.2002.
Agaricus pilatianus Bohus - Kecskemét: komposztos helyen 14.08.2003.
Agaricus praeclaresquamosus Freeman - Nyír: Robinietum (Urtica) 17.09.2001.; Nyír: Quercetum

roboris 12.06.2001.; Nyárjas: Quercetum roboris 06.09.2003.; Nagykőrös: silva mixta (Robinia,
Quercus, Sambucus) 21.09.2001.

Agaricus semotus Fr. - Kecskemét, kert: silva mixta 18.10.2001.
Agaricus xanthoderma Genev. - Kecskemét: szabadidőpark: sub. Betula (Quercetum roboris cult.)

06.05.2003.; Kecskemét: füves helyen 16.10.2000.; Nyárjas: Bromo sterili-Robinietum 01.06.1999.
Agrocybe aegerita (Brig.) Singer - Bácsalmás, Rákóczi park: Salix tuskón 10.05.2001.; Tőserdő:

Populus canescens tuskón 17.10.2003.; Kecskemét: Populus tuskón 13.06.2003.; Solt: Kalimajor:
Acer, Populus tuskón 14.09.2002.; Fülöpszállás: Populus sp. tuskón 19.07.2001.

Agrocybe dura (Bolt. : Fr.) Singer - Kecskemét: kultúrgyep 06.06.2001.; Tőserdő: komposzton
18.06.2002.

Amanita citrina (Schaeff.) Gray - Nyír: Quercetum roboris 04.06.2003.; Nyárjas: Quercetum roboris
18.09.2002.

Amanita crocea (Quél.) S i n g e r - N y í r : Quercetum roboris 15.06.2003.
Amanita lividopallescens Gill. - Tőserdő: Quercetum roboris 03.09.2003.
Amanita muscaria (L. : Fr.) Hooker - Nyomási-erdő: Pinetum sylvestris cult. 18.10.2003.; Csalánosi-

erdő: Pinetum sylvestris 10.11.2003.; Kecskemét: Pinetum sylvestris cult. 02.11.1999.
Amanita pantherina (DC. : Fr.) Seer. - Nagykőrös: Iridi variegatae-Quercetum roboris 16.09.2002.;

Nyír: Quercetum roboris 12.09.2001.
Amanitaphalloides (Vaill.) Secr. - Nyír: Quercetum roboris 17.09.2001.; Nyomási-erdő: Quercetum

roboris cult. 06.07.2001.; Nyárjas: Quercetum roboris 02.10.1998.; Nagykőrös: Iridi variegatae-
Quercetum roboris 13.09.2003.

Amanita strobilifornús (Vitt.) Quél. - Csalánosi-erdő: Quercetum roboris cult. 19.06.2001.;
Kecskemét: sub. Quercus robur 04.06.2003.; Kecskemét: szabadidőpark: Quercetum roboris cult.
14.07.2003. Kerekegyháza: Robinietuml 12.10.2002.

Amanita vaginata (Bull. : Fr.) Gill. - Tőserdő: Convallario-Quercetum roboris 01.10.2003.
Amanita vittadinii (Mor.) Vitt. - Törökfái: füves helyen (Cynodonti-Festucetum) 01.07.2002.
Anellaria semiovata (Sow.) Pears, et Dennis - Törökfái: trágyán (Cynodonti-Fest .) 23.08.2002,
Armillariella mellea (Vahl : Fr.) Karst - Nyír: Quercetum roboris 13.09.2003.; Kecskeméti Arboré-

tum: Salix (élő) 10.10.2000.; Kecskemét, kert: Betula (élő) 12.11.2001.; Kecskemét (Hunyadi-
város): Betula tuskón 24.09.2002.; Tőserdő: lombos fa tuskón (Acer, Populus, Alnus) 29.10.2003.

Artomyces pyxidatus (Pers. : Fr.) Jülich - Tőserdő: Fraxinus, Alnus tuskón 12.09.2002.; Pusztavacs:
Pinns sylvestris tuskón 07.10.2003.; Nagykőrös: Quercus tuskón 19.10.2002.

Astraeus hygrometricus (Pers.) Morgan - Nyír: Bromo sterili-Robinietum, Populo-Robinietum cult.
24.06.2001.

Auricularia auricula-judae Schroet. - Nyárjas: Robinia pseudo-acacia ágán 14.08.2002.; Nagy-
kőrös: Sambucus nigra tuskóján 26.10.2001.; Nyomási-erdő: Quercus robur ágon 03.04.2003.;
Tőserdő: Populus canescens ágon 18.11.2003.; Tőserdő: Alnus glutinosa ágon (Alnetum gluti-
nosae) 10.06.2003.; Nyír: Populus canescens ágon 20.10.2003.; Kecskemét: Platanus ágon
19.07.2002.; Kecskemét: Robinia ágon 12.12.2002.; Kecskemét: temető: Celtis occidentalis ágán
0Sistotrema sp.-vel együtt) 03.11.2003.

Auricularia mesenterica (Dicks. : Fr.) Pers. - Tőserdő: keményfa törzsön (Acer negundo, Alnus,
Fraxinus) 18.06.2003.; Kecskemét: Acer törzsön 17.10.2001.; Nyomási-erdő: Malus tuskón
18.10.2003.

Auriculariopsis ampla (Lév.) Maire - Nyomási-erdő: Populus canescens ágon (Pop. canesc. cult.)
18.03.2003.; Pusztavacs: Populus canadensis ágán 18.10.2003.; Tőserdő: Populus canescens
ágon 10.09.2001.; Fülöpszállás: Populetum cv. canadensis cult, ágon 23.05.2001.

Mikol. Közlem.. Clus tana 43(1 -3), 2004

Fungisztikai vizsgálatok az Alföldön 1997 és 2003 között 2 5

Auriscalpium vulgare Gray - Nyomási-erdő: Pinus sylvestris tobozon 18.07.2002.; Nyárjas: Pinus
sylv. tobozon 28.02.1999.; Csalánosi-erdő: Pinus sylv. tobozon 02.12.2003.

Baeospora myosura (Fr.) Singer - Nyomási-erdő: Pinetum sylvestris cult. 12.11.2002.
Battarrea phalloides (Dicks. : Pers.) Pers. - Kecskemét, Matkó: Populus tuskók mellett 10.05.1997.;

Kecskemét, temető: lombos fa tuskónál 18.09.2003.
Bisporella citrina (Batsch : Fr.) Korf et Carpenter - Nyomási-erdő: Quercus robur levélen 12.06.2002.;

Nyír: Quercus levelek erén 23.09.2001.; Csalánosi-erdő: Quercus levélerezeten 25.08.2003.
Bjerkandera adusta (Willd. : Fr.) Karsten - Tőserdő: A Inns tuskón 12.12.2002. mindenfelé elterjedt
Bolbitius lacteus Lange - Kecskemét: kultúrgyepben 10.07.2001.
Bolbitius vitellinus (Pers.) Fr. - Nyomási-rét: Cynodonti-Festucetum pseudovinae 12.06.2003.;

Csalánosi-erdő: legelő (Cynodonti-Festucetum) 23.10.2002.; Nyír: Quercetum roboris sub. Cory-
lus mulcson, fadarabkákon 26.10.2003.

Boletellus pruinatus (Fr. et Hök.) Korf et Krisai - Nyárjas: Quercetum roboris 12.08.2003.
Boletus aestivalis Paulet : Fr. - Nagykőrös: Iridi variegatae-Quercetum roboris 12.07.2002.; Nyárjas:

Bromo sterili-Robinietum sub. Quercus robur 20.07.2003.; Nyír: Quercetum roboris 12.06.2002.
Boletus luridus Fr. - Nagykörös: Iridi variegatae-Quercetum roboris 23.09.2002.; Nyír: Quercetum

roboris 24.06.2002.; Csalánosi-erdő: Quercetum roboris cult. 28.05.2003.; Nyárjas: Quercetum
roboris 10.09.2003.

Bovista plumbea Pers. - Nyomási-rét: Cynodonti-Festucetum pseudovinae 06.07.2002.; Nyír: erdő-
szél, fűben 12.09.2001.; Nagykőrös: füves helyen (taposott gyep) 01.07.2001.; Nyárjas: füves
helyen (Bromo sterili-Rob. szélén) 23.06.2002.

Calocera cornea (Batsch) Fr. - Nyomási-erdő: Populus canescens, Pinus sylvestris tuskón 12.06.2003.;
Tőserdő: Alnus tuskón 25.11.2003.; Nyír: Corylus avellana tuskón 24.06.2002.

Calocybe gambosa (Fr.) Donk - Tőserdő: Fraxinopannonicae-Alnetum 23.05.2000.; Csalánosi-erdő:
réten Pyrus pyraster alatt 12.06.2002.

Calocybe ionides (Bull. : Fr.) Donk - Nagykőrös: silva mixta sub. Quercus robur 18.09.2002.; Nyír:
Quercetum roboris (Pyrus-szal) 05.10.2001.

Calocybepersicolor (Fr.) Singer - Kecskemét, kert: kultúrgyepben 23.10.2002.; Kecskemét, temető:
Celtis alatt avarban 12.12.2003.; Tőserdő: erdőszélen, fűben 12.10.2003.; Nyárjas: Bromo sterili-
Robinietum szélén fiűben 06.07.2003.

Calvatia excipuliformis Schaeff. - Nyomási-erdő: Pinetum sylvestris cult. 24.09.2002.; Nagykőrös:
Iridi variegatae-Quercetum roboris 12.09.1999.; Csalánosi-erdő: Quercetum roboris (Pinus sylv-
szel) 21.06.2002.

Calvatia utriformis Bull .-Nagykőrös: Robinietum cult., Iridi variegatae-Quercetum roboris 10.10.2003.;
Pusztavacs: Bromo sterili-Robinietum 21.09.2003.

Cantharellus cibaríus Fr. - N y á r j a s : Convallario-Quercetum roboris 21.09.1998.
Ceríporia purpurea (Fr.) Donk - Nyír: Quercetum roboris, ágakon 13.07.2003.; Tőserdő: Alnetum

glutinosae, ágakon 13.11.2003., 01.07.2003.; Nyomási-erdő: Quercetum roboris cult., ágon
13.07.2003.

Cerocorticium molare (Chaill. : Fr.) Jill. (= Radulomyces molaris) - Pusztavacs: Quercetum roboris
25.09.2003.; Kecskemét, park: Quercus robur ágon 10.10.2002.; Szeged: Népliget: Quercetum
roboris, ágon 24.10.2003.; Nyomási-erdő: Quercetum roboris cult., ágon 23.07.2003.; Nagy-
kőrös: Iridi variegatae-Quercetum roboris 17.09.2003.; Tőserdő: Polygonato latifolii-Quercetum
roboris 01.12.2003.

Cerrena unicolor (Fr.) Murr. - Tőserdő: láperdőben Acer és más tuskókon (silva mixta) 28.10.2002.
Chondrostereum purpureum Pers. - Kecskemét: Acer tuskóin 10.10.2000.; Kecskemét: lombos fa

tuskókon (Populus) 21.12.2002.; Nyomási-erdő: Populus tremula tuskón 09.10.2002.; Tőserdő:
Populus canescens ágon 10.05.2002.

Chroogomphus rutilus (Schaeff.) O. K. Miller - Nyomási-erdő: Populetum canescentis-Pinetum syl-
vestris (cult.) 24.11.2002.; Nyír: Pinetum sylvestris cult. 28.10.2001.; Nyárjas: Pinetum sylvestris
cult. 21.09.2001.; Csalánosi-erdő: Pinetum sylvestris cult. 13.12.2002.; Kecskemét: Millenium
erdő: Pinetum sylvestris cult. 24.11.2003.

Ciboria alni (Maul) Whetzel s. I. - Tőserdő: Alnus glutinosa termésén 23.09.2003.
Clitocybe cerussatta (Fr.) P. Kumm. - Kecskemét, kert: fűben (kultúrgyep) 12.10.2000.

Mikol. Közlem., Clusiana 43(1-3), 2004

2 6 N A G Y L.

Clitocybe concava (Scop. : Fr.) Gill. - Nyomási-erdő: Pinetum sylvestris cult. 12.11.2002.
Clitocybe deal huta (Sow. : Fr.) P. Kumm. - Nyomási-erdő: silva mixta (Ulmus, Populus, Pinus)

20.10.2003.
Clitocybe deatbuta var. corda (Schulzer.) Bohus — Nyomási-rét: Cynodonti-Festucetum pseudovinae

12.12.2003.
Clitocybe glareosa Roellin et Monthoux - Nyárjas: Quercetum roboris szélén fűben 20.09.1999.;

Csalánosi-erdő: Pinetum sylvestris cult. 23.10.2003.; Nagykőrös: Pinetum sylvestris cult.
25.11.2003.; Tőserdő: Pinetum sylv. cult, széle, mohában (Tortula ruralis) 23.11.2003.

Clitocybe herbarum Romagn. - Nyomási-erdő: Cynodonti-Festucetum pseudovinae, Bothriochloetum
12.12.2003., 10.09.2002.

Clitocybe inornata (Sow. : Fr.) Gill. - Nyomási-erdő: Pinetum sylvestris cu l t , sub. Quercus robur
23.10.2003.; Csalánosi-erdő: Quercetum roboris cult. 20.11.2002.; Pusztavacs: silva mixta
(Pinus-sa\) 22.09.2002.; Kecskeméti Arborétum: Pinetum sylvestris cult. 10.10.2003.

Clitocybe odora (Bull. : Fr.) P. Kumm. - Nagykőrös: Iridi variegatae-Quercetum roboris
13.10.2002.; Nyárjas: Quercetum roboris 28.09.2002.

Clitocybe subspadicea (Lange) Bon et Chevass. - Kecskemét, KNP Igazgatóság: füves helyen (sub.
Elaeagnus, Populus) 23.10.2001.

Collybia acervata (Bull. : Fr.) Quél. - Pusztavacs: Robinia tuskón 07.10.2002.
Collybia butyracea (Bull. : Fr.) Gill. - Nyomási-erdő: Pinetum sylvestris cult. 23.11.2003.; Kecs-

kemét: Pinetum sylvestris cult. 13.10.2002.; Nyárjas: Pinetum sylvestris cult. 20.10.2002.; Csalá-
nosi-erdő: Pinetum sylvestris cult. 24.10.2003.; Tőserdő: Pinetum sylvestris cult. 13.11.2003.;
Nyomási-erdő: Quercetum roboris cul t , Pinetum sylvestris cult. 10.12.2003.

Collybia dryophila (Fr.) Gill. - Nyomási-erdő: Pinetum sylvestris cult. 23.11.2003.; Nagykőrös:
Bromo sterili-Robinietum 12.06.2002.; Csalánosi-erdő: Quercus robur alatt 24.10.2001.; Nyír.:
Quercetum roboris sub. Corylus avellana 12.11.2003.; Nyárjas: Pinetum sylvestris 01.12.2003.;
Nagykőrös: silva mixta (Sambucus, Quercus, Robinia) 11.10.2002.; Nyír: Bromo sterili-Robinie-
tum 23.10.2000.; Törökfái: silva mixta 29.10.2002.; Pusztavacs: Robinietum 10.04.2002.; Tős-
erdő: Quercetum roboris 24.10.2003.; Kecskemét, szabadidőpark: Quercetum roboris cult.
14.07.2001.

Collybia fusipes (Bull. : Fr.) Quél. - Nyír: Quercus robur tuskón 21.06.2003.; Tőserdő: Quercus
tövében 13.10.2001.; Nyárjas: Quercus tuskón 24.10.2002.; Nagykőrös: Quercus tuskón
13.11.1999.

Collybia impudica (Fr.) Singer - Nyomási-erdő: Pinetum sylvestris cult. 20.06.2002.; Nyomási-erdő:
Quercetum roboris cult. 10.08.2002.; Csalánosi-erdő: Pinetum sylvestris cult. 17.10.2002. Tős-
erdő: Pinetum sylvestris cult. 21.11.2003.

Collybia maculata (Alb. et Schw. : Fr.) Quélet - Pusztavacs: Pinetum sylvestris cult. 12.09.2002.
Collybia peronata (Bolt. : Fr.) Sing - Nyárjas: Quercetum roboris 12.06.2001.; Bromo sterili-

Robinietum sub. Quercus robur 23.08.2003.
Conocybe lactea (Lge.) Metr. - Kecskemét: kultúrgyepben 12.06.2003.; Hetényegyháza: kultúr-

gyepben 17.06.2003.
Conocybe tenera (Schaeff. : Fr.) Kühn. - Nyomási-rét: Cynodonti-Festucetum pseudovinae, Pinetum

sylvestris cult. 21.06.2002.
Coprinus acuminatus (Romagn.) Orton - Kecskemét, temető: fűben (sub.: Aesculus) 14.05.2004.
Coprinus ammophilae Courteccuisse - Nyomási-erdő: Cynodonti-Festucetum pseudovinae, on

Festuca, 13.05.2004.
Coprinus atramentarius (Bull. : Fr.) Fr. - Kecskemét: Acer alatt 12.06.2001.; Tőserdő: Frax. Pann -

Aln. útszélen 12.11.2003.; Kecskemét, temető: Populus tuskó közelében 23.09.2002.; Törökfái:
Ulmetum cult. sub. Cerasus mahaleb 18.07.2003.

Coprinus auricomus Pat. - Kecskeméti Arborétum: mulcson, korhadékon 10.05.2003.; Fülöpszállás:
Phragmitetum australis égett talaján 26.04.2004.

Coprinus bellulus Uljé - Tősedő: silva mixta (Alnus, Salix, Populus, Acer) talajon 13.06.2003.
Coprinus cinereus (Schaeff. : Fr.) Gray - Szeged, Népliget: mulcson 27.04.2004.
Coprinus comatus (Müll. : Fr.) Gray - Bugac: Junipero-Pinetum sylvestris 23.05.1997.; Törökfái:

Ulmetum cult. 25.10.2003.; Kecskemét, szabadidőpark: silva mixta (Quercus, Pinus, Celtis)

Mikol. Közlem.. Clus tana 43(1 -3), 2004

Fungisztikai vizsgálatok az Alföldön 1997 és 2003 között 27

18.11.2002.; Nyárjas: Pinetum sylvestris cult. 06.10.2001.; Nyír: Quercetum roboris 14.06.2003.;
Nagykőrös: silva mixta (Sambucus, Robinia, Quercus) 18.09.2003.; Nagykőrös: Bromo sterili-
Robinietum 11.10.2003.; Tőserdő: komposzton 12.11.2002.

Coprinus congregatus Bull. : Fr. - Tőserdő: legelőn, tehéntrágyán 10.05.2004.
Coprinus cortinatus Lge. - Kecskemét, temető: kultúrgyepben 25.06.2003.
Coprinus disseminatus (Pers. : Fr.) Gray - Törökfái: Quercus robur tuskón 12.07.2002.; Nyomási-

erdő: Salix odvában 21.06.2002.; Tőserdő: Korhadékon 23.11.2003.; Kecskemét, kert: kultúr-
gyepben 12.04.2004.

Coprinus domesticus (Bolt. : Fr.) Gray - Nyír: Popu\o-Quercetum roboris", Quercus ágon
23.06.2003.; Kecskemét, temető: mulcson 15.06.2004.

Coprinus floccutosus (DC. : Fr.) Fr. - Kecskemét, szabadidőpark: Quercetum roboris cult, ágakon
12.07.2003.

Coprinus gonophyllus Quél. - Fülöpszállás: Phragmitetum australis égett talajon 26.04.2004.
Coprinus impatiens (Fr.) Quél. - Szeged, botanikus kert: kultúrgyepben, talajon 23.06.2004.
Coprinus krieglsteineri Bender - Kecskemét, temető: mulcson, talajon, fadarabkák között

11.11.2003.
Coprinus lagopus Fr. : Fr. - Szeged, botanikus kert: mulcson 23.06.2004.
Coprinus lagopus Fr. : Fr. var. vacillans Uljé - Szeged, botanikus kert: kultúrgyepben 23.06.2004.;

Nyomási-rét: Cynodonti-Festucetumpseudovinae 26.04.2004.
Coprinus macrocephalus (Berk.) Berk. - Kecskemét, Millenium erdő: mulcson 16.04.2003.
Coprinus marculentus Britz. - Kecskemét, kert: mulcson 23.06.2004.
Coprinus micaceus (Bull. : Fr.) Fr. - Kecskemét: útszélen 12.05.2001.; Tőserdő: Robinietum

14.04.2003.; Nyomási-erdő: Populetum canescentis cult. 16.09.2001.; Nyír: Quercetum roboris
25.10.2002.; Törökfái: Ulmetum cult. 30.09.2003.

Coprinus niveus (Pers. : Fr.) Fr. - Nyomási-rét: tehéntrágyán (Cynodonti-Festucetum) 15.09.2002.;
Csalánosi-erdő: lótrágyán (Cynodonti-Festucetum) 01.11.2003.

Coprinus ochraceolanatus Bas (= C. callistoflavus, C. citrinovelatus) - Kecskeméti Arborétum:
mulcson (Quercetum roboris cult.) 14.05.2004.

Coprinus picaceus (Bull.) Fr. - Nyír: Quercetum roboris.
Coprinus plicatilis (Curt. : Fr.) Fr. - Nagykőrös: talajon (Robinietum) 12.10.2002.; Tőserdő: út men-

tén, fűben, talajon 12.07.2003.; Kecskemét, kert: kultúrgyepben (Cynodon dactylon) 25.07.2003.
Coprinus radians Desm. - Nyomási-erdő: Populus ágon 19.04.2003.; Tőserdő: Fraxinus törzsön

23.06.2003.; Nyomási-erdő: Quercetum roboris cult., apró ágakon 12.09.2003.
Coprinus radiatus (Bolt. : Fr.) Gray - Csalánosi-erdő: lótrágyán, legelőn (Cynodonti-Fest .)

04.11.2003.
Coprinus schroeteri Karst. - Kecskemét, kert: mulcson 17.06.2004.
Coprinus stanglianus Bender, Enderle et Gröger - Nyomási-erdő: Cynodonti-Festucetum pseudovi-

nae 13.05.2004.; Csalánosi-erdő: Cynodonti-Festucetum pseudovinae 18.06.2004.
Coprinus xanthothrix Romagn. - Nagykőrös: Bromo sterili-Robinietum; silva mixta (Quercus, Robi-

nia, Sambucus) ágakon 27.06.2001.; Csalánosi-erdő: silva mixta (Prunus sp., Robinia, Quercus)
ágakon 01.09.2003.; Csalánosi-erdő: Ulmetum cult., ágakon 16.06.2004.

Coriolopsisgallica (Fr.) Ryv. - Tőserdő: Fraxinus tuskón 13.08.2003.
Coriolopsis trogii (Berk.) Dom. - Nyárjas: Quercus tuskón 0 1 . 1 0 . 2 0 0 3 T ő s e r d ő : Quercus robur

ágon 23.08.2001.; Kecskemét, szabadidőpark: Popidus sp. tuskón 18.06.2002.; Nyomási-erdő:
Populus canescens ágon 18.09.2003.

Cortinarius (Derm.) croceus (Schaeff.) Moser - Nyomási-erdő: Pinetum sylvestris cult. sub. Quercus
robur 13.11.2003.

Cortinarius (PhL) argutus Fr. var. argutus - Nyír: Populetum canescentis cult. 21.09.2003.
Cortinarius (PhL) callochrous Fr. ssp. calhchrous var. parvus (Hry) Brandr. - Nyír: Quercetum

roboris 12.09.2002.
Cortinarius (PhL) callochrous Fr. ssp. callochrous var carolii (Velen.) Nézd. - Nyír: Quercetum

roboris 29.09.2002.; Nagykőrös: Iridi variegatae-Quercetum roboris 11.11.2003.
Cortinarius (PhL) fulmineus Fr. - Nyír: Quercetum roboris 12.09.2002.

Mikol. Közlem., Clusiana 43(1-3), 2004

2 8 NAGY L.

Cortinaríus (PhL) paracephalixus Bohus - Fülöpszállás: silva mixta sub. Populus alba 12.05.1998.;
Nyomási-erdő: Populetum canescentis 13.10.2002.; Csalánosi-erdő: Populetum canescentis cult,
sub. Elaeagnus 26.09.2003.; Tőserdő: silva mixta (Populus canescens, Alnus, Acer) 04.11.2003.

Cortinaríus (Tel.) acutus Fr. - Nyomási-erdő: Pinetum sylvestris cult. 12.11.2002.
Cortinaríus (Tel.) hemitrichus Fr. - Csalánosi-erdő: Pinetum sylvestris cult. 17.10.2003.; Nyomási-

erdő: Pinetum sylvestris cult. 22.10.2003.
Cortinaríus (Tel.) sertipes Kühn. - Nyomási-erdő: Populo canescenti-Pinetum sylvestris cult.

13.10.2003.; Csalánosi-erdő: Populetum canescentis cult. 23.10.2003.
Crepidotus crocophyllus (Berk.) Sacc. - Tőserdő: Populus tuskókon (Sal. albae-frag., Frax. pann-

Alnetum) 23.07.2003.
Crepidotus mollis (Schaeff. : Fr.) Staude - Tőserdő: Quercus robur, Populus tuskón 13.08.2003.
Crepidotus applanatus (Pers.) Kumm. - Tőserdő: silva mixta (Alnus, Populus, Frax., Acer negundo)

tuskón 23.08.2003.
Crepidotus versutus (Peck) Sacc. - Nyomási-erdő: Populetum canescentis cult, ágakon 24.08.2002.
Crinipellis sardoa Candusso - Nyomási-rét: Bothryochloa ischaemum töveken 24.11.2003.
Crinipellis stipitaria (Fr.) Pat. - Nyomási-rét: Cynodonti-Festucetum pseudovinae 18.10.2002.; Tős-

erdő: füvek szárán 12.11.2001.; Nyír: füvek szárán (Cynodori) 27.05.2002.; Nyomási-erdő: Pinus
sylvestris tűkön 23.06.2001.; Nyír: füvek szárán, talajon 24.09.2000.; Csalánosi-erdő: füveken
legelőn 23.09.2000.

Crucibulum leave (Huds.) Kambly - Fülöpháza: Robinia kérgen (Bromo sterili-Robinietum)
12.05.1997.

Cyathus olla Pers. - Kecskeméti Arborétum: fenyőfa korhadékon 12.05.2001.; Kecskemét, temető:
mulcson 21.11.2003.; Nyomási-erdő: Cynodonti-Festucetum pseudovinae 23.06.2002.; Nyír: apró
ágakon (Robinietum).

Cyathus striatus Pers. - Tőserdő: Alnus, Betula ágakon 08.09.2003.
Cystolepiota sistrata (Fr.) P. Kumm. - Tőserdő: Sambucus-os helyeken, silva mixta, Quercetum

21.06.2002.
Dacryomyces stillatus Nees : Fr. - Nyomási-erdő: Pinus sylvestris tuskón 21.03.2001.; Tőserdő:

Pinus sylvestris ágon 10.11.2003.
Daedalea quercina (L.) Fr. - Nagykőrös: Quercus robur tuskó (Iridi-variegatae-Quercetum roboris)

23.06.2003.; Nyír: Quercus robur tuskó 11.09.2000.; Nyárjas: Quercus robur tuskó 12.03.2001.
Daedalopsis confragosa (Bolt. : Fr.) Schroet - Tőserdő: Frax. pann.-Aln. Betulá-n, Alnus-on stb.

23.09.2003.
Daedalopsis confragosa (Bolt. : Fr.) Schroet var. tricolor (Bull. : Fr.) Bond. - Tőserdő: Betula

tuskókon 23.07.2003.; Kecskemét, temető: lombos fák tuskóin 13.05.2001.; Káposztási turjános:
Fraxinus ágon 03.11.2002.

Daldinia vernicosa (Schw.) De Notaris - Tőserdő: Alnus glutinosa ágakon 12.02.2001.; Kecskemét,
szabadidőpark: Betula ágon (Quere, roboris cult.) 23.06.2003.

Encoelia furfuracea (Roth : Pers.) Karst. - Tőserdő: lehullott Alnus ágakon (Alnetum glutinosae and
Fraxino pannonicae-Alnetum) 13.11.2003.

Endopthycum agarícoides (Czern.) Holl. - Nyomási-erdő: Carduus acanthoides és Hordeum
murinum között 12.09.2002.

Entoloma clypeatum (L. : Fr.) P. Kumm. - Tőserdő: Prunus alatt (Polygonato latifolii-Quercetum
roboris) 26.03.2002.

Entoloma pleopodium (Bull. : Fr.) Urbonas - Tőserdő: Populetum canescentis útszélen 10.10.2002.;
Szeged, Boszorkánysziget: Salicetum albae-fr agilis 23.10.2003.

Entoloma pseudoturbidum (Romagn.) Moser - Nyárjas: fűben (Robinietum cult, szélén) 23.11.2002.
Entoloma rhodopolium (Fr.) P. Kumm. - Nyír: Quercetum roboris 13.06.2000.; Nyomási-erdő:

Populetum canescentis 20.09.2001.; Törökfái: Ulmetum 14.09.2001.; Tőserdő: Fraxino pannoni-
cae-Alnetum 15.10.2003.

Entoloma seríceum (Bull.) Quél. - Nyomási-rét: Cynodonti-Festucetum pseudovinae 23.09.2002.;
Tőserdő: Artemisio-Festucetum 01.11.2003.

Entoloma sinuatum (Bul l . : Fr.) P. Kumm. - Fülöpháza: Robinia alatt 15.05.1997.

Mikol. Közlem.. Clus tana 43(1 -3) , 2004

Fungisztikai vizsgálatok az Alföldön 1997 és 2003 között 2 9

Entoloma undatum (Fr.) Moser - Nyír: nyílt homoki gyep 10.08.2002.; Tőserdő: kultúrgyepben
18.08.2003.

Entoloma Vernum Lundell - Csalánosi-erdő: Quercetum roboris cult. 23.04.2000.
Exidia glandulosa Fr. - Tőserdő: Alnus, Fraxinus ágon 14.11.2001.; Nyomási-erdő: Populetum

canescentis 23.07.2003.
Exidia impresso (Pers. : Fr.) Fr. (= E. truncata Fr.) - Tőserdő: Fraxinus tuskón (Frax. pann.-Aln.)

24.11.2003.
Exidia villosa Neuh. (= Heterochaete europea) - Tőserdő: Populus, Alnus tuskókon 23.09.2002.

(május-október) .
Fistulina hepatica (Huds.) Fr. - Nyír: Quercus robur tuskón 16.09.2002.; Nagykőrös: Quercus robur

tuskón (Iridi variegatae-Quercetum roboris) 18.06.2003.; Tőserdő: Quercus robur tuskón (Poly-
gonato latifolii-Quercetum roboris) 13.10.2003.; Nyárjas: Quercus robur tuskón 05.07.2001.

Flammulaster muricatus (Fr.) Watl. - Csalánosi-erdő: tuskón (Quercus) 12.11.2002.; Tőserdő:
Fraxinus, Alnus tuskón 07.11.2003.; Nyír: Populetum canesc. cult, tuskón 13.10.2003.

Flammulina velutipes (Curt. : Fr.) Singer - Nyomási-erdő: Ulmus tuskón (Ulmetum cult.)
23.11.2001.; Kecskemét, szabadidőpark: Quercus robur tuskón 10.03.2001.; Csalánosi-erdő:
Populus canescens tuskón 12.10.2003.; Bácsalmás, Rákóczi park: Salix tuskón 29.12.2000.;
Kecskemét: Salix tuskón 20.11.2002.; Tőserdő: Leucojo aestivi-Salicetum albae 20.11.2003.

Floccularia rickenii (Bohus) Wasser - Nagykőrös: Robinietum (Anthrisci-R.) 13.09.2002.; Nyárjas:
Bromo sterili-Robinietum 23.10.2001.; Pusztavacs: Robinietum (Urtica) 17.09.2002.; Törökfái:
Bromo sterili-Robinietum cult. 14.10.2003.

Fomes fomentarius (L. : Fr.) Fr. - Nyomási-erdő: Populus canescens (élő) 18.10.2000.; Nyír: Popu-
lus canescens (élő) 10.12.2002.; Nagykőrös: Quercus robur tuskó 13.05.2003.; Nyír: Populus
canescens tuskó 16.09.2002.; Tőserdő: Alnus glutinosa tuskóján 23.10.2002.; Tőserdő: Salix (élő)
04.11.2003.; Kecskemét: Acer (élő) 25.06.2001.

Fomitopsis pinicola (Fr.) Karst. - Nyomási-erdő: Pinetum sylv. cult, törzsön 13.11.2002.; Csalánosi-
erdő: Quercus robur törzsön (Bromo sterili-Robinietum) 23.11.2003.

Galerina marginata (Fr.) Kühn. - Nyomási-erdő: Pinetum sylvestris cult. 20.11.2003.; Nyárjas:
Pinetum sylvestris cult. 14.12.2002.; Csalánosi-erdő: Pinus sylvestris ágon 10.11.2001.

Ganoderma applanatum (Pers.) Pat. - Nyír: Quercus robur tuskón 27.09.1998.; Nyárjas: Quercus
robur fekvőtuskón 23.11.2003.

Ganoderma lucidum (Fr.) Karst. - Nyír: Quercus robur tuskón 23.08.2002.; Tőserdő: Quercus robur
gyökéren 13.09.2003.; Nagykőrös: Quercus robur tuskón 16.04.2001.; Kecskemét, Millenium
erdő: Quercus robur tuskón 02.09.2003.

Gastrocybe lateritia Watling - Kecskemét, Kápolnai rét fűben (legelő) 05.08.2003.; Csalánosi-erdő:
legelő (Cynodonti-Festucetum) 18.08.2003.; Kecskemét, szabadidőpark: kultúrgyepben 06.08.2003.;
Kecskemét, kert: kultúrgyepben 06.08.2003.; Kecskemét: kultúrgyepben (kert) 12.07.2002.; He-
tényegyháza, kert: kultúrgyepben 08.08.2003.

Geastrum badium Pers. - Nyomási-rét: Cynodonti-Festucetum pseudovinae 12.10.2003.
Geastrum striatum DC. - Pusztavacs: Robinietum cult. 17.09.2003.; Nyomási-erdő: Quercetum

roboris cult., sub. Elaeagnus 14.06.2002.; Kecskemét: Cerasus alatt 24.10.2000.
Geastrum fimbriatum Fr. - Csalánosi-erdő: silva mixta (Populus, Quercus, Pinus) 21.10.2002.;

Nyomási-erdő: Populetum canescentis cult. 10.10.2001.; Csalánosi-erdő: Populetum canescentis
cult. 10.04.2002.; Nyír: Bromo sterili-Robinietum 23.09.2002.; Nagykőrös: silva mixta (Quercus,
Robinia, Sambucus) 10.07.2001.; Nyárjas: Pinetum sylvestris cult. 25.11.2003.; Pusztavacs:
Bromo sterili-Robinietum cult. 17.09.2003.: Tőserdő: silva mixta (Alnus, Acer) 11.10.2003.

Geastrum fornicatum (Huds . : Pers.) Hooker - Pusztavacs: Robinietum cult. 17.09.2003.; Tőserdő:
silva mixta (Robinia, Populus) 13.05.2002.; Tőserdő: Robinietum cult. 24.11.2003.; Nyárjas: Bro-
mo sterili-Robinietum 13.08.2002.; Nyír: silva mixta 20.08.2001.; Nyír: Elaeagnus alatt (,Jilaeag-
netum") 10.04.2000.

Geastrum pedicellatum (Batsch) Dörfelt - Nyomási-erdő: Cynodonti-Festucetum pseudovinae
24.10.2003.

Geastrum rufescens Pers. : Pers. - Pusztavacs: Robinietum cult. 17.09.2003.
Geastrum saccatum Fr. - Nyomási-erdő: Quercetum roboris cult., sub. Elaeagnus 12.11.2002.

Mikol. Közlem., Clusiana 43(1-3), 2004

3 0 N A G Y L.

Geastrum schmidelii Vitt. (= G. nanum Pe rs , see RUNE és RALD in Swampe 34: 25-28) - Nyomási-
rét: Cynodonti-Festucetum pseudovinae 23.11.2001.

Geastrum triplex Jung. - Tőserdő: siiva mixta 20.10.1998.
Geopora a f f . suntneriana (Cooke) de la Torre - Kecskemét, szabadidőpark: Populetum canescentis

cult. sub. Elaeagnus 14.04.2001.; Nyomási-erdő: Populetum canescentis cult. sub. Elaeagnus
21.04.2001.

Gloeoporus dichrous (Bres.) Fr. - Tőserdő: Alnetum glutinösae Alnus ágon 13.06.2003.
Grandinia arguta (Burt.) Jülich - Kecskemét, temető: Robinia kérgen és fán 27.11.2003.
Gymnopilus hybridus (Fr. : Fr.) Singer - Nyárjas: Pinetum sylvestris cult. 12.09.2001.; Táborfalva:

Pinetum sylvestris cult. 23.09.2002.; Csalánosi-erdő: Pinetum sylvestris cult. 10.09.2002.; Török-
fái: Pinetum sylvestris cult. 13.11.2003.; Izsák: Pinetum sylvestris cult. 20.10.2003.; (minden
esetben ágon, tuskón).

Gymnopilus spectabilis (Fr.) Singer - Tőserdő: Fraxinus tuskón (Frax. pann.-Aln).
Gyroporus castaneus (Bull. : Fr.) Q u é l e t - N y í r : Quercetum roboris 20.07.2002.
Hapalopilus rutilans (Pers. : Fr.) Karst. - Törökfái: Ulmetum cult. sub. Tilia sp. 10.05.2002.; Tős-

erdő: Alnus ágon 13.11.2003.
Hebeloma anthracophilum R. Mre. - Fülöpszállás: Phragmitetum australis égett talaján 23.04.2002.
Hebeloma crustuliniforme (Bull. : Fr.) Quélet - Kecskemét: Populus alatt 12.10.2002.; Nyomási-
, erdő: Quercus robur alatt 26.10.2003.; Kecskemét: Quercus alatt 13.10.2002.; Csalánosi-erdő:

Quercetum roboris cult. 21.11.2003.
Hebeloma mesophaeum (Pers. : Fr.) Quélet - Nyomási-erdő: Pinetum sylvestris cult. 24.10.2002.;

Kecskemét: silva mixta (Betula, Quercus) 12.12.2001.; Kecskemét, temető: Pinus sylvestris alatt
10.04.2003.; Nyomási-erdő: Betula alatt 10.11.2001.; Kecskemét, kert: Celtis alatt 02.05.2002.;
Kecskemét, szabadidőpark: Betula alatt 13.11.2003.; Kecskeméti Arborétum: silva mixta sub.
Betula 12.12.2001.; Csalánosi-erdő: Pinetum sylvestris cult. 18.09.2003.

Hebeloma ochroalbidum Bohus - Nyomási-erdő: Populetum canescentis sub. Pinus sylvestris
21.11.2003.

Hebeloma sacchariolens Quél. - Tőserdő: silva mixta (Populus, Alnus, Acer) 24.10.2002.
Hebeloma sacchariolens Quél. var. tomentosum Moser - Szeged, botanikus kert: Populetum canes-

centis cult, szélén, fűben 18.10.2003.
Hebeloma subcaespitosum Bon - Pusztavacs: Populus alatt 12.10.1999.
Helvetia acetabularia (L. et St.-Amans) Quél. - Kecskemét, szabadidőpark: Quercetum roboris cult.

12.04.2001.; Tőserdő: Populo-Robinietum 02.06.2003.; Nyomási-erdő: Populetum canescentis
14.05.2002.; Csalánosi-erdő: Populetum canadensis cult. sub. Elaeagnus 03.05.2003.

Helvetia crispa (Scop.) Fr. - Törökfái: Tilio-Ulmetum cult. 18.04.2001.
Helvetia elastica Bull. - Tőserdő: Fraxinopannonicae-Alnetum 12.06.2002.
Helvetia lacunosa Afz. - Csalánosi-erdő: Quercetum roboris cult. 24.06.2002.; Nyomási-erdő: Pine-

tum sylvestris cult, szélén 23.10.2002.
Helvetia leucomaleana (Pers.) Nannf. -Nyomás i - e rdő : Pinetum sylvestris cult. 19. 04.2002.
Helvetia leucopus Pers. - Nyomási-erdő: Populetum canescentis cult. 14.04.2001.; Kecskemét,

szabadidőpark: Populetum canescentis cult. 12.04.2002.; Kecskemét, kert: Celtis occidentalis
alatt homokon 23.04.2003.; Nyír: Populo canescentis-Quercetum roboris 03.05.1999.; Kecs-
kemét, kert: Tilia alatt csupasz homokon 24.04.2001.; Kecskemét: Populus canescens alatt
13.06.2003.

Hirschioporus fusco-violaceus (Ehr. : Fr.) Donk - Nyomási-erdő: Pinus sylvestris tuskón 14.07.2002.;
Nyár jas : Pinus sylvestris törzsön 19.10.2003.; Tőserdő: Pinetum sylv. cult, tuskón 25.11.2003.

Hohenbuehelia atrocoerulea (Fr.) Singer - Nyomási-erdő: Quercus robur ágon 14.09.2002.;
Kecskemét, temető: Sambucus nigra ágakon 12.06.2003.; Kecskemét, szabadidőpark: Quercetum
roboris cul t , ágakon 12.08.2003.; Nyír: Quercetum roboris tuskón 26.07.2003.; Kecskeméti
Aborétum: mulcson, ágdarabokon 21.07.2003.

Hygrocybe nigrescens (Quél.) Kühn. - Csalánosi-erdő: fűben (Populetum canescentis szélén)
12.09.2002.; Kecskemét, szabadidőpark: fűben (kultúrgyepben) 24.10.2000.

Mikol. Közlem.. Clus tana 43(1 -3) , 2004

Fungisztikai vizsgálatok az Alföldön 1997 és 2003 között 31

Hygrophoropsis aurantiaca (Wulf. : Fr.) R. Mre. - Csalánosi-erdő: Pinetum sylvestris cult.
12.09.2002.; Pusztavacs: Pinus sylvestris tuskóknál 17.09.2003.; Nyárjas; Pinus sylvestris tuskón
18.11.2001.

Hygrophorus eburneus (Bull. : Fr.) Fr. - Kecskeméti Arboretum: Quercus robur alatt (Quercetum
roboris cult.) 22.09.1998.

Hymenoscyphus fructigenus (Bull.) Fr. - Nyír: Quercus robur kupacson 12.08.2002.; Nyárjas:
Quercus robur kupacson 01.07.2003.

Hypholoma fasciculare (Huds. : Fr.) P. Kumm. - Nyomási-erdő: Quercus robur tuskón 12.05.2001.;
Nyárjas: Quercus robur tuskón 23.10.2002.; Nagykőrös: Quercus robur tuskón 01.07.2003.;
Nyír: Quercus robur tuskón 11.12.2002.

Hypholoma sublateritium (Fr.) Quél. - Nyárjas: Quercus robur tuskón 23.09.2001.
Hypoxylon multiforme Fries - Tőserdő: Alnus/Fraxinus tuskókon, ágakon 12.03.2003.
Inocybe adequata (Britz.) Sacc. (= I. jurana, I. rhodiolá) - Tőserdő: Fraxino pannonicae-Alnetum

sub. Populus canescens 12.08.2003.; Szeged, Népliget: sub. Quercus robur (park) 21.10.2003.
Inocybe aeruginascens Babos - Nyomási-erdő: Populetum canescentis cult. 12.06.2002.; Nagykőrös:

Convallario-Quercetum roboris sub. Populus canescens 15.06.2003.; Tőserdő: sub. Tili a
24.07.2002.; Kecskemét: sub. Celt is 21.05.2003.; Csalánosi-erdő: Populetum canescentis cult.
02.07.2003.

Inocybe agardhii (Lund.) Orton - Fülöpszállás: Populo-Salicetum sub. Populus canescens
17.05.2003.; Kecskemét, Millenium erdő: Quercetum roboris-cerris cult. (Tilia-\al) 17.06.2004.

Inocybe asterospora Quélet - Nyír: Quercetum roboris 14.08.2002.
Inocybe cookei Bres. - Nyír: Quercetum roboris 13.10.2001.
Inocybe dulcamara (Alb. et Schw. : Pers.) P. Kumm. - Nyomási-erdő: Populetum canescentis cult.

12.05.2002.; Kecskemét, szabadidőpark: Populetum canescentis 27.04.2001.; Csalánosi-erdő:
Quercetum roboris cult. 13.10.2003.; Tőserdő: Populus canescens alatt 18.09.2002.; Csalánosi-
erdő: Populetum canescentis cult. 22.11.2003.; Kecskemét, kert: fűben (Populus) 21.11.2002.

Inocybe dunensis Orton - Nyír: Populetum canescentis cult. {Betula-\al) 14.06.2004.
Inocybe fastigiata (Schaeff. : Fr.) Quél. - Nyomási-erdő: Populetum canescentis cult. 14.06.2003.;

Kecskemét: Populus alatt 23.08.2001.; Tőserdő: Quercetum roboris 29.08.2003.; Kecskemét,
szabadidőpark: Quercetum roboris cult. 13.06.2003.; Nyír: Quercetum roboris 12.06.2003.; Tős-
erdő: silva mixta (Populus, Alnus, Acer) 18.07.2001.

Inocybe furfurea Heim var. furfurea - Kecskemét, Millenium erdő: Quercetum roboris-cerris
11.06.2004.

Inocybe geophylla (Sow. : Fr.) P. Kumm. - Tőserdő: Fraxino pannonicae-Alnetum glutinosae (Popu-
lus canescens-szel) 21.08.2002.

Inocybe geophylla (Sow. : Fr.) P. Kumm. var. lilacina (Peck) Gill. - Tőserdő: Populo-Quercetum
01.11.2003.

Inocybe malenconii var. megalospora Stangl et Bres. - Csalánosi-erdő: Quercetum roboris cult.
18.06.2004.

Inocybe margaritispora (Berk.) Sacc. - Tőserdő: Salicetum albae-fragilis sub. Populus canescens
13.08.2003.

Inocybe muricellata Bres. - Kecskemét, Noszlopy park: sub. Quercus robur 23.05.2004.
Inocybe nitidiuscula (Britz.) Sacc. - Nyomási-erdő: Pinetum sylvestris cult. 02.06.2003.; Csalánosi-

erdő: Pinetum sylvestris cult. 21.11.2002.; Kecskeméti Arborétum: Populetum canescentis cult.
10.06.2004.

Inocybe olida Mre. - Nyír: Quercetum roboris 12.06.2003.
Inocybepatoulliardi Bres. - Csalánosi-erdő: Quercetum roboris cult. 10.04.2002.
Inocybe phaeocomis (Pers.) Kuyper var. phaeocomis - Szeged, botanikus kert: Populetum canes-

centis cult. (/í/nMj-szal mocsaras hely közelében) 23.10.2003.
Inocybe pruinosa Heim (= /. albidodisca var. reidii) - Kecskemét, temető: sub. Betula, Quercus

(park) 13.06.2001.; Nyomási-erdő: Populetum canescentis cult. 04.11.2003.
Inocybe pusio Karst. - Tőserdő: Populo-Quercetum roboris 12.06.2002.; Kecskemét, kert: Populus

és Betula alatt 18.10.2001.
Inocybe sambucina (Fr.) Quél. - Nyomási-erdő: Pinetum sylvestris cult. 10.11.2003.

Mikol. Közlem., Clusiana 43(1 3), 2004

3 2 NAGY L.

Inocybe splendens Heim - Nyír: Populetum canescentis cult. Populus-szal 14.06.2004.; Kecskemét,
Millenium erdő: sub. Populus 10.06.2004.

Inocybe splendens var. phaeoleuca (Kühn.) Kuyp. - Nyomási-erdő: Populetum canescentis cult.
08.06.2004.

Inocybe squamata Lge - Szeged, botanikus kert: Alnetum glutinosae-incanae, Populus és Alnus alatt
24.09.2003.; Fülöpszállás: Phragmitetum australis (mikorrhiza esetleg Populus canadensis-szel)
14.05.2001.

Inonotus cuticularis (Bull. : Fr.) Karsten - Kecskemét: tuskón
Inonotus dryadeus (Pers. : Fr.) Murr. - Tőserdő: Polygonato latifolii-Quercetum roboris, tuskón

12.07.2003.; Szeged, Népliget: Quercus robur tövében 23.06.2003.
Inonotus hispidus (Bull.) Pil. - Kecskemét: sorfaként ültetett Sophora japonica fákon tömeges.
Inonotus nidus-pici Pil. - Nagykőrös: Quercus robur (élő) 21.08.2000.
Inonotus radiatus (Fr.) Karsten - Tőserdő: Alnus-on 26.10.2003.
Irpex lacteus (Fr. : Fr.) Fr. - Kecskemét, szabadidőpark: Cerasus ágon (Quercetum roboris cult.)

24.06.2003.; Nyomási-erdő: Pinetum sylvestris cult. Pinus ágon, törzsön 22.05.2002.; Nyárjas:
Quercus ágon 13.09.2003.

Kuehneromyces mutabilis (Schaeff. : Fr.) Singer et Smith - Tőserdő: Fraxinus, Alnus tuskón
12.11.2003.; Nyáijas: Pinus sylvestris tuskón 26.11.2002.

Laccaria laccata (Scop. : Fr.) Bk. et Br. - Nagykőrös: Iridi variegatae-Quercetum roboris
14.09.2001.; Tőserdő: Quercetum roboris 12.08.2003.

Lachnella alboviolascens (A et S. : Fr.) Fr. - Kecskemét, temető: Celtis ágakon 13.11.2003.
Lactarius controversus Pers. : Fr. - Tőserdő: Populetum canescentis 12.09.2003.; Nyomási-erdő:

Populetum canescentis cult. 23.10.2003.; Nyomási-erdő: silva mixta (Pinus, Quercus, Populus)
20.10.2001.; Csalánosi-erdő: Populetum canescentis cult. 20.07.2003.; Szeged, Boszorkány sziget:
Leucojo aestivi-Salicetum albae 13.10.2003.

Lactarius deliciosus Fr. - Nyomási-erdő: Pinetum sylvestris cult. 23.11.2002.; Táborfalva: Pinetum
sylvestris cult. 23.11.2001.; Csalánosi-erdő: Pinetum sylvestris 10.09.2002.

Lactarius omphaliformis Romagn. - Tőserdő: silva mixta (Alnus, Populus, Salix, Fraxinus)
12.11.2003.

Lactarius quietus Fr. - Nyomási-erdő: Quercetum roboris cult. 14.07.2002.; Nyír: Quercetum robo-
ris 12.06.2003., Nagykőrös: Iridi variegatae-Quercetum roboris 18.09.2002.

Lactarius sanguifluus (Pau le t : Fr.) Fr. - Csalánosi-erdő: Pinetum sylvestris cult. 23.10.2001.
Lactarius pubescens Fr. - Kecskemét: Betula pendula alatt 12.09.2002.; Kecskemét, szabadidőpark:

silva mixta sub. Betula 22.11.2002.; Csalánosi-erdő: Betuletum pendulae cult. 23.10.2003.; Nyo-
mási-erdő: Populetum canescentis cult. sub. Betula 21.10.2001.

Laetiporus sulphureus (Bull. : Fr.) Murr. - Kecskemét: Populus tremula tuskón 20.05.2003.; Solt,
Kalimajor: Salix (élő) 23.10.2002.; Tőserdő: Fraxinopannonicae-Alnetum 05.05.2003.; Nyomási-
erdő: Populus canescens (élő) 21.06.2001.; Nyárjas: Quercus robur tuskón 21.09.2000.; Nyír:
Robinia pseudo-acacia (élő) 30.09.2003.; Nyomási-erdő: Robinia pseudo-acacia tuskón
20.08.2001.; Nyír: Quercus robur tuskón 12.06.2001.

Langermannia gigantea (Batsch : Pers.) Rostkov - Nagykőrös: silva mixta (Populus, Quercus)
10.09.2000.

Leccinum duriusculum (Schulz.) Singer (= L. duriusculum f robustum Lannoy et Estades 1994 in
Doc. Myc. 24: 18.) - Nyomási-erdő: Populetum canescentis cult. 14.06.2003.; Nyír: Populetum
canescentis cult. 25.10.2001.; Nyír: Quercetum roboris sub. Populus canescens 10.10.2002.;
Csalánosi-erdő: Populetum canescentis 26.10.2002.; Tőserdő: Leucojo aestivi-Salicetum albae
23.10.2003.

Lentinellus ursinus (Fr.) Kühn. - Tőserdő: Acer tuskón (Frax. Pann.-Aln.) 10.10.2003.
Lentinus cyathiformis (Schaeff. : Fr.) Bres. - Tőserdő: Acer tuskón (Frax. Pann.-Aln.) 02.05.2002.;

Törökfái: Populetum canescentis cult. 13.04.2001.; Nyomási-erdő: Populus canescens tuskón
13.06.2001.

Lenzites betulina (L. : Fr.) Fr. - Kecskemét, szabadidőpark: Quercetum roboris cult. 12.06.2003.
Lepiota alba (Bres.) Sacc. - Nyír: fűben (Melica, Poa angustifolia) 23.06.2003.; Nyárjas: Bromo ste-

rili-Robinietum 26.06.2003.

Mikol. Közlem.. Clus tana 43(1 -3), 2004

Fungisztikai vizsgálatok az Alföldön 1997 és 2003 között 33

Lepiola aspera (Pers.) Quél. - Nyír: „Melico altissimae-Quercetum roboris" 23.09.2003.; Tőserdő:
Fraxino pannonicae-Alnetum 21.09.2001.; Nyomási-erdö: Quercetum rubrae cult. 21.10.2001.;
Csalánosi-erdő: Bromo sterili-Robinietum 23.11.2003.

Lepiola boudieri Bres. (= L.fulvella Rea) - Tőserdő: silva mixta (Alnus, Salix, Popul us, Acer negun-
do) 23.10.2003.

Lepiota brunneo-incarnata Chod. et Mart. - Nyomási-erdő: silva mixta (Celtis, Pinus) 23.09.2002.;
Kecskemét, kert: Acer sp. alatt 18.05.1998.; Kecskemét: talajon 23.10.2002.

Lepiota castanea Quél. - Nyomási-erdő: silva mixta (Populus, Quercus, Pinus) 10.10.2002.
Lepiota eristata (Alb. et Schw.: Fr.) P. Kumm. - Kecskemét, kert: Populus alatt 13.06.2001.; Nagy-

körös: silva mixta (Sambucus, Quercus, Robinia) 23.10.2001.; Nyír: Quercetum roboris 18.09.2002.;
Tőserdő: Fraxinopannonicae-Alnetum 23.10.2002.

Lepiota echinetla Quél. et Bemard - Nyír: Bromo sterili-Robinietum szélén 21.06.2003.
Lepiota lilacea Bresadola - Tőserdő: Fraxino pannonicae-Alnetum 13.06.2002.
Lepiota paliida Locq. - Nyárjas: Bromo sterili-Robinietum szélén 21.06.2003.
Lepiota parvannulata (Lasch) Gill. - Tőserdő: fííben (kultúrgyep) 23.08.2003.
Lepiotapseudohelveola Kühn. - Csalánosi-erdő: silva mixta 18.09.2002.; Tőserdő: fííben 12.08.2003.
Lepiota subincarnata Lge. - Nyomási-erdő: Pinetum sylvestris cult. 12.10.2003.; Kecskemét, szabad-

időpark: Quercetum roboris cult. 24.09.2003.; Csalánosi-erdő: Populetum canescentis cult.
28.11.2002.; Tőserdő: silva mixta (Populus, Alnus, Fraxinus) 20.09.2002.

Lepista inversa (Scop. : Fr.) Pat. - Nyomási-erdő: Pinetum sylvestris cult. 14.11.2002.; Kecskemét,
szabadidőpark: Pinetum sylvestris cult. 21.09.2002.; Nagykőrös: Bromo sterili-Robinietum
25.10.2002.; Nagykőrös: Quercetum roboris 13.11.2002.; Nyárjas: Pinetum sylvestris cult.
23.11.2002.; Kecskemét, Millenium erdő: Pinetum sylvestris cult. 06.12.2003.

Lepista irinoides B o h u s - N y í r : Populo-Robinietum 12.09.2003.
Lepista luscina (Fr. : Fr.) Singer - Nyárjas: Bromo sterili-Robinietum 23.09.2002.; Nyomási-erdő:

Cynodonti-Festucetum pseudovinae 13.10.2003.
Lepista nebularis (Fr.) Harmaja - Nagykőrös: Iridi variegatae-Quercetum roboris 23.09.2002.; Nyár-

jas: Quercetum roboris 12.10.1999.
Lepista nuda (Bull. : Fr.) Cke. - Nyomási-erdő: Pinetum sylvestris cult. 12.12.2001.; Törökfái: Ulme-

tum cult. 22.04.2003.; Nyír: Quercetum roboris cult. 12.09.1998.; Nagykőrös: Iridi variegatae-
Quercetum roboris 21.12.2001.; Csalánosi-erdő: Pinetum sylvestris cult. 24.11.2002.; Nagykőrös:
silva mixta (Quercus, Sambucus, Robinia) 22.11.2001.; Csalánosi-erdő: erdőszél 02.12.2003.;
Nyárjas: Pinetum sylvestris cult. 11.12.2000.

Lepista sordida (Fr.) Singer - Tőserdő: Fraxino pannonicae-Alnetum 12.10.2003.; Nyomási-erdő:
Pinetum sylvestris cult. 21.09.2003.

Leptoglossum muscigenum (Bull. : Fr.) Karsten - Nyárjas: Tortula ruralis mohán 03.11.2003.
Leucoagaricus arenicola (Meiner) Bon et BoifTard - Nyír: Quercetum roboris 12.08.2003.; Tőserdő:

Fraxino pannonicae-Alnetum 21.08.2003.
Leucoagaricus carneifolius (Gill.) Wasser - Gyál: Pinetum sylvestris cult. 21.09.2002.
Leucoagaricus cretaceus (Bull.) ss. Locq., Moser - Nagykőrös: Querco-Robinietum 12.08.2003.;

Tőserdő: Quercetum roboris 14.08.2003.
Leucoagaricus macrorhizus Locq. ex Horak - Kecskeméti Arborétum: sub. Juniperus 18.08.2003.;

Szeged, Boszorkánysziget: kultúrgyepben 23.09.2003.
Leucoagaricus pudicus (Bull.) Bon - Nyomási-rét: Cynodonti-Festucetum pseudovinae 21.06.2002.;

Tőserdő: Quercetum roboris 14.06.2003.
Leucoagaricus wychanskyi (Pilát) Singer - Nyír: Quercetum roboris 16.09.2003.; Nagykőrös: Iridi

variegatae-Quercetum roboris 23.09.2001; Gyál: Pinetum sylvestris cult. 17.09.2002.; Kecske-
mét: Pinetum szélén fűben 23.10.2002.

Leucocoprinus badhamii (Bk. et Br.) Moser - Gyál: Pinetum sylvestris cult. 17.09.2002.; Csalánosi-
erdő: Pinetum sylvestris cult. 18 .09.2001.; Tőserdő: Fraxino pannonicae-Alnetum 12.10.2003.

Leucopaxillus gentianeus (Quél.) Kotl. - Csalánosi-erdő: „Festuco vaginatea-Pinetum sylvestris"
18.10.2003.; Tőserdő: Fraxino pannonicae-Alnetum 23.10.2002.

Klikol. Közlem.. Clusiana 43(1-3). 7004

3 4 NAGY L.

Leucopaxillus paradoxus (Cost, et Dufour.) Bours. (= L. cutefractus) - Nyárjas: Bromo sterili-
Robinietum sub. Quercus robur 12.07.2002.; Nagykőrös: Bromo sterili-Robinietum 23.10.2002.;
Nyír: Robinietum 10.09.2000.; Csalánosi-erdő: Robinietum, sub. Pinus sylvestris 21.10.2003.

Leucopaxillus rhodoleucus (Romell) Kühn. - Nyír: Populo-Robinietum 23.11.2002.; Nagykőrös:
Robinietum 13.11.2001.; Nyárjas: Bromo sterili-Robinietum 10.09.2001.

Lopharia spadicea (Pers. : Fr.) Boidin - Kecskemét, szabadidőpark: Quercus robur ágon
12.07.2001.; Kecskeméti Arborétum: Quercetum roboris cult., ágon 23.11.2003.

Lycoperdon echinatum Pers. : Pers. - Csalánosi-erdő: Pinetum sylvestris 12.11.2003.; Nyomási-erdő:
Pinetum sylvestris cult. 10.12.2003.

Lycoperdon mammaeforme Pers. - Nyír: Populus canescens alatt zárt homoki gyepben 18.08.2002.;
Nagykőrös: Pinetum sylvestris cult, szélén 07.06.2001.

Lycoperdon molle Pers. : Pers. - Nyomási-erdő: Cynodonti-Festucetum pseudovinae 12.09.2002.
Lycoperdonperlatum Pers. : Pers. - Kecskemét: Pinetum sylvestris cult. 23.10.2000.
Lyomyces sambuci (Pers. : Fr.) Karst. - Tőserdő: Sambucus ágon (silva mixta: Populus, Alnus)

12.11.2003.; Kecskemét, temető: Sambucus-on 18.01.2004.
Lyophyllum decastes (Fr.) Singer - Kecskemét, szabadidőpark: Quercetum roboris cult. 12.04.2002.;

Kecskemét, szeméttelep: fűben 23.05.2001.; Tőserdő: Fraxinopannonicae-Alnetum 14.1 1.2003.
Lyophyllum fumosum (Pers.) P. D. Orton - Kecskemét: Sophorajaponica tövében 23.11.2002.
Macrocyslidia cucumis (Pers. : Fr.) Heim - Nyomási-erdő: silva mixta (Populus, Quercus, Pinus)

21.10.2002.
Macrolepiota excoriata (Schaef f . : Fr.) Moser - Kecskemét: korhadékon 30.10.2002.; Solt: legelőn

21.08.2003.
Macrolepiota procera (Scop. : Fr.) Singer - Nyír: Quercetum roboris 23.07.2002.; Nagykőrös:

Bromo sterili-Robinietum 23.09.2001.; Törökfái: Bromo sterili-Robinietum 24.09.2001.; Nyárjas:
Bromo sterili-Robinietum 10.09.1999.; Nyárjas: Quercetum roboris 05.07.2000.; Nagykőrös: Iridi
variegatae-Quercetum roboris 23.10.2002.

Macrolepiota rhacodes (Vitt.) Singer Kecskemét: silva mixta 20.09.1999.; Nyárjas: Pinetum sylvest-
ris cult. 19.09.2001.; Kecskemét, temető: komposzton 22.10.2001.; Tőserdő: Robinietum cult.
21.09.2003.

Macrolepiota rhacodes var. hortensis P i l á t - Kecskemét: komposzton 21.10.2000., 13.09.2001.
Macrotyphula fistulosa (Holmsk. : Fr.) Corner - Tőserdő: Fraxino-pannonici-Alnetum 14.11.2003.
Marasmius androsaceus (L. : Fr.) Pat. - Nagykőrös: Pinetum sylvestris cult. 21.05.2003.; Nyomási-

erdő: Pinetum sylvestris cult. 13.01.2001.; Tőserdő: Pinetum sylvestris cult, tűlevélen 26.10.2003.
Marasmius anomalus Lasch var. anomalus - Nyír: Quercetum roboris szélén fűben 15.06.2004.
Marasmius curreyi Bk. et Br. - Csalánosi-erdő: silva mixta (Pyrus, Quercus, Celtis) szélén

17.08.2003.; Nyárjas: Pinetum sylvestris cult, szélén 14.08.2003.
Marasmius epiphyllus (Pers. : Fr.) Fr. - Nyomási-erdő: Populetum canescentis cult, leveleken

13.11.2003.
Marasmius oreades (Bolt . : Fr.) Singer - Nyomási-rét: Cynodonti-Festucetum pseudovinae 14.05.2001.;

Kecskemét: rét (kultúrgyep) 21.08.2000.; Tőserdő: Artemisio-Festucetum 02.10.2002.; Kecske-
mét: füves helyen 05.06.2003.; Nyárjas: Bromo sterili-Robinietum 07.06.2002.; Nyír: Bromo
sterili-Robinietum 10.07.2001.; Törökfái: Cynodonti-Festucetum pseudovinae 30.06.2001.; Nyár-
jas : Quercetum roboris szélén 14.07.2001.; Törökfái: Populetum albae szélén 21.05.2000.; Csalá-
nosi-erdő: Cynodonti-Festucetum pseudovinae 20.05.1999.; Kecskeméti Arborétum: fűben (kultúr-)
08.09.2001.; Nagykőrös: Robinietum 10.06.2000.; Nyomási-rét: ffiben erdőszélen 13.07.1998;
Tőserdő: Robinietum cult. 24.08.2003.

Marasmius rotula (Scop. : Fr.) Fr. - Tőserdő: Fraxino pannonicae-Alnetum 24.09.2003.; Nagykőrös:
Iridi variegatae-Quercetum roboris 14.11.2001.

Marasmius wynnei Bk. et Br. - Nyír: Quercetum roboris 10.06.2001.; Nagykőrös: Iridi variegatae-
Quercetum roboris 07.08.2000.; Csalánosi-erdő: Pinetum sylvestris cult. 07.10.2003.; Nyárjas:
Quercetum roboris 12.11.2002.; Nyárjas: Pinetum sylvestris cult. 20.11.2003.

Mattirolomyces terfezioides (Matt.) Fisch. - Nyír: Populo-Robinietum 12.07.2002.
Melanoleuca brevipes (Bull. : Fr.) Pat. - Nyír: Bromo sterili-Robinietum (útszélen) 23.08.2002.

Mikol. Közlem.. Clus tana 43(1 -3) , 2004

Fungisztikai vizsgálatok az Alföldön 1997 és 2003 között 35

Melanoleuca grammopodia (Bull. : Fr.) Pat. - Nyír: silva mixta (Populus, Quercus, Crataegus)
12.09.1997.

Melanoleuca melaleuca s. I. - Nyárjas: Quercetum roboris 11.09.2002.; Nyír: Robinietum
23.08.2003.; Nagykőrös: silva mixta (Sambucus, Quercus, Robinia) 09.08.2002.; Nyomási-erdő:
Pinetum sylvestris cult. sub. Quercus robur 16.10.2001.; Kecskeméti Arborétum: Pinetum
sylvestris cult. 15.10.2003.; Kecskemét: silva mixta (Quercus, Celtis, Pinus) 01.11.2003.

Melanophyllum echinatum (Roth. : Fr.) Singer - Tőserdő: silva mixta (Populus , Acer, Alnus)
12.10.2002.; Nyomási-erdő: Pinetum sylvestris cult. 14.09.2001.; Csalánosi-erdő: Pinetum
sylvestris cult. 23.09.2003.

Meruliopsis corium (Fr.) Ginns - Tőserdő: Alnus glutinosa ágon 12.11.2003.; Kecskemét, temető:
Celtis ágon 20.10.2003.; Nyomási-erdő: Ulmetum cult., Quercetum roboris cult, ágon 18.11.2003.

Meruliopsis taxicola (Pers. : Fr.) Bond - Nyomási-erdő: Pinetum sylv. cult., ágon 14.04.2002.;
Nyárjas: Pinetum sylv. cult., ágon 20.07.2003.; Kecskemét, szabadidőpark: Pinetum sylv. cult.,
ágon 09.09.2002.

Merulius tremellosus Schrad. : Fr. - Kecskemét: Quercus robur ágon 12.06.2001.; Tőserdő: Alnus,
Populus tuskón 21.11.2003.

Micromphale foetidum (Sow. : Fr.) Singer - Kecskemét, kert: Salix tövében 12.09.2000.
Mitrophora semi/ibera (DC. : Fr.) Lev. - Nyomási-erdő: Populetum canescentis cult. sub. Elaeagnus

10.04.2002.
Mitrophora semilibera var. rimosipes DC. - Tőserdő: Fraxino pannonicae-Alnetum, Leucojo aestivi-

Salicetum albae 26.04.2003.
Morchella conica Pers. - Csalánosi-erdő: Quercetum roboris cult. 02.05.2001.; Nyomási-erdő:

Populetum canescentis cult. 23.04.2004.
Morchella esculenta (L.) Pers. - Nyír: Populo canescentis-Quercetum roboris 18.04.2001.
Morchella steppicola Zav. - Nyomási-erdő: Cynodonti-Festucetum pseudovinae 13.05.2003.
Mucronella calva (Alb. et Schw. : Fr.) Fr. - Tőserdő: Alnus tuskón 19.03.2003.
Mycena acicula (Schaeff. : Fr.) Quél. - Nyír: Quercetum roboris levélen 23.106.2003.; Csalánosi-

erdő: Quercetum roboris cult. 12.09.2003.
Mycena avenacea (Fr .) Quél. - Nyomási-rét: Cynodonti-Festucetum pseudovinae 25.10.2003.
Mycena chlorantha (Fr. : Fr.) P. Kumm. - Nyomási-erdő: Pinetum sylvestris cult. 12.11.2003.;

Pusztavacs: Pinetum sylvestris cult. 17.09.2003.
Mycena galericulata (Scop. : Fr.) Gray - Nagykőrös: Iridi variegatae-Quercetum roboris

23.11.2002.; Nyárjas: Quercus robur tuskón 10.11.2003.; Tőserdő: Fraxinus, Alnus tuskókon
05.12.2003.

Mycena haematopus (Pers. : Fr.) P. Kumm. - Tőserdő: lombos fa tuskón (Alnus!Acer!Populus)
20.10.2003.; Nyomási-erdő: Populus canescens tuskón 12.10.2003.

Mycena inclinata (Fr.) Quél. - Nagykőrös: Iridi variegatae-Quercetum roboris 09.09.2001.; Nyárjas:
Quercetum roboris sub. Robinia (tuskókon!!) 28.09.2003.; Tőserdő: Fraxinus, Alnus tuskón
22.11.2003.

Mycena maculata Karst. - Nyomási-erdő: Quercus robur tuskón (kérgen) 06.12.2001.
Mycena pelianthina (Fr.) Quél. - Nyomási-erdő: Quercetum roboris cult. 02.11.2003.; Csalánosi-

erdő: Quercetum roboris cult. 20.10.2003.
Mycena polygramma (Bull. : Fr.) Gray - Kecskemét: Populus tremula tuskón 01.10.1998.; Csalá-

nosi-erdő: Quercus robur tuskón 08.10.2002.; Nyárjas: Quercus robur tuskón 12.11.2003.
Mycena pseudocorticola Kühn. - Tőserdő: Acer és Alnus tuskón, kérgen 26.11.2003.
Mycena pura (Pers.) P. Kumm. - Nyír: Quercetum roboris 23.09.2003.; Nyárjas: Quercetum roboris

18.10.2002.; Nagykörös: Iridi variegatae-Quercetum roboris 12.11.2003.; Tőserdő: Polygonato
latifolii-Quercetum roboris 10.09.2001.; Nyomási-erdő: Quercetum roboris cult. 28.10.2003.

Mycena pura f. lutea (Gill.) Kühn. - Nyárjas: Quercetum roboris 12.11.2003.; Nagykőrös: Iridi
variegatae-Quercetum roboris 23.11.2003.

Mycena purpureofusca (Peck) Sacc. (= M. strobilina) - Nyárjas: Pinus sylvestris ágon, tuskón
14.09.2002.; Tőserdő: Pinus sylvestris korhadékánál 21.11.2003.

Mycena renati Quélet - Tőserdő: silva mixta (Alnus, Populus, Acer) fán 12.08.2003.

Mikol. Közlem., Clusiana 43(1-3), 2004

36 NAGY L.

Mycena rosea (Bull.) Sacc. et Dalia Costra - Nyomási-erdő: Quercetum roboris cult. 09.10.2002.;
Nagykőrös: Iridi variegatae-Quercetum roboris 09.11.2003.

Mycenastrum corium (Guers.) Desv. - Nyomási-rét: Cynodonti-Festucetum pseudovinae 23.05.2001.
Mycoacia uda (Fr.) Donk - Tőserdő: Alnus, Fraxinus ágakon 23.04.2002.
Myriostoma coliforme (With. : Pers.) Corda - Csalánosi-erdő: Populetum canescentis 14.10.2003.;

Törökfái : Robinietum cult. 06.03.2002.; Kecskemét, temető: Aesculus alatt 21.11.2003.; Nyír:
Bromo sterili-Robinietum 12.10.202.

Omphalina pyxidata (Bull. : Fr.) Quél. - Nyomási-erdő: Tortula ruralis között, Cynodonti-Festu-
cetum pseudovinae 12.11.2003.; Csalánosi-erdő: Tortula ruralis között (Artemisio-Festucetum)
23.1 1.2003.; Kecskeméti Arborétum: Pinetum sylvestris cult, szélén mohában (aff. galericolor?)
14.12.2003.

Omphalina rustica (Fr.) Quél. - Kecskemét: csupasz talajon fűben 18.06.2001.; Nyomási-erdő:
Cynodonti-Festucetum pseudovinae 12.1 1.2003.

Oudemansiella kuehneri (Romagn.) Singer (= Mycenella kuehneri) - Tőserdő: Polygonato latifolii-
Quercetum roboris (Fagetum) tuskó mellett 15.10.2003.

Oudemansiella longipes (Bull.) Moser - Nagykőrös: silva mixta sub. Quercus 14.06.2001.; Nagy-
kőrös: Iridi variegatae-Quercetum roboris 23.07.2003.; Tőserdő: Polygonato latifolii-Quercetum
roboris 13.11.2003.

Oudemansiella radicata (Relhan. : Fr.) Singer - Tőserdő: Quercetum roboris 12.08.2003.
Panaeolina foenisecii (Pers. : Fr.) R. Mre. - Nyomási-erdő: Cynodonti-Festucetum pseudovinae

07.10.2002.; Kecskemét, kert: fűben 21.05.2003.; Csalánosi-erdő: füves helyen 29.06.2003.;
Kecskeméti Arborétum: fűben 04.05.2003.

Panaeolus rickenii Hora - Csalánosi-erdő: fűben, trágyázott helyen 09.10.2003.
Panellus serotinus (Pers. : Fr.) Kühn. - Tőserdő: Alnus glutinosa tuskókon 21.11.2003.
Panellus stypticus (Bull. : Fr.) Karst. - Kecskemét: Populus tuskón 30.07.2000.; Nyomási-erdő:

Quercus robur tuskón (Quere, roboris cult.) 15.05.2002.; Pusztavacs: Quercus robur tuskón
17.09.2003.

Panus rudis Fr. - Kecskemét: Populus sp. tuskóján 02.08.2002.
Panus suavissimus (Fr.) Singer - Nyír: Quercus robur ágakon 13.06.2003.
Panus tigrinus (Bull. : Fr.) Singer - Bácsalmás: Salix tuskón 03.05.2002.; Tőserdő: Salix tuskón

23.04.2003.; Solt, Kalimajor: Populus tremula törzsön 12.05.2003.; Csalánosi-erdő: Populus
canescens tuskón 23.05.2002.

Paxillus atrotomentosus (Batsch) Fr. - Nyomási-erdő: Pinus sylvestris tuskón 13.11.2003.; Csaláno-
si-erdő: Pinus sylvestris tuskón 21.06.2003.

Paxillus fllamentosus Fr. - Tőserdő: Alnetum glutinosae 23.10.2003.
Paxillus involutus (Batsch) Fr. - Kecskemét: Populetum canescentis cult. 01.06.2002.; Csalánosi-

erdő: Populetum canescentis 14.08.2003.; Kecskemét, kert: Acer alatt 21.06.2001.; Kecskemét,
szabadidőpark: silva mixta (Populus, Quercus) 03.11.2002.; Nyomási-erdő: Populetum
canescentis cult. 18.09.2002.; Nagykőrös: Iridi variegatae-Quercetum roboris 23.09.2000.;
Kecskemét: Populetum canescentis 30.05.2000.; Kecskemét, kert: Betula alatt 12.11.2001.

Paxilluspanuoides Fr. - Csalánosi-erdő: Pinus sylvestris tuskón 03.11.2002.
Peniophora quercina (Fr.) Cooke - Nyomási-erdő: Quercetum roboris cult., ágon 12.08.2003.
Peniophora incarnata (Pers. : Fr.) Karst. - Kecskemét, temető: Celtis (?) ágon 18.11.2003.
Perenniporia cytisina (Fr.) Igmándy 1991 - Tőserdő: Populus-on, Fraxinus-on 23.05.2002.; Kecske-

mét: Populus canescens (élő) 08.11.2003.
Perenniporia medulla-panis (Fr.) Donk - Tőserdő: beépített Robinia faanyagon 12.11.2003.
Peziza badia (Pers.) Boud. - Kecskemét: talajon, kertben 12.09.1998.; Csalánosi-erdő: Pinetum syl-

vestris cult. 25.10.2003.
Peziza varia (Hedw.) Boud. s. 1. - Kecskemét, kert: Cerasus tuskón 07.05.2000.
Phaeogalera oedipus (Cke.) Romagn. (= Pholiota oedipus) - Tőserdő: silva mixta (Alnus, Populus,

Salix, Acer negundo) 21.11.2003.; Szeged, Boszorkánysziget: Salicetum albae-fragilis 23.09.2003.
Phallus hadriani Vent. : Pers. - Nyír: erdőszélen (Quercetum roboris cult.) 18.09.2000.; Bugac:

Junipero-Populetum canescentis 01.06.1998.; Kecskemét, kert: fűben 14.08.2000.; Kecskemét:
bokrok alatt 12.07.2002.; Kecskemét: kertben 18.09.2000.; Törökfái: Ulmetum cult. 14.10.2001.;

Mikol. Közlem.. Clus tana 43(1 -3) , 2004

Fungisztikai vizsgálatok az Alföldön 1997 és 2003 között 37

Nyomási-erdő: Pinetum sylvestris cult. 20.08.2003.; Nyomási-rét: Cynodonti-Festucetum pseudo-
vinae 19.09.2003.

Phallus impudicus L. : Pers. - Törökfái: Pinetum sylvestris cult. 12.11.2003.
Phetlinus igniarius (L.) Gill. - Tőserdő: Fraxinopannonicae-Alnetum 01.04.2003.
Phellinus ribis (Schum. : Fr.) Quél. - Kecskemét: lombos fa tuskón (Sorbus) 18.09.2001.
Phetlinus robustus Karst. - Nagykőrös: Quercus robur (élő) 12.07.2001.
Phellinus torulosus (Pers.) B. et G. - Tőserdő: Quercus robur tuskón 12.07.2003.
Phellinus tuberculosus (Baumg.) Niemela - Szeged, Népliget: Prunus sp.-n 23.10.2003.
Phlebia radiata Fr. - Tőserdő: Alnus, Populus canescens tuskón 12.11.2003.
Phleogena faginea (Fr. : Fr.) Link - Tőserdő: Cerasus tuskón 10.12.2003.
Pholiota alnicola (Fr.) Singer - Tőserdő: Alnus tövében (Frax. Pann.-Aln.) 06.11.2003.
Pholiota amara (Bull.) Singer - Tőserdő: Fraxinus, Alnus tuskón {Frax. Pann.-Aln.) 06.11.2003.
Pholiota aurivella (Batsch : Fr.) P. Kuinm. - Csalánosi-erdő: Salix törzsön 23.10.2002.; Kecskemét,

kert: Salix törzsön 10.09.2002.
Pholiota destruens (Brond.) Quél. - Kecskemét, temető: Populus tremula tuskón 14.11.2001.; Nyír:

Populus canescens tuskó 23.10.2002.; Nagykőrös: Populus canescens tuskó 25.10.2002.;
Csalánosi-erdő: Populus canescens tuskó 18.12.2001.; Kecskemét, kert: Populus canescens
törzsön 20.09.2002. Tőserdő: Leucojo aestivi-Salicetum albae 12.11.2003.; Szeged: Populus alba
törzsén 15.11.2003.

Pholiota gummosa (Lasch) Singer - Tőserdő: Populus canescens tuskón 21.10.2003.
Pholiota lenta (Pers. : Fr.) Singer - Tőserdő: Populus canescens alatt 25.06.2002.
Pholiota lucifera (Lasch) Quél. - Tőserdő: Populus, Alnus ágakon 21.09.2003.; Szeged,

Boszorknysziget: Salicetum albae-fragilis 18.11.2003.
Pholiota lutaria (Fr.) S inger -Nyomás i - ré t : Cynodonti-Festucetum pseudovinae 10.10.2002.
Pholiota squarrosa (Pers. : Fr.) P. Kumm. - Kecskemét: Populus tremula tövében 17.10.2001.
Pholiota tuberculosa (Schaeff. : Fr.) P. Kumm. - Szeged, Boszorkány-sziget: Salicetum albae-

fragilis, on trunks of Populus 12.10.2003.
Physisporinus sanguinolentus (Alb. et Schw. : Fr.) Pilát - Tőserdő: tuskón (Alnetum glutinosae)

21.06.2003.
Pisolithus tinctorius (Pers.) Cooker et Couch - Kecskemét, szabadidőpark: ruderális gyomtársulás-

ban 23.08.2003.
Pleurotus calyptratus (Lindbl. : Fr.) Sacc. - Kecskemét, szabadidőpark: Populus canescens törzsön

14.04.2001.; Tőserdő: Populus canescens tuskón 24.04.2003.
Pleurotus cornucopiae (Paul . : Fr.) Rolland - Kecskemét, Kecskeméti Zöldségtermesztési Kutató-

intézet: cul t , szalmán.
Pleurotus dryinus (Pers. : Fr.) P. Kumm. - Nyír: Quercus robur (élő) 28.10.2002.; Kecskemét:

Sophora japonica (élő) 24.09.1998.; Nyomási-erdő: Populus canescens tuskón 21.10.2002.
Pleurotus eryngii (DC. : Fr.) Quél. - Nyomási-rét: Cynodonti-Festucetum pseudovinae 20.11.2003.
Pleurotus ostreatus (Jacq. et Fr.) P. Kumm. - Nyomási-erdő: Ulmus tuskón 23.11.2001.; Kecskemét:

Populus canescens (élő) 12.11.2002.; Nyárjas: Populus canescens tuskó 14.12.2003.; Kecskemét,
kert: lombos fa tuskón 27.12.2001.; Kecskeméti Arborétum: Populus alba tuskón 23.11.2000.

Pleurotuspulmonarius (Fr.) Quél. - Tőserdő: Alnus glutinosa tuskón 12.08.2003.
Pluteus atricapillus (Secr.) Singer - Tőserdő: Acer negundo tuskóján 18.09.2001.; Nyír: Quercus

robur tuskón 22.10.2001.; Nagykőrös: Quercus robur tuskón 21.06.2003.; Nyomási-erdő: Popu-
lus canescens tuskón 05.06.2002.; Tőserdő: Alnus glutinosa tuskón 21.08.2003; Nyárjas: Quercus
robur tuskón 26.10.2001.; Bácsalmás, Rákóczi park: Quercus robur tuskón 13.04.2000.

Pluteus aurantiorugosus (Trog.) Sacc. - Tőserdő: Acer negundo tuskón 26.10.2002.
Pluteus chrysophaeus (Schaeff.) Quél. - Nyomási-erdő: Quercus robur ágon 12.11.2001.
Pluteus ephebeus Bres. ss. Romagn, - Nyír: Quercetum roboris sub Corylus avellana 16.06.2002;

Nyír: Populus canescens tuskón 23.07.2003; Gyál: Populus tuskón 13.09.2001.; Csalánosi-erdő:
Populus tuskókon 07.10.2003.; Tőserdő: Populus, Alnus tuskón 09.08.2002.

Pluteus nanus (Pers. : Fr.) P. Kumm. - Nyír: Quercus robur ágakon 12.10.2003.
Pluteus nanus f. griseopus (Orton) Vellinga - Kecskemét: talajon, mohában (sub. Betula) 14.10.2002.

Mikol. Közlem.. Clusiana 43(1-3), 201)4

3 8 N A G Y L.

Pluteus petasatus (Fr.) Gill. - Kecskemét: tuskón (Populus) 18.07.2000.; Nagykörös: Quercus robur
ágon 21.06.2002.; Tőserdő: Fraxinus, Alnus tuskón 01.11.2002.

Pluteus phlehophorus (Dittm. : Fr.) P. Kumm. - Nyír: Quercetum roboris talajon? 21.08.2002.
Pluteus podospileus Sacc. et Cub. - Tőserdő: Fraxinus, Alnus tuskón 13.08.2003.
Pluteus romellii (Britz) Sacc. - Nyír: Quercus robur ágon (Quercetum roboris) 24.08.2003.
Pluteus salicinus (Pers. : Fr.) P. Kumm. - Nyomási-erdő: Populus alatt fíírészporon 07.06.2001.;

Tőserdő: Alnus törzsön 13.11.2003.
Pluteus semibulbosus (Lasch) Gill. s. str. - Kecskemét, kert: Pleurotus-szal oltott Populus tuskón

12.06.2001.; Nyomási-erdő: Populus canescens tuskón 30.10.2000.; Nyír: Quercus robur tuskón
17.07.2002.; Tőserdő: Populus canescens tuskón 18.09.2003.

Pluteus thomsonii (Berk, et Br.) Dennis - Nyárjas: Quercus robur mohás tuskóján 14.09.2001.; Tős-
erdő: Alnus glutinosa tuskón 23.08.2003.

Pluteus villosus (Bull.) ss. Decary, Romagnesi - Tőserdő: Alnus glutinosa tuskón 16.05.2003.
Polyporus arcularius (Batsch) Fr. - Nyomási-erdő: Quercus robur tuskón 04.05.2002.; Kecskemét,

szabadidőpark: Quercus robur ágakon 21.04.2002.; Csalánosi-erdő: Quercus robur ágakon
14.06.2003.; Tőserdő: Alnus glutinosa ágon 14.05.2003.; Nyír: Populus canescens ágon
17.07.2002.; Nagykőrös: Quercus robur ágon 19.03.2001.; Nyárjas: Quercus robur ágon
10.07.2003.

Polyporus badius (Pers.) Schw. - Tőserdő: silva mixta (Alnus, Populus, Salix) valószínűleg Alnus-on
14.10.2003.

Polyporus mori Poll . : Fr. - Tőserdő: keményfán (Alnus), Quercus robur ágon 24.05.2003.
Polyporus rhizophilus Pat. - Nyomási-erdő: Cynodonti-Festucetum pseudovinae 16.04.2003.
Polyporus squamosus Huds. : Fr. - Törökfái: Ulmetum cult. 12.05.2001.; Csalánosi-erdő: Populus

canescens tuskón 20.07.2001.; Tőserdő: Acer negundo tuskón 23.04.2003.; Nyomási-erdő: Salix
tuskó (Salicetum cult.) 08.05.2000.; Kecskemét, kert: Morus nigra (élő) 27.05.1999.; Tőserdő:
Alnus glutinosa tuskón 23.05.2003.; Fülöpszállás: Populus canadensis tuskón 14.05.2000.; Kecs-
kemét : Platanus odvában 10.09.2002.

Poronia punctata (L. : Fr.) Fr. - Csalánosi-erdő: (sertés) trágyán 12.09.2003.
Postia stiptica (Pers. : Fr.) Jul. - Nyomási-erdő: Pinus sylvestris tuskón 17.09.2001.
Psathyrella ammophila (Dur. et Lev.) Orton - Csalánosi-erdő: Artemisio-Festucetum 12.10.2002.
Psathyrella candolleana (Fr.) Mre. - Nagykőrös: Robinia tuskón 27.10.2001.; Nyír: Robinietum

(Urtica) 17.05.2002.; Kecskemét, kert: talajon 20.08.2003.; Kecskemét, kert: fűben 21.06.2000.;
Kecskemét: tuskón 26.10.1999.; Nyárjas: Bromo sterili-Robinietum 25.11.2000.; Kecskemét,
szabadidőpark: Quercetum roboris cult. 07.10.2001.; Tőserdő: keményfa tuskón 18.09.2003.;
Nyomási-erdő: Populus tuskó közelében 13.07.2000.

Psathyrella multipedata Peck - Kecskemét, temető: Picea alatt talajon 23.10.2000.
Psathyrella prona (Fr.) Gill. f. prona - Kecskeméti Arborétum: fűben, Populetum canescentis cult,

szélén 12.07.2003.
Psathyrella pygmaea (Quél.) Singer - Tőserdő: Alnetum glutinosae, Alnus és Populus tuskón és

kérgen 23.06.2003.
Psathyrella silvestris (Gill.) Moser - Tőserdő: Quercus robur tuskón 21.06.2002.; Bácsalmás,

Rákóczi park: Acer tuskón 17.11.2000.
Psathyrella spadicea (Schaeff. : Fr.) Singer - Nyír: Populetum canesc. cult, tuskón 23.10.2002.
Psathyrella vellutina (Pers. : Fr.) Singer - Tőserdő: Quercus robur alatt parkban 10.08.2003.
Pseudoomphaiina kalchbrenneri (Bres.) Singer - Csalánosi-erdő: Pinetum sylvestris sub. Juniperus

communis 23.11.2002.
Ptychoverpa bohemica (Krombh.) Boud. - Nyomási-erdő: Populetum canescentis cult. 23.04.2001.
Pycnoporus cinnabarinus (Jacq. : Fr.) Karst. - Kecskemét, szabadidőpark: Quercus robur ágon

(Quercetum roboris cult.) 12.08.2003.
Ramaria abietina (Pers. : Fr.) Quél. - Nyomási-erdő: Pinetum sylvestris cult. sub. Populus canescens

08.10.2002.; Kecskemét: Robinietum cult. 13.07.2001.; Csalánosi-erdő: Pinetum sylvestris cult.
14.10.2002.

Ramaria condensata (Fr.) Quél. - Nagykőrös: Bromo sterili-Robinietum 23.09.2002.; Nyomási-erdő:
Pinetum sylvestris cult. 27.10.2003.

Mikol. Köziem., Clusiana 43(1-3), 2004

Fungisztikai vizsgálatok az Alföldön 1997 és 2003 között 3 9

Resupinatus trichotis (Pers.) Fr. - Nyomási-erdő: Quercetum roboris cult, ágakon, kérgen 28.06.2003.;
Kecskemét, szabadidőpark: Quercetum roboris cult., tuskón 07.08.2003.; Nyír: Quercetum robo-
ris ágakon 18.10.2003.

Rhizopogon roseolus (Chorda) Th. Fr. - Nyomási-erdő: Pinetum sylvestris cult. 21.08.2003.
Rhodocybe fallax (Quél.) Singer - Nyír: Robinietum 20.10.2002.; Nagykőrös: Bromo sterili-Robinie-

tum 10.10.2001.
Rhodocybepopinalis (Fr.) Singer - Törökfái: Populo-Robinietum 21.10.2000.
Rhodocybe truncata (Quél.) Bon - Kecskemét, szabadidőpark: Quercetum roboris cult. 12.08.2002.
Rickenella fibula (Bull. : Fr.) Raith - Nyárjas: Pinetum sylvestris cult, mohában 10.08.2002.
Russula delica Fr. - Nyír: Quercetum roboris 09.07.2002.; Tőserdő: Populetum canescentis sub.

Quercus robur 17.07.2003.
Russula foetens Fr. - Nyír: Quercetum roboris 14.09.2000.
Russula heterophylla (Fr.) Fr. - Tőserdő: Populetum canescentis sub. Quercus robur 23.07.2002.;

Nyír: Quercetum roboris 10.07.2001.
Russula rosea Pers. (= R. lepida Fr.) - Nyír: Quercetum roboris 21.07.2001.; Nagykőrös: Iridi varie-

gatae-Quercetum roboris 13.09.2002.; Csalánosi-erdő: Pinetum sylvestris (non cult.) 19.11.2003.
Russula luteotacta Rea - Tőserdő: Leucojo aestivi-Salicetum albae sub. Populus canescens 21.07.2003.
Russula pectinatoides Peck ss. Singer - Nyomási-erdő: Quercetum roboris cult. 14.06.2002.; Kecs-

kemét, szabadidőpark: Quercus robur alatt 26.10.2003.; Nyír: Quercetum roboris 12.09.2002.;
Nyárjas: Quercetum roboris 10.10.2002.; Nagykőrös: Iridi variegatae-Quercetum roboris
30.10.2001.; Nyomási-erdő: Populetum canescentis cult. 13.07.2003.

Russula pulchella Borsczow - Kecskemét, Millenium erdő: Betuletum pendulae cult. 06.08.2001.;
Kecskemét, kert: Betulapendula alatt 11.09.2000.; Kecskemét: Betula pendula alatt 16.06.2003.;
Nyomási-erdő: Populetum canescentis sub. Betula pendula 17.09.2003.; Kecskemét, Csalánosi-
erdő: silva mixta sub. Betula 28.08.2002.

Russula sororia Fr. - Tőserdő: Populetum canescentis sub. Quercus robur 12.10.2002.
Russula xerampelina (Schaeff.) Fr. - Nyárjas: Quercetum roboris 12.07.2002.; Nyír: Quercetum

roboris 10.09.2001.
Sarcoscypha coccinea (Scop : Fr.) Lamb. - Törökfái: Ulmetum cult., ágon 03.04.2000.
Sarcosphaera coronaria (Jack.) Boud. - Csalánosi-erdő: Pinetum sylvestris cult. 14.05.1997.
Schizopora carneo-lutea (Rodw. et Clel.) Kotl. et Pouzar (= S. phellinoides) - Nyír: Quercetum

roboris, kérgen 12.07.2003.; Tőserdő: Fraxinus-on, Alnus-on (Frax. pann.-Aln.) 23.10.2003.
Schizopora paradoxa (Schrad. : Fr.) Donk - Nyír: Quercetum roboris ágon 10.07.2003.
Schizophyllum commune (Fr.) Fr. - Nagykőrös: Populus tremula tuskón 24.09.2000.; Nyír: Quercus

robur ágon 21.10.2003.; Kecskeméti Arborétum: Quercus robur ágon 13.09.2002.; Nyomási-
erdő: Populus canescens ágon 20.05.2002.; Bácsalmás, Rákóczi Park: Populus canescens tuskón
18.12.2002.; Nyárjas: Quercus robur tuskón 30.10.2002.; Kecskemét: Pinus sylvestris ágon
26.10.2003.; Törökfái: Ulmus ágon 14.05.2003.; Tőserdő: Quercus robur tuskón 23.10.2003.;
Szeged: Tilia kérgen: 20.04.2003.; Kecskemét, temető: Rosa, Sambucus ágakon 21.11.2003.

Scleroderma verrucosum Pers. - Kecskeméti Arborétum: Quercetum roboris cult. 23.06.2000.;
Kecskemét, kert: csupasz talajon 13.10.2002.; Kecskemét: Betula alatt 20.11.2001.; Kecskemét,
szabadidőpark: Betula alatt 14.08.2002.; Nyomási-erdő: Populetum canescentis 23.05.2003.;
Nyomási-erdő: Querco-Pinetum sylvestris cult. 12.09.2002.; Csalánosi-erdő: Quercetum roboris
cult. 21.10.2000.

Scutellinia scutellata (L. et St.-Amans) Lamb. - Törökfái: Populus canescens tuskón 12.04.2000;
Tőserdő: Alnus tuskón 20.05.2003.

Sepultaria arenosa (Lév.) Mass. (incl. S. arenicola) - Nyír: csupasz homokon 21.11.2003.; Kecske-
mét, Millenium erdő: silva mixta (Populus, Quercus, Tilia) 15.10.2003.; Nyír: nyílt homoki gyep
10.10.2002.; Nyomási-erdő: Populetum canescentis fííben 11.06.2003.; Csalánosi-erdő: legelőn
(Cynodonti), Betula alatt 21.11.2003.; Kecskeméti Arborétum: Pinetum sylv. cult, szélén mohá-
ban 12.11.2003.

Simocybe centunculus (Fr.) Singer - Nyomási-erdő: Populus canescens, Pinus ágon 21.08.2003.
Csalánosi-erdő: Populus tuskón 20.08.2003. Tőserdő: Populus canescens tuskón 21.08.2002.

Mikol. Közlem., Clusiana 43(1-3), 2004

4 0 N A G Y L.

Simocybe rubi (Berk.) Singer - Nyír: Populus canescens ágon 13.07.2002.; Nyomási-erdő: Pinus
ágakon 23.07.2003. Kecskemét, temető: mulcson, fadarabkákon 13.06.2003.; Tőserdő: Alnetum
glutinosae ágdarabon 16.07.2003.

Sphaerobolus siellatus Tode : Pers. - Nyomási-erdő: Pinus sylvestris ágakon (Populo-Pinetum sylv.
cult.) 12.11.2003.

Steccherinum flmbriatum (Pers. : Fr.) Erikss. - Nyomási-erdő: Quercetum roboris cult, ágon
12.08.2003. Szeged, Budzsáki-erdő: Quercetum roboris cult, ágon 21.09.2003.

Steccherinum ochraceum (Pers. : Fr.) Gray - Nyír: Quercetum roboris ágon 23.06.2003.; Nyomási-
erdő: Quercetum roboris cult, ágon 09.08.2002.; Tőserdő: Alnetum glutinosae ágakon, törzsön
23.11.2003.

Stereum hirsutum (Willd.) Pers. - Tőserdő: Alnus glutinosa tuskón 21.05.2003.; Nyomási-erdő:
Populus canescens ágakon 20.10.2000.; Kecskemét: Acer tuskón 14.11.2002.

Stereum sanguinolentum (Alb. et Schw. : Fr.) Fr. - Nyomási-erdő: Pinetum sylvestris cult., tuskón.
Stereum subtomentosum Pouz. - Tőserdő: Morus (?) tuskón 21.04.2002. (kevéssé kutatott faj).
Strobilurus stephanocystis (Hóra) Singer - Nyomási-erdő: Pinetum sylvestris cult. 14.04.2001.; Csa-

lánosi-erdő: Pinetum sylvestris cult. 21.03.2003.; Csalánosi-erdő: Pinetum sylvestris 21.04.2001.;
Nyárjas: Pinetum sylvestris cult. 20.05.2003.; Tőserdő: Pinetum sylvestris cult. 21.04.2003.

Stropharia aeruginosa (Curt. : Fr.) Quél. - Gyál: Pinetum sylvestris cult. 17.09.2001.; Nyárjas:
Bromo sterili-Robinietum 18.11.2003.

Stropharia coronilla (Bull.: Fr.) Quél. - Nyomási-rét: Cynodonti-Festucetum pseudovinae 13.05.2002.;
Kecskemét, kert: fűben 24.04.2000.; Kecskeméti Arborétum: fűben 21.09.2003.; Nyárjas: homoki
gyep 26.05.2001.; Csalánosi-erdő: legelő 24.10.2002.

Stropharia cyanea (Bolt.) Toumikoski - Nagykőrös: Iridi variegatae-Quercetum roboris: akác ava-
ron 23.11.2002.

Stropharia halophila Pacíoni - Kunbaracs: csupasz homokon (Artemiso-Festucetum), 23.04.2004.
Stropharia semiglobata (Batsch : Fr.) Quél. - Nyomási-rét: trágyán 14.06.2000.
Stropharia squamosa (Pers. : Fr.) Quél. - Nyomási-erdő: fííben erdőszélen 23.10.2002.
Suillus aeruginascens (Secr.) Snell - Kecskeméti Arborétum: Larix decidua alatt 14.10.2001.
Suillus bovinus (L.) Kuntze - Kecskeméti Arborétum: Pinus nigra alatt 23.09.2001.
Suillus collinitus (Fr.) Kuntze - Csalánosi-erdő: Pinetum sylv. cult. 23.10.2002.
Suillus granulatus (L.) Kuntze - Nyomási-erdő: Pinetum sylvestris cult. 20.11.2003.; Nyír: Pinetum

sylvestris cult. 13.06.2003.; Nyárjas: Pinetum sylvestris cult. 21.10.2001.; Csalánosi-erdő: Pine-
tum sylvestris 23.11.2002. Kecskeméti Arborétum: Pinus sylvestris alatt 08.10.2002.; Kecskemét,
Kisfái: Pinetum sylvestris cult. 30.10.2000.; Tőserdő: Pinetum sylvestris cult. 12.11.2003.

Suillus luteus (L.) Gray - Nyomási-erdő: Pinetum sylvestris cult. 23.11.2003.; Csalánosi-erdő:
Pinetum sylvestris cult. 21.10.2002.; Kecskemét, Kisfái: Pinetum sylvestris cult. 30.10.2000.

Tarzetta catinus (Holmjsk. : Fr.) Korf et Rogers - Kecskemét, kert: csupasz talajon 28.04.1999.
Telephora caryophyllea Schaeff. : Fr. - Nyomási-erdő: Pinetum sylvestris cult. 21.05.2002.; Kecs-

kemét: csupasz talajon Betula alatt 07.11.2002.; Csalánosi-erdő: Querco-Pinetum sylvestris
25.10.2003.

Telephora penicellata (Pers.) Fr. - Csalánosi-erdő: Crataegus tövén 14.08.2003.; Tőserdő: talajon
(.Frax. pann.-Aln.) 23.07.2003.

Telephora terrestris Fr. - Nyomási-erdő: Pinus sylvestris ágon 23.10.2003.; Csalánosi-erdő: Pinus
sylvestris ágon 10.05.2002.

Trametes gibbosa (Pers.) Fr. - Kecskemét, szabadidőpark: Quercus robur ágon 23.04.2001.
Trametes pubescens (Schum. : Fr.) Pilát - Tőserdő: Populus tuskón (Leucojo aestivi-Salicetum

albae) 23.10.2003.
Trametes suaveolens (L. : Fr.) Fr. - Kecskemét: Populus sp. tuskóján 20.05.2002.
Trametes versicolor (L.) Pilát - Nyomási-erdő: Populus canescens tuskón 23.10.2001.; Nyír: Quer-

cus robur tuskón 13.04.2001.; Tőserdő: Acer negundo ágon 14.09.2003.; Nyárjas: Quercus robur
tuskó 21.10.2000.; Kecskeméti Arborétum: Populus alba tuskó 23.11.2002.

Tremella mesenterica Retz - Kecskemét, szabadidőpark: Quercus robur ágán (Quere, roboris cult.)
18.05.2001.; Nyomási-erdő: tuskón (Prunidae) 10.06.2003.

Tricholoma album (Schaeff . : Fr.) Quél. - Nagykőrös: Iridi variegatae-Quercetum roboris 13.10.2003.

Mikol. Közlem.. Clus tana 43(1 -3) , 2004

Fungisztikai vizsgálatok az Alföldön 1997 és 2003 között 41

Tricholoma populinum Lange - Nyomási-erdő: Populetum canescentis cult. 21.09.2003. Csalánosi-
erdő: Populus canescens alatt 14.10.2003. Tőserdő: Fraxino pannonicae-Alnetum sub. Populus
21.11.2003.; Szeged, Boszorkánysziget: Salicetum albae-fragilis 23.10.2003.

Tricholoma scalpturatum (Fr.) Quél. - Nyomási-erdő: Populetum canescentis cult. 14.07.2001.;
Csalánosi-erdő: Pinetum sylvestris cult. 21.09.2002.; Nyomási-erdő: Pinetum sylvestris cult.
08.12.2003.; Kecskeméti Arborétum: Pinetum sylvestris cult. 21.10.2003.; Nyír: Populetum
canadensis cult. 14.05.2003.

Tricholoma terreum (SchaefT. : Fr.) Quél. - Nyomási-erdő: Pinetum sylvestris cult. 21.11.2003.; Csa-
lánosi-erdő: Pinetum sylvestris cult. 17.09.2002.

Tricholomopsis rutilans (Schaeff. : Fr.) Singer - Nyír: Pinus sylvestris tuskón 23.11.2003.; Csaláno-
si-erdő: Pinetum sylvestris, tuskón 21.10.2003.

Tubaria dispersa (Pers.) Singer (= T. autochtona) - Nyír: Quercetum roboris sub. Crataegus
17.06.2003.; Nyomási-erdő: Pyrus/Crataegus alatt 13.11.2003.

Tubaria furfuracea (Pers. : Fr.) Gill. - Nyomási-erdő: Ulmus ágakon, talajon 12.09.2001.; Nagy-
kőrös: Iridi variegatae-Quercetum roboris 23.11.2002.; Kecskemét, temető: talajon sub. Quercus
13.07.2001.; Csalánosi-erdő: Populetum canescentis cult. 20.10.2002. Kecskemét, szabadidőpark:
Quercetum roboris cult. 24.09.2003.; Nyárjas: Robinietum sub. Crataegus 23.1 1.2003.

Tulostoma brumale Pers. - Csalánosi-erdő: nyílt homoki gyep (Artemisio-Fest.) 24.04.2001.; Nyír:
zárt homoki gyep 16.07.2001.; Tőserdő: Artemisio-Festucetum 24.10.2002.; Nyomási-erdő: Cy-
nodonti-Festucetum pseudovinae 23.05.2000.; Nyír: füves helyen 20.05.2003.; Nyárjas: nyílt
homoki gyep 21.11.2003.

Tylopilus felleus (Bull.) Karst. - Nagykőrös: Iridi variegatae-Quercetum roboris 23.09.2001.
Typhula phacorrhiza Fr. - Tőserdő: Frax. Pann.-Alnetum 14.10.2003.; Szeged, Boszorkánysziget:

Salicetum albae-fr agilis 28.10.2003.; Bácsalmás, Rákóczi park: lápos talajon (Platanus, Juncus)
24.10.2003.

Vascellum pratense (Pers. : Pers.) Kreisel - Nyír: homokos erdőszélen (Elaeagnus) 23.09.2001.;
Nyárjas: zárt homoki gyep (Artemisia) 21.07.2002.; Tőserdő: Artemisio-Festucetum 19.08.2003.

Verpa digitaliformis Pers. - Csalánosi-erdö: Salix alatt 24.05.2003.
Volvaríella bombycina (Schaeff. : Fr.) Singer - Bácsalmás, park: Aesculus odvában 20.06.2000.;

Kecskemét, temető: Populus tremula tuskón 21.08.2003.; Kecskemét: Sophora japonica (élő)
26.10.2002.

Volvaríella gloiocephala (DC. : Fr.) Boekh. et End. - Kunbaracs: Bromo sterili-Robinietum
20.05.2004.; Nyír: Bromo sterili-Robinietum 18.09.2002.; Kecskemét, kert: silva mixta (Celtis,
Morus, Sambucus) 27.09.2000.; Kecskeméti Arborétum: Pinus avaron 20.11.2003.; Tőserdő: vas-
tag avaron (Fraxinus) 04.11.2003.

Volvaríella hyphopithys (Fr.) Schaeff. - Fülöpszállás: Populetum canescentis cult. 21.08.2001.
Volvaríella pusilla (Pers. : Fr.) Singer - Kecskemét: kultúrgyepben 14.06.2001.; Kecskemét, temető:

kultúrgyepben 25.07.2003.; Nyomási-rét: Cynodonti-Festucetumpseudovinae 13.06.2003.
Volvaríella surrecta (Knapp) Singer - Nyárjas: Lepista nebularis-on (Quercetum roboris)

23.10.2002.
Volvaríella tayloríi (Berk.) Singer - Nyomási-erdő: Quercetum roboris cult. 20.06.2002.; Kecskemét:

kultúrgyepben 06.07.2003.
Vuilleminia alni Boidin, Lanq. et Gilles - Tőserdő: Alnus glutinosa ágain (Alnetum glutinosae)

14.11.2003.
Xerocomus badius (Fr.) Kühn, et Gilb. - Nagykőrös: Iridi variegatae-Quercetum roboris 23.09.2002.;

Tőserdő: Polygonato latifolii-Quercetum roboris 14.09.2003.
Xerocomus chrysenteron (Bull.) Quél. - Nyír: „Convallario-Quercetum roboris" 13.06.2002.; Nagy-

kőrös: Iridi variegatae-Quercetum roboris 12.09.2001.; Nyárjas: Populo canescentis-Quercetum
roboris 10.08.2001.; Tőserdő: Quercetum roboris 08.10.2003.

Xerocomusporosporus Imler - Kecskemét: Quercus robur alatt 20.07.2001.
Xerocomus rubellus (Krombh.) Quél. - Nyomási-erdő: Populetum canescentis cult. 12.06.2001.;

Törökfai: silva mixta sub. Populus canescens 12.10.2002.; Nyír: Quercetum roboris sub. Corylus
avellana 14.06.2002.; Tőserdő: Populo-Quercetum roboris 16.10.2003.; Csalánosi-erdő: Pinetum
sylvestris cult. sub. Populus canescens 18.08.2002.

Mikol. Közlem., Clusiana 43(1-3), 2004

42 N A G Y L.

Xerocomus subtomentosus (L.) Quél. - Nagykőrös: Iridi variegatae-Quercetum roboris 21.07.2002.;
Nyárjas: Quercetum roboris 15.07.2002.

Xylaria hypoxylon (L.) Grev. - Nyomási-erdő: Pinus sylvestris tuskón 23.11.2002.; Tőserdő: Quer-
cus tuskón 18.06.2003.

Xylaria polymorpha (Pers.) Grev. - Törökfái: Robinia tuskón 14.09.2001.; Nagykőrös: Quercus
robur tuskón 20.10.2003.

Ö S S Z E F O G L A L Á S

Jelen munka egy az alföldi gombavilágot feldolgozó sorozat első része, mely-
ben az eddig biztonsággal meghatározott fajok szerepelnek, különös tekintettel a
természetes tölgyesekben, valamint telepített erdőkben termő taxonokra. A gazda-
sági célú erdők (.Pinetum sylvestris cult., Populetum canescentis cult., Bromo steri-
li-Robinietum) gombavilága ugyanis sajnos ma inkább része az Alföldnek, mint a
természetes állományok gombái.

Természetes tölgyesekből H O L L Ó S (1913) publikált adatokat, ezek azonban
több mint 100 évesek, így a terület ismételt vizsgálata szükséges. K ü N E C S N l (1974)
az Észak-Alföldön végzett mikológiái vizsgálatokat gyöngyvirágos tölgyesekben.
Az utóbbi 100 évben megfigyelhető talajvízszint-csökkenés hatása jól megfigyel-
hető a gombavilágon (1. táblázat), így számos Russula és Lactarius faj visszahúzó-
dott, néhány ammofil, szárazságtűrő taxon (Leucoagaricus arenicola, L. wychans-
kyi, Psathyrella ammophila, Inocybe spp.) pedig megjelent. A Cortinarius fajok
közül előfordul a C. fulmineus, C. callochrous (két változattal: var. carolv, var.
parvus).

A telepített nyárasok (Populetum canescentis cult.) leggyakoribb fajait (Inocybe
dulcamara, Tricholoma populinum, Leccinum duriusculum, Inocybe aeruginas-
cens) már a korábbi publikációk (BABOS 1999) is említik (jórészt Convallario-
Quercetum roboris populetosum-bó\ és Junipero-Populetum albae-ból). A gyakran
nagy tömegben termő Cortinarius paracephalixus mellett a jóval ritkább, inkább
északi elterjedésű C. argutus is előfordul. Ezek mellett néhány kisebb termetű Cor-
tinarius faj is előfordul (C. argyropus, C. decipiens, C. vernus, C. damascenus),
melyeket a korábbi publikációk nem említenek. A Leccinum duriusculum f. robus-
tus véleményem szerint nem értékelhető önálló fajként, mivel a robusztus termet és
a repedezett kalapbőr a száraz időjárás és az erős szél eredménye. Ugyanazon az
élőhelyen időjárástól függően meg lehet találni a f. robustus-1 és a f. duriusculum-
ot is (nem ritkán keveredve).

A telepített fenyvesek a második legfajgazdagabb társulások az Alföldön. Külö-
nösen késő ősszel nagy produkcióval van jelen a Suillus granulatus, S. luteus,
Chroogomphus rutilus, Galerina marginata, Telephora terrestris. Az Amanita
muscaria ma alkalomszerűen megjelenő ritka faj, H O L L Ó S (1913) Betula alól
jelezte. Érdekes kora őszi faj az Inocybe sambucina, Cortinarius hemitrichus, Cor-
tinarius cf. casimiri.

A telepített akácosok gombavilága Európában egyedülálló, hiszen Európában
hazánkban találhatók a legnagyobb kiterjedésű állományok. Túl néhány gyakori

Mikol. Közlem.. Clus tana 43(1 -3), 2004

Fungisztikai vizsgálatok az Alföldön 1997 és 2003 között 4 3

szaprotróf taxonon (Psathyrella spp., Coprimis spp.), számos ritkasággal is talál-
kozhatunk: Floccularia rickenii, Rhodocybe fallax, Geastrum fajok.

A nyílt területeken előforduló fajokat jórészt a korábbi publikációk (BABOS
1999) is említik. Ennek ellenére előkerült néhány ritkább taxon (pl. Crinipellis
sardoá) melyek eddig nem voltak ismertek hazánkból. Gastrocybe later it ia termé-
szetes és kultúrgyepek rendkívül gyakori faja, ephemer termőtesteit azonban csak a
reggeli órákban lehet megtalálni.

A láperdők (Alnetum glutinosae, Fraxino pannonicae-Alnetum) sok fajjal gaz-
dagítják az alföldi gombavilágot, hiszen a területen kimagaslóan ezek jelentik a
legnedvesebb élőhelyeket. Számos ritkaság került elő: Phleogena faginea, Kriege-
ria eriophorii. A nagy mennyiségű holt fának köszönhetően xylofág Aphyllopho-
rales fajok dominálnak (Coniophora puteana, Bjerkandera adusta, Merulius tre-
mellosus, Phlebia radiatd). A kalaposgombák közül a Mycena galericulata és a
Kuehneromyces mutabilis abundánsak. Az Exidia villosa Populus és Alnus tuskók-
ról került elő, Magyarországra új.

* * *

Köszönetnyilvánítás - K ö s z ö n ö m B a b o s M a r g i t n a k az i r o d a l m a z á s b a n és a h a t á r o z á s -
ban n y ú j t o t t önze t l en segí tségét , dr. V a s a s G i z e l l á n a k és dr. R i m ó c z i I m r é n e k a r e n d e l k e -
zés re bocsá to t t i r oda lma t és hasznos t anácsa ika t . R a j t u k kívül köszöne t t e l t a r t o z o m m i n -
d e n k i n e k , ak ik m u n k á m a t t anácsokka l , l abo r fe l sze re l é s se l és n e m u to l só so rban g o m b á k k a l
segí te t ték .

I R O D A L O M J E G Y Z É K

ARONSEN, A. (2002): Norwegian Mycena species. - http: //home.online.no/araronse/mycenapage/-
mycenapage. html.

BABOS M. (1982): The higher fungi of the Hortobágy. - In: The flora of the Hortobágy National Park.
- Akadémiai Kiadó, Budapest.

BABOS M . (1 9 8 9) : M a g y a r o r s z á g k a l a p o s g o m b á i n a k j e g y z é k e . - Clusiana 2 8 (1 - 3) : 3 - 2 3 4 .
BABOS M. (1999): The higher fungi (Basidiomycotina) of the Kiskunság National Park and its

environs. - In: LÖKÖS, L. és RAJCZY, M. (eds): The flora of the Kiskunság National Park. - MTM,
Budapest.

BIDAUD, A . , REUMAUX, P . é s MOENNE-LOCCOZ, P. (1 9 9 0) : A t l a s d e s C o r t i n a i r e s , P a r s 1 - 7 . - F é d .
Mycol. Dauphiné-Savoie, Annecy.

BOEKHOUT, T. és BAS, C. (1986): Notulae ad floram agaricinam neerlandicam XII. - Persoonia 13(1):
45-56 .

BON, M. (1993): Flore Mycologique d 'Europe 3. Les Lepiotes. Lepiotaceae Roze. - Doc. Mycoi. 3(9):
1 - 5 0 , 3 (1 1) : 1 - 2 9

BORHIDI A . é s SÁNTA A . (e d s) (1 9 9 9) . V ö r ö s K ö n y v M a g y a r o r s z á g n ö v é n y t á r s u l á s a i r ó l ' - 2 . -
Természetbúvár Alapítvány Kiadó, Budapest.

BRANDRUD, T . E. , LINSTRÖM, H. , MELÓT, J . , MARKLUND, H . é s MUSKOS, S . (1 9 8 9) : C o r t i n a r i u s F l o r a
Photographica 1-3 . - Fotoflora.

BREITENBACH, J . é s KRANZLIN, F . (1 9 8 6) : F u n g i o f S w i t z e r l a n d , 2 . - V e r l a g M y k o l o g i a , L u z e r n
DAHNCKE, R. M. (1993): 1200 Pilze in Farbfotos. - AT Verlag, Aarau.
FODOR L . é s PÁL-FÁM F . (2 0 0 1) : A d a t o k a S z i g e t k ö z n a g y g o m b á i n a k i s m e r e t é h e z . - Clusiana 40 (3) :

47-58 .
HOLLÓS L. (1913): Kecskemét vidékének gombái. - Math. Természettud. Közi 32(3): 149-325.

Mikoi. Közlem.. Clusiana 43(1-3). 2004

44 NAGY L.

IGMÁNDY Z. (1991): A magyar erdők taplógombái. - Akadémiai Kiadó, Budapest.
KITS VAN WAVEREN, E. (1985): The Dutch, French and British species of Psathyrella. - Persoonia

S u p p l . 2: 5 - 3 0 0 .
KONECSNI, I. (1974): Adatok a csévharaszti természetvédelmi terület és a ligeterdők gombáihoz. -

Abstracta Botanical: 77-93.
KUYPER, TH. W. (1986): A revision of the genus Inocybe in Europe I: subgenus Inosperma and the

smooth-spored species of subgenus Inocybe. - Persoonia Suppl. 3: 1-247.
MAAS GEESTERANUS, R. A. (1992) : Mycenas o f the Nor thern Hemisphere I—II. - AFD, N a t u u r k u n d e ,

Tweede Reeks, Deel 90, Amsterdam.
MARCHAND, A. (1983): Champignons du nord et du midi, 1-8. - Soc. Mycol. Pyrénées Méditer.,

Perpignan.
MÉSZÁROS E. és SCHWEITZER F. (2002): Magyar tudománytár. - Kossuth Kiadó.
MICHAEL, E., HENNIG, B. és KREISEL, (1958-75): Handbuch für Pilzfreunde I-Vl. - GFV, Jena.
MOSER, M. (1983): Die Röhrlinge und Blatterpilze. - In: Kleine Kryptogamenflora IIb/2. G. Fischer

Verlag, Stuttgart.
PÁLFAI I. (1994): Összefoglaló tanulmány a Duna-Tisza közi talajvízszint-csökkenés okairól és a víz-

hiányos helyzet javításának lehetőségeiről. - In.: PÁI.FAI I. (szerk.): A Duna-Tisza közi Hátság
vízgazdálkodási problémái. Nagyalföld Alapítvány, Békéscsaba.

PÁL-FÁM F. (2001): A Mecsek hegység nagygombái. - Clusiana 40(1-2): 5-56.
RIMÓCZI I. (1993): Gombacönológiai és aszpektus vizsgálatok a Pesti-síkság védett területén. -

Clusiana 3 2 (1 - 2) : 4 3 - 6 8 .
RIMÓCZI I. (1994): Nagygombák ökológiai és cönológiai jellemzése. - Clusiana 33(1-2): 3-180.
RIMÓCZI I . , SILLER I., VASAS G . , ALBERT L., VETTER J. é s BRATEK Z . (1 9 9 9) : M a g y a r o r s z á g n a g y -

gombáinakjavasolt Vörös Listája. - Clusiana 38(1-3): 107-132.
SILLER I. (1999): Ritka nagygombafajok a Kékes Észak erdőrezervátumban. - Clusiana 38(1-3):

1 1 - 2 5 .
STANGL, J. (1989): Die Gattung Inocybe in Bayern. - Hoppea, Denkschr. Regensb. Bot. Ges. 46:

1 - 3 9 4 .
TÓTH B (1999): Gombacönológiai vizsgálatok a Gyepes-völgyben (Hevesi-Borsodi dombság). -

Clusiana 38(1-3): 26-52.
ULJÉ, K. (2001): Kees Uljé Coprinus site: www.grzyby.pl/coprinus-site-Kees-Uljee.
VASAS G. (2000): Contributions to the knowledge of the forests along the Fekete-Körös, SE Hungary.

- Studio bot. hung. 30-31: 79-86.

F U N G I S T I C A L I N V E S T I G A T I O N S I N T H E G R E A T H U N G A R I A N P L A I N
F R O M 1 9 9 6 T O 2 0 0 3

The present work is the first part of a series treating the funga (= fungal flora) of
the Great Hungarian Plain. In this first part a list of the hitherto undoubtly identi-
fied and revised taxa is presented with special regard to their distribution in typical
Hungarian lowland-associations which does not belong to the Kiskunság National
Park. The funga of such forests represents the fungal flora of the Great Hungarian
Plain better than that of the formerly widely distributed xerothermous grasslands or
Junipero-Populetum albae with bare sand surfaces (searched by BABOS 1999),
which are nowadays restricted to a very small area and still draws back. At the
present, the investigated area is extensively dominated by afforestations of various
species of trees, namely Robinia pseudo-acacia, Populus canescens, Pinus sylvest-
ris and P. nigra. Besides natural oakwoods (special „lowland-oakwoods": Conval-
lario-Quercetum roboris, Polygonato latifolii-Quercetum roboris and Iridi varie-

Mikol. Köztem.. Clusiana 43(1-3). 2004

Fungisztikai vizsgálatok az Alföldön 1997 és 2003 között 45

gatae-Quercetum roboris) were included in the present study, because of their
special situation in Hungary (sandy soil, Mediterranean influence, arid climate,
annual rainfall under 550 mm). From these associations the only available occur-
rence data (HOLLÓS 1913) are nearly 100 years old. Fungistical ingestigation of
oakwoods of the northern part of the plain was published by KONECSNL (1974).
Comparing the present funga of oakwoods to the data published by Hollós at the
beginning of the 20th century the propagation and withdrawal rate and trend of the
species can be determined (Table 1). Parallel to the extinction of some mycorrhizal
taxa (e.g. Russulas, Lactarius piperatus etc.), many ammophilous species (Leuco-
agaricus arenicola, L. wychanskyi, Inocybe spp.) appear, which were not reported
by HOLLÓS (1913).

The characteristic species of poplar plantations (Populetum canescentis cult.)
have already been reported by BABOS (1999) from Junipero-Populetum albae and
Convallario-Quercetum roboris populetosum: Tricholoma populinum, Leccinum
duriusculum, Inocybe dulcamara, I. heimii, I. aeruginascens, Hebeloma ochro-
albidum. Interesting additions to the funga of poplar-woods are the numerous
Cortinaríus species (C. argyropus, C. decipiens, C. vernus, C. damascenus), which
were not reported in former studies (BABOS 1. c.). C. paracephalixus is a wide-
spread taxon, often fructifying in masses. Also the closely related C. argutus var.
argutus occurs, but is much more rare than the former. Leccinum duriusculum f.
robustus is reduced to synonymy on the basis of the collected material. In this case
the more robust habit cannot possess any taxonomic importance, as such specimen
occurs in dry weather at the same site where the "f. duriusculum''' fructifies during
a wetter period. The cracked pileal surface is a consequence of keen wind.

Pine plantations (Pinetum sylvestris cult.) possess the second highest level of
fungal diversity. Especially in late autumn these sites are very rich in Agaricales
species. The most characteristic taxa are Suillus granulatus, S. luteus, Galerina
marginata, Gymnopilus hybridus, Thelephora terrestris. Amanita muscaria is a
rare species of pine forests, although formerly it was associated with Betula (HOL-
LÓS 1913). Striking differences can be observed between natural and planted
stocks. In the former occurs some species which are obviously absent in P. syvlest-
ris cult. (Russula lepida, Lentinellus cf. auratile).

The flora of locust-tree woods {Robinietum cult., Bromo sterili-Robinietum) is
unique in Europe, as the largest European stocks are in Hungary. Over some wide-
spread saprophytic species {Psathyrella spp., Coprinus spp.) the most interesting
ones are Floccularia rickenii, Rhodocybe fallax and the rich Geastrum flora (best
treated in BABOS 1999).

The species occurring in pastures have been reported also in former publications
(BABOS 1999), but there are some interesting findings new for the area and also for
Hungary: Crinipellis sardoa fructifies in great quantities on dead stems of Bo hryo-
chloa ischaemum. The suspicion that Gastrocybe lateritia is a very common taxon
can be confirmed based on the collections published here.

The swamp-forests {Alnetum glutinosae, Fraxino pannonicae-Alnetum) enrich-
ed the funga of the area under discussion with several taxa, as these associations

Mikol. Közlem., Clusiana 43(1-3), 2004

4 6 N A G Y L.

represent the most humid sites of the Great Hungarian Plain. Several rare species
occur, such as Phleogena faginea, Kriegeria eriophorii, and Mycoacia uda. The
most abundant species belong to the Aphyllophorales: Bjerkandera adusta, Meruli-
us tremellosus, Phlebia radiata, Coniophora puteana. Besides these several ligni-
colous agaricoid taxa occur such as Mycena galericulata, Kuehneromyces mutabi-
lis. Exidia villosa was an unexpected finding from Alnus and Populus trunks, no
other occurrence data of this fungus is available from Hungary.

Mikol. Közlem.. Clus tana 43(1 -3), 2004

Mikológiái Közlemények, Clusiana 43(1-3): 47-60. (2004)

TUDOMÁNYOS DOLGOZATOK RESEARCH ARTICLES

A B Á T O R L I G E T I - N A G Y L E G E L Ő G O M B Á I

LENTI István1, RIMÓCZI Imre2 és BORONKAY Ferencné3

* 4400 Nyíregyháza, Ungvár sétány 4.
~Corvinus Tudományegyetem, Kertészettudományi Kar, Növénytani Tanszék
1118 Budapest, Ménesi út 44, imre.rimoczi@uni-corvinus.hu
' Tuzson János botanikus kert, Nyíregyházi Főiskola
4400 Nyíregyháza, Sóstói út 31/b, boronkay@zeus.nyf.hu

Kulcsszavak. Bátorliget, nagygombák, Nyírség, vörös-listás fajok
Key words. Bátorliget, macrofungi, Nyírség, red-listed species

B E V E Z E T É S

A Bátorligeti-ősláptól kissé nyugati irányban, főként legelőként hasznosított,
száraz homoki gyeptáblák találhatók, a buckaközökben üdébb vegetációfoltokkal
tarkítva. Ez a Bátorligeti-nagylegelő, TUZSON (1914) fedezte fel.

Hajdan e tájat színesebb növényvilág borította, s a zaklatott homokfelszín adta a
környezeti feltételeknek megfelelően a buckaközi lápokat, az üde ligeterdőket, fen-
tebb a gyöngyvirágos tölgyeseket, míg a meredek buckákon a pusztai tölgyeseket.

Az utóbbi évtizedekben számos károsító hatás érte a legelőt. A szocialista
mezőgazdasági nagyüzem gyepjavítás címén drasztikus beavatkozásokat végzett,
meliorációt, feltörésével járó felülvetést, műtrágyázást stb. A helytelen gyephasz-
nálat és a beszántás az élőhelyek egy jelentős részének leépülésével, leromlásával,
az értékes növényfajok megritkulásával járt, ahol tanyát ütöttek a gyom- és zava-
rástűrő fajok.

A Nyomási-legelő ma már néhány táblára tagolható, összes területe több mint
200 hektár. Az utóbbi időkig főleg a homoki legelő (Potentillo arenariae-Fes'uce-
tum pseudovinae) állományai borították a homokbuckákat. Kisebb területeken még
ma is megtalálhatók a homoki sztyepprét (Pulsatillo hungaricae-Festucetum rupi-
colae) állományok, átmeneti formákat alkotva és sok közös elemet tartalmazva a
homoki legelő társulásaival. Több helyen megjelentek az említett gyeptípusok deg-
radálódott foltjai (PAPP és mtsai 2002). Mindezek ellenére a Bátorligeti-nagylegelő
ma is páratlan értékeket hordoz, nagy jelentőséggel bír. Tájképi értéke mellett bota-
nikaijelentősége is mértékadó, messze kiemelkedik a többnyire elszegényedett faj-
összetételű nyírségi legelők közül.

Itt tenyészik a lila vagy tátogó kökörcsin (Pulsatilla patens), az endemiku:; ma-
gyar kökörcsin (Pulsatilla pratensis subsp. hungarica), valamint a jellemző l;ány-
kökörcsin (Pulsatilla grandis), melynek nyírségi fennmaradása unikális jelensig. A
páratlan botanikai értékét tovább növeli e növényfajok hibridjeinek jelenléte is,

Mikológiái Közlemények. Clusiana 43(1-3). 2004
Magyar Mikológiái Társaság. Budapest

48 LENTI I., RIMÓCZI I. & BORONKAY F.-NÉ.

amely az Alföld „legpompásabb kökörcsinmezejévé" tette a legelöt. Sajnos, a
hajdan volt több milliós egyedszám mára pár tucatra apadt.

A meglévő erdőssztyepp-jellegü vegetációnak egyéb elemei is jellemzőek a
gyepekben. A névadó, uralkodó növényfajok mellett megemlíthető az élesmosófű
(Chrysopogon gryllus), a deres tarackbúza (Agropyron intermedium), a kunkorgó
árvalányhaj (Stipa capillatá), valamint a lappangó sás {Carex humilis). Találkozha-
tunk az alföldi viszonylatban számon tartott tavaszi hériccsel (Adonis vernalis), a
sárga és bunkós hagymával (Allium flavum, A. sphaerocephalum), a kontinentális
jellegű homoki szegfűvel (Dianthus arenarius subsp. borussicus), valamint a
magyar szegfűvel (Dianthus giganteiformis subsp. pontederae) és a szikár habszeg-
fűvel (Silene otites). Az epergyöngyike (Muscari botryoides) tavasszal bontogatja
szirmait, nyáron a homoki szalmagyopár (Helichrysum arenarium) és a selymes
boglárka (Ranunculus illyricus). A piros gólyaorr (Geranium sanguineum), a hegyi
és bérci here (Trifolium montanum, T. alpesire), a nyúlárnyék {Asparagus officina-
lis), a citromkocsord {Peucedanum oreoselium) és még számtalan növényfaj utal a
hajdani pusztai tölgyesre. Egyes akácfoltokban, a „Lókért" dombvonulatának tete-
jén gazdagon tenyészik a homoki erdősztyepp legszebb vadvirága a magyar nő-
szirom {Iris aphylla subsp. hungarica), amely mint egy indikátor, jelzi a tölgyesek
valaha volt élőhelyét.

A védett legelőt részben műút, keskeny akácerdő, délről a „Lókért" végében
fekete- és erdeifenyő vegyes állománya, nyugatról vegyes lomberdő szegélyezi,
itt-ott benyúló akácfoltokkal, melyek visszaszorítása az utóbbi években megkez-
dődött.

A Bátorligeti-nagylegelő területén háttérbe került az a tudományos feltáró mun-
ka, amely a rezervációban és a Fényi-erdőben megvalósult. Véleményünk szerint
ennek pótlása elengedhetetlen, mert a terület regenerálásához, fenntartásához az
alapvető ismereteket adó kutatások elindítása feltétlenül indokolt!

I R O D A L M I Á T T E K I N T É S

A Nyírség gombáinak feltárását az eperjesi kollégium nagyhírű tanára Hazs-
linszky Frigyes (1818-1896) kezdte el. Bár külön közleményben nem publikálta
eredményeit, de végzett kutatásokat Nyíregyháza, Mándok, Kisvárda és Csap kör-
nyékén is (HAZSLINSZKY 1875-1895). Ugyancsak a 19 sz. végén végzett mikoló-
giái kutatásokat Nyíregyháza környékén BERNÁTSKY (1900, 1901) is. A hányatott
sorsú gimnáziumi tanár Hollós László (1859-1940) nyírségi mikológiái kutatásai
viszont igen jelentősek, ő a föld alatti gombák és pöfetegek kiváló tudósa volt.
Nyíregyháza, Nyírbátor és Hajdúhadház környékéről 30 pöfetegfajt írt le (HOLLÓS
1898). Többször járt a Nyírségben Moesz Gusztáv, s müveiben adatokat jelentetett
meg Berkesz, Petneháza és Buj környékének gombáiról (MOESZ 1925-1926,
1942). Fordulópontot jelentett a Nyírség gombavilágának kutatása során Ubrizsy
Gábor (1919-1973) munkássága. Kutatott Nyíregyháza környékén, Nyírtelek mel-
lett, de az első mikológiái adatok Bátorligetről az ő nevéhez fűződnek (UBRIZSY
1936-1953). Nem fogalmazunk helytelenül, ha azt állítjuk, hogy Ubrizsy a Nyírség

Mikol. Közlem., Clusiana 43(1-3), 2004

A Bátorligeti-nagylegelő gombái 49

gombavilágának megismerésében olyan jelentős munkát végzett, mint Soó
akadémikus a Nyírség növényvilágának feltárásában (BARTHA 1993) .

Kutatócsoportunk 1995 óta végez mikológiái felvételezéseket a Bátorligeti Ter-
mészetvédelmi Területeken, s több publikációban ismertettük eredményeinket. A
Bátorligeti-ősláp gombavilágát egy összefoglaló munkában RlMÓCZl (2 0 0 2) közöl-
te. A Bátorligeti-nagylegelő nagy testű és mikofil gombáiról rendszeresen közöl-
tünk adatokat (LENTI 1999 , 2 0 0 0 , 2 0 0 2 , 2 0 0 3 , OROSZ és LENTI 1999 , LENTI és
mtsai 2000).

A Bátorligeti-nagylegelő gombakutatási munkálatainak célja, hogy megismer-
tessük eddigi felvételezéseink eredményeit a szakmai-tudományos élet képviselői-
vel, elősegítsük a bátorligeti tájról alkotott természeti kép teljesebb ismeretét. Tu-
datosítani akarjuk e táj természeti állapotának sokszínűségét mikológiái vonatko-
zásban is, elősegítve annak megmaradását, fajgazdagságának megőrzését, a jövőjét.

Gombakutatásaink során felmérjük e terület nagygombavilágát, jellemezzük az
igen szélsőséges klímájú homoki legelő gombaállományát, elvégezzük rendszertani
csoportosításukat, meghatározzuk karakterfajait, s felhívjuk a figyelmet egyes
gombafajok természetvédelmi értékére is.

A N Y A G É S M Ó D S Z E R

A Bátorligeti-nagylegelő tipikus Festucetum pseudovinae-Potentillosum arena-
riae, itt-ott Cynodon dactylon vagy Carex stenophylla gyep, mint a homoki legelő
konszociációi (SOÓ 1953). Az ősi „pusztának" vegetációjából (Astragalo-Festuce-
tum pseudovinae) csak töredék maradványfoltok maradtak fenn, erősen átalakulva,
mintegy átmenetet képezve a Potentillo-Festucetum pseudovinae felé. A melioratív
munkák következtében betelepültek olyan fajok, mint a Dactylis glomerata, a Fes-
tuca arundinacea, a Phleum pratense stb. (SIMON 1991). Napjainkban már be-
bocsátásra várnak az invazív fajok is, mint az Asclepias syriaca, Ambrosia artemi-
siifolia, s mint beljebb „gyalogol" a Sambucus ebulus.

A homokbuckákon nagy a hőingadozás mértéke. Nyáron igen forró és száraz az
időjárás, télen gyakran hideg. A laza talaj (KA= 22-42), alacsony humusztartalmú
homok, gyakran előforduló kovárványcsíkokkal. Humuszt csak a mély, buckaközi
laposokban találunk, mészben szegény a legelő talaja (LENTI 1999).

A gombafelvételezésekhez állandó felvételi négyzeteket nem alakítottunk ki, ezt
későbbi munkáink sorári tervezzük, amikor már hozzávetőleges képünk lesz arról,
hogy hol célszerű kijelölni állandó vizsgálati területeket kvantitatív mérések végzé-
séhez. A terület rendszeres - kéthetenkénti - bejárása során azonosítottuk a go mba-
fajokat úgy a legelőn, mint az azt szegélyező akácos, vegyes és fenyőerdőkben,
melyek vékony sávban szegélyezik azt.

A nagy testű gombafajokat a helyszínen, ill. laboratóriumban határoztuk meg, s
a ritkábban előforduló fajokból preparátumot készítettünk, amely Lenti István tulaj-
donában van. Feljegyeztük a gombák termőhelyét, aljzatát, s színes fotókat készí-
tettünk róluk.

Mikol. Közlem.. Clusiana 43(1 3). 2004

50 LENTI I., RIMÓCZI I. & BORONKAY F.-NÉ.

A gombafajok meghatározásához, a nevezéktani kérdések megoldásához a
következő szerzők müveit használtuk: ARNOLDS és mtsai (1 9 9 5) ; BAS és mtsai
(1 9 8 8 - 1 9 9 5) ; BON (1 9 9 2 - 1 9 9 7) ; BREITENBACH-KRANZLIN (1 9 8 1 - 2 0 0 0) ; ElNHEL-
LINGER (1 9 8 4) ; GALLI (1 9 9 9) ; GERHARDT (1 9 9 5 , 1997) ; HAGARA (1 9 9 7) ; HORNÉ
(2 0 0 0) ; JORDAN (1 9 9 5) ; JÜLICH (1 9 8 4) ; KITS VAN WAVEREN (1 9 8 5) ; KNOOP
(1 9 9 9) ; KRIEGLSTEINER (1 9 9 1 - 1 9 9 3 , 2 0 0 0) ; KUYPER (1 9 8 6) ; LAMAISON (1 9 9 8) ;
LlNCOFF (1995) ; MOSER (1 9 8 3) ; MOSER és JÜLICH (1 9 8 5 - 1 9 9 6) ; NOORDELOOS
(1 9 9 2) ; PHILLIPS (1 9 9 0) ; RIMÓCZI é s VETTER (1 9 9 0) ; RIVA (1 9 8 8) ; RYMAN é s
HOLMASEN (1 9 9 8) ; SARNARI (1 9 9 8) ; STANGL (1 9 8 9) ; SVRCEK (1 9 9 0) ; ZEROVA et
al. (1 9 7 2 , 1979); valamint a honi taplókat tárgyaló LGMÁNDY (1 9 9 1) művet.

Adatainkat a Német Mikológiái Társaság „Pilzkartierung 2000" PC-programjá-
val tároljuk és értékeljük (SEILT 1991, RIMÓCZI 1994).

Megadtuk a bonitált gombafajok veszélyeztetettségi kategóriájának értékét,
mert az élőhelyek elemzésénél, értékelésénél mind fontosabb szerepet töltenek be a
védelemre szoruló gombafajok (RIMÓCZI és mtsai 1999). Az egyes gombafajok
előfordulásának mindig az első észlelési időpontját adtuk meg.

A B Á T O R L I G E T I - N A G Y L E G E L Ő N A G Y G O M B Á I N A K Ö S S Z E S Í T E T T
F A J L I S T Á J A , 1 9 9 8 - 2 0 0 3

A vörös listás fajok neve előtt a magyarországi kategóriarendszer besorolási száma szerepel. A
herbáriumunkban elhelyezett fajokat *-gal jelöltük.

MYXOM YCETES
Physarales
Physaraceae

Fuligo cinerea (Schw.) Morg. - A „Lókért" É-i részén található vegyes erdő: kidőlt szürkenyár
kéregmentes, föld feletti oldalán. (1998.10.09.).

ASCOMYCETES
Pezizales
Helvellaceae
3 Helvetia acetabulum (L.) Quél. - A közönséges nyír, szürke nyár és kecskefűz szegélyezte,

árnyas legelőn. (1998.04.28.).
3 H. corium (O. Weberb.) Massee - A közönséges nyír és szürke nyár által árnyékolt gyepszél.

(1998.04.28.).
3 H. crispa (Scop.) Fr. - A legelő szélén, akácos melletti buckaközben. (1998.10.05.).
3 H. leucomelaena (Pers.) Nannf. - A legelő K-i oldalán lévő buckaköz alján. (1998.04.28.).
3 H. spadicea Schaeff. - A legelő K-i oldalán, az akácos mellett. (1998.04.28.).

Humariaceae
4 Aleuria aurantia (Fr.) Fuckel - A „Lókért" magányos tölgyese alatti legelőn. (1998.05.05.).

Nectriaceae
Nectria cinnabarina (Tode : Fr.) Fr. - A legelőt szegélyező akácosban, az elhalt, lehullott ág és

vessző darabjain. (1998.10.09.).

Mikol. Közlem., Clusiana 43(1-3), 2004

A Bátorligeti-nagylegelő gombái 51

BASIDIOMYCETES
Homobasidiomycetes
Agaricales
Hygrophoraceae
4 Camarophylluspratensis (Pers.: Fr.) Fr. - A szürke és rezgő nyár alatti avarban. (2003.10.18.).
2 *H y g r o c y b e laeta (Pers. : Fr.) P. Kumm. - A „Lókért" nedves, fűzekkel és nyárakkal foltot

képező legelő részen. (1998.10.09.).
2 H. psittacina (Schaeff. : Fr.) Wünsche - A „Lókért" nedves, füzekkel és nyárakkal foltot képező

legelő részén. (1998.10.09.).

Tricholomataceae
3 Myxophalia maura (Fr.) Hora - A legelő K-i oldalán, az akác mellett, gallyégetés szegélyén.

(1999.10.05.).
Crinipellis scabella Kuyp. - Nyílt legelőn, az ásott kúttól ÉNy-i irányban, az út mellett.

(2003.06.16.).
Laccaria laccata (Scop. : Fr.) Berk, et Broome - A „Lókert"-ből É-ra átnyúló akácos avarjában, a

legelő szélén. (1999.10.09.).
3 Clitocybe dealbata var. corda (Schulz.) Bohus - A „Lókért" magányos tölgye alatti legelőn.

(2003.10.18).
3 Clitocybe costata Kühner - A tölgy és juhar alkotta vegyes erdő avarján, a „Lókért" ÉNy-i részén.

(1999.08.21.).
3 C. fragrans (With. : Fr.) P. Kumm. - A „Lókért" D-i részén, a legelőt lezáró akácos és erdei

fenyők találkozásánál, az avarban. (1998.09.13.).
3 C. gibba (Pers. : Fr.) P. Kumm. - A legelő Ny-i szélén, a tölgy és a juharok alkotta vegyes erdő

avarjában. (1998.10.05.).
3 C. inornata (Sow. : Fr.) P. Kumm. - A legelő Ny-i szélén, a tölgy és a juharok alkotta vegyes

erdő avarjában. (1999.09.13.).
3 C. rivulosa (Pers. : Fr.) P. Kumm. - A legelő homokbuckái által létrehozott laposban, a K-i

akácos mellett. (1999.10.04.).
3 C. geotropa (Bull. : Fr.) Quél. - A vegyes erdő tölgy és galagonya alkotta részének avarjában, a

„Lókért" ÉNy-i szélén. (1998.10.05.).
Lepista flaccida (Sow. : Fr.) Pat. - A legelőt K-ről szegélyező erdő avarjában. (1999.10.09).
L. nebularis (Batsch : Fr.) Harmaja - A legelőt szegélyező fiatal, vegyes tölgyerdő avarjában.

(1999.10.09.).
L. nuda (Bull. : Fr.) C o o k e - Az akácos avarjában, mely a legelőt K-ről szegélyezi. (1998.10.09.).

3 Tricholoma album (Schaeff. : Fr.) P. Kumm. - Vegyes (tölgy,juhar) erdő avarjában, a legelő Ny-
i szélén. (1998.09.22.).

3 T. populinum J. E. Lange - A legelőt keresztül szelő műút É-i oldalán, nyárfák alatt.
(1998.10.09.).

3 T. saponaceum (Fr.) P. Kumm. - A legelő ÉNy-i szélén, a vegyes (tölgy, juhar) erdő avarjában.
(1998.09.13.).

3 Lyophyllum connatum (Schumach : Fr.) Singer - A fíiz és nyárfák alkotta facsoport alatt a
„Lókért" legelőn. (1998.10.09.).

3 L. descates (Fr. : Fr.) Singer - Vegyes erdőrész avarjában, egy kidőlt, korhadó nyárrönk nel le t t .
(1998.10.09.).

3 Leucopaxillus rhodoleucus (Rom.) Kuehn. - A lókerti nyárfacsoport alatti a\ arban.
(2000.11.02.).

3 Melanoleuca graminicola (Velen.) Kühner et Maire - Vegyes (nyár, nyír) erdővel szegélyezett
legelőn. (1998.09.22.).

Armillaria mellea (Vahl. : Fr.) P. Kumm. - Kifűrészelt akácfa korhadó tuskóján, az eredetileg
védett terület és a „Lókért" közötti benyúlásban. (1998.10.09).

Collybia dryophila (Bull. : Fr.) P. Kumm. - A legelő „Lókért" részét szegélyező szürkenyár alatt.
(1999.09.20.).

C. peronata (Bolton : Fr.) P. Kumm. - A legelőt szegélyező szürkenyár alatt, a „Lókért" ÉNy-i
részén. (1999.08.19.).

Mikol. Közlem.. Clusiana 43(1 3). 2004

52 LENTI I., RIMÓCZI I. & BORONKAY F.-NÉ.

Panellus stypticus (Bull. : Fr.) P. Karst. - A műút mellett kivágott akác korhadó tuskóján, D-i
oldalon. (2001.11.05.).

Marasmius oreades (Bolton : Fr.) Fr. - A legelőn elszórtan, kisebb-nagyobb foltokban: a gémes-
kút környezetében. (1998.10.05.).

M. scorodonius (Fr. : Fr.) Fr. - A lókerti legelőt szegélyező erdei fenyő alatt. (1998.10.09.).
M. wynnei Berk, et Broome - Korhadó fűz ágon, a lókerti nedves mélyedésben. (1998.10.09.).
M. ramealis Fr. - A nyílt legelőn, kisebb- nagyobb foltokban. (1998.08.21.).

3 Mycena inclinata (Fr.) Quél. - Az akácos erdősáv szélén, az avarban. (1998.10.09.).
M. pura (Pers.: Fr.) P. Kumm. - A buckaközi laposban lévő akácosban, korhadó akác rönkön.

(1998.10.09.).
M. pelianíhina (Fr.) Quél. - Mély fekvésű, vegyes (fuz, nyír) erdőrész avarjában. (1998.10.09.).
M. polygramma (Bull. : Fr.) Gray - Mély fekvésű, vegyes (fuz, nyár) erdőrész avarjában lévő

korhadó gallyakon. (1998.09.22.).
M. rosae (Bull.) Gramberg - Vegyes (nyár, nyír) erdőrész avarjában; vizenyős, buckaközi lege-

lőn. (1998.10.09.).
3 M. aetites (Fr.) Quél. - Nedves, árnyékos, vegyes erdő borította, a legelővel határos részeken.

(1998.09.22.).

Entolomataceae
Clitopilus prunulus (Scop. : Fr.) P. Kumm. - A legelőn, melyet K-i oldalról az akácos szegélyez.

(1998.08.19.)
Entoloma clypeatum (L. : Fr.) P. Kumm. - Vegyes (galagonya, kökény) erdőszélen, az avarban.

(1998.06.14.).
3 E. chalybaeum var. lazulinum Noord. - A nyílt, magaskórósoktól mentes legelőn. (2002.10.03.).
3 E. hirtipes (Schum.: Fr.) Mos. - A vegyes erdő szélén, korhadó kukoricaszáron. (1998.08.22.).
3 E. papillatum (Bres.) Dennis - A műút mellett a legelőn. (2002.10.03.).
3 E. sericeum (Bull.: Fr.) Quél. - A homokbuckák tetején, az akácokkal árnyékoltan. (1998.10.05.).
3 E. undatum (Fr.) Mos. - A K-i oldalon húzódó akácos avarjában. (2003.11.15.).

Amani taceae
3 Amanita citrina (Schaeff.) Pers. - Az akácos melletti legelő szélén. (1998.08.26.).

A. phalloides (Fr.) Link - A „Lókért" magányos tölgyfája mögötti fiatal akácos avarjában.
(1998.08.26.).

Agar icaceae
Agaricus abruptibulbus Peck - A „Lókért" idős, magányos tölgyfája (kocsányos tölgy) alatt.

(1998.10.05.).
A. arvensis Schaeff. - A legelő buckáinak oldalán. (1998.08.26.).
A. campestris L. : Fr. - A műút D-i oldalán a sima felületű legelőn. (1998.08.19.).
A. macrosporus (F. H. Maller et Schaeff.) P i l á t - A műút D-i oldalán a lankás legelő. (1998.09.22.).
A. xanthoderma Genev. - A K-i oldalon elhelyezkedő akácos mellett a legelőn. (1999.10.05.).

3 Lepiota alba (Bres.) Sacc. - Az akácossal szegélyezett, árnyékolt legelőn. (1998.08.26.).
L. aspera (Pers.: Fr.) Quél. - Vegyes (tölgy, juhar) erdő szélén, a legelőn. (1998.09.22.).
L. clypeolaria (Bull. : Fr.) P. K u m m . - V e g y e s (tölgy, juhar) erdő avarjában. (1998.08.26.).
L. eristata (Bolton : Fr.) P. Kumm. - Az akácos árnyékában, a legelőn. (1998.08.26.).

3 L. ignivolvata Bousset et Joss. - Vegyes (tölgy, juhar, szil) erdőrész avarjában, a „Lókért" ÉNy-i
szélén. (1999.09.20.).

3 L. castanea Quél. - A legelőt szegélyező vegyes (bodza, tölgy) avarjában. (1998.09.22.).
3 L. ventriosospora D. A. Reid - A „Lókért" legelőt D-ről szegélyező vegyes (erdei fenyő, akác)

erdő avarjában. (1998.09.22.).
iMacrolepiota procera (Scop. : Fr.) Singer - A legelőt szegélyező akácos avarjában, a legelőn, a

homokbuckák oldalán, tetején. (1998.10.11.).
M. rachodes (Vitt.) S i n g e r - A legelőt szegélyező akácos avaijában, ill. a legelő szélén. (1998.09.22.).
Leucoagaricus leucothites (Vitt.) Wasser - A fűzfa által árnyékolt legelőn. (1998.10.09.).

Mikol. Közlem., Clusiana 43(1-3), 2004

A Bátorligeti-nagylegelő gombái 53

Coprinaceae
Coprinus atramentarius (Bull . : Fr.) Fr. - Az akácerdő melletti legelőn, a szarvasmarhák delelő-

helyén. (1999.06.23.).
C. comatus (Müll. : Fr.) Pers. - A legelő szélén, az akácos mellett. (1999.06.23.).
C. disseminatus (Pers. : Fr.) Gray - Az akácerdő szélén egy korhadó tuskón. (1998.10.09).
C. domesticus (Bolton : Fr.) Gray - Kidőlt, korhadó szürkenyár rönkön. (1998.10.09.).
C. impatiens (Fr.) Quél. - Az akácos által árnyékolt legelőről. (1998.09.15.).
C. lagopus (Fr. : Fr.) Fr. - A műút melletti legelőn, a lókerti füz és nyár alatt, a lapos, nedves

gyepen. (1999.07.22.).
C. micaceus (Bull. : Fr.) Fr. - Az akácerdő melletti legelőn, a szarvasmarhák delelőhelyén.

(1999.07.22.).
C. plicatilis (M. A. Curtis : Fr.) Fr. - A legelő közepén lévő kiszolgált gémeskút mellett.

(1999.07.11.).
C. radicans Romagn. - Kidőlt, korhadó füz törzsén a „Lókért" ENy-i részén. (1999.10.11.).
C. truncorum (Schaeff.) Fr. - Kidőlt, korhadó szürkenyár törzsén a „Lókért" ENy-i részén.

(2000.10.18).
3 Psathyrella ammophila (Dur. et Lev.) Ort. - Nyílt legelőn, a juhok delelőjét adó fűzfa csoport

mellett. (2003.05.25.).
P. candolleana (Fr.: Fr.) Maire - Buckaközi nedves laposban, egy korhadó fűz rönkön. (1998.09.26.).

3 P. vellutina (Pers.) Sing. - Buckaközi, mély fekvésű legelőn, fűzfa árnyékában. (1998.09.26.).

Bolbitiaceae

Agrocybe praecox (Pers.: Fr.) Fayod - A juhok delelőjét adó fűzfa csoport É-i oldalán. (1998.04.28.).

Strophariaceae
Stropharia coronilla (Bull. : Fr.) Quél. - A buckaközi legelőrészek alján. (1998.06.14.).

3 S. semiglobata (Batsch : Fr.) Quél. - A buckaközi legelőrészek alján. (1998.09.13.).
Hypholoma fasciculare (Huds. : Fr.) P. Kumm. - A szegélyező akácosban, egy korhadó akácfa

tuskó tövében. (2000.10.05.).

Cortinariaceae
3 Inocybe fastigiata (Schaeff . : Fr.) Quél. - Vegyes (nyár, fűz) erdővel szegélyezett legelőn.

(1998.09.13.).
3 I. hispidus (Bull. : Fr.) P. Karst. - Vegyes (nyár, füz) erdőrészben fűzfa törzsén. (1998.07.18.).
3 / . leucoblema Kuehn. - Vegyes (tölgy, galagonya) erdőrész avarjában. (1998.06.24.).
2 *Hebe!oma ammophilum Bohus - A műutat É-ról szegélyező nyárfák alatt. (1998.10.09.).
3 H. clavulipes Romagn. - A „Lókért" lapos fekvésében levő szürkenyárfák alatt. (2000.10.05.).

H. mesophaeum (Pers. : Fr.) Quél. - Az erdeifenyő és az akácos által szegélyezett lókerti legelő
szélén. (1998.08.14.).

3 H. populium Romagn. - A műutat É-i részén lévő nyárfák és fűzek alatt. (1998.06.14.).
3 Cortinarius armillatus (Fr. : Fr.) Fr. - A „Lókertben" a mély fekvésű legelőn, a fűzek alatt.

(1998.09.22.).
3 C. incisus (Pers. : Fr.) Fr. - A „Lókertben" a mély fekvésű legelőn, a füzek, nyara < alatt.

(1998.09.22.).
3 C. sertipes Kuehn. - A lókerti dombot szegélyező nyárfák alatt. (2003.10.03.).

GASTEROMYCETES
Homobasidiomycetes
Phallales
Phallaceae
4 Phallus hadriani Vent. : Pers. - A legelőt K felől szegélyező akácos szélén az a / a rban .

(1998.06.14.).
P. impudicus L. : Fr. - A legelőt K felől szegélyező akácos szélén az avarban. (1998.08.22.).

Mikol. Közlem.. Clusiana 43(1 3). 2004

54 LENTI I., RIMÓCZI I. & BORONKAY F.-NÉ.

Sclerodermatales
Sclerodermataceae
4 Scleroderma bovista Fr. - Az egész legelön elterjedt faj. (1998.09.13.).
4 S. citrinum Pers. - A vegyes erdő szélén (tölgy, galagonya avarjában). (1998.09.26.).
4 S. verrucosum (Bull.) Pers. - A „Lókért" ÉNy-i szélén lévő vegyes erdőben, tölgy, galagonya

avarjában. (2002.10.11.).

Lycoperdales
Lycoperdaceae
2 *Lycoperdon foetidum Bonord. - Gyakori a nyílt legelő minden részén. (1998.10.05.).

L. perlatum Pers.: Pers. - A legelő buckaközeiben, vegyes erdő (nyár, fűz) avaijában. (198.10.05.).
2 *L. lividum Pers. - A lókerti nedves, lapos legelőben. (2002.08.15.).

Langermannia gigantea (Batsch : Pers.) Rostk. - A legelőt szegélyező vegyes erdő szélén, a
füves avarban. (1998.09.13.).

Calvatia excipuliformis (Scop. : Pers.) Perdeck - A vegyes erdő (tölgy, juhar) avarjában.
(1998.10.05.).

Calvatia utriformis (Bull. : Pers.) Jaap - A legelő K-i szélén, az akácos mellett. (1998.10.19.).
Bovista nigrescens Pers. : Pers. - A vegyes erdő (tölgy, kőris) avarjában. (2002.07.21.).
B. polymorpha (Vitt.) Kreisel - A vegyes erdő (tölgy, kőris) avarjában. (2002.08.15.).
B. plumbea Pers. : Pers. - A legelőn, a gémeskút mellett. (1998.09.22.).

Geastraceae
3 Geastrum badium Pers. - A kivágott akácos mellett, a buckatetőn. (2002.11.15.).
3 *G.fornicatum (Huds. : Pers.) Hook - A kivágott akácos mellett, a buckatetőn. (2002.11.02.).
3 *G. nanum Pers. - A legelő legmagasabb pontját jelző betonoszlop mellett. (2003.11.07.).

Mycenastraceae
Mycenastrum corium (Guers.) Desv. - A legelőn, a gémeskút mellett. (1998.09.22.).

APHYLLOPHORALES s. 1.
Homobasidiomycetidae
Clavariales
Clavulinaceae
3 Clavulina cinerea (Bull. : Fr.) J. Schröt. - Vegyes erdő (tölgy, juhar, szürkenyár) avarjában.

(1998.09.15.).
3 C. coralloides (L. : Fr.) Quél. - A lókerti legelőt D-ről szegélyező erdei fenyő avarjában.

(1998.09.15.).

Ramariaceae
3 Ramaria flaccida (Fr.) Bourdot - A lókerti legelőt D-ről szegélyező erdei fenyő, akácos avarjá-

ban. (2002.09.11.).
R. stricta (Pers.: Fr.) Quél. - A „Lókért"' vizes, nedves nyaras-fuzes legelő részében, kidőlt, kor-

hadó nyár törzén. (2002.09.11.).

Cort icales
Stereaceae

Stereum hirsutum (V/ild. : Fr.) Gray - A legelőt szegélyező akác ágain. (1998.09.13.).
S. subtomentosum Pouzar - Vegyes (füz, nyár) erdőben kidőlt, korhadó, nedves szürkenyár tör-

zsön. (2001.05.15.).
S. guasapatum (Fr.) Fr. - Vegyes (tölgy, kőris) erdőben, egy tölgy tuskón. (2001.05.15.).

Polyporales
Polyporaceae
4 Pleurotus eryngii (DC. : Fr.) Quél. - A legelőn, az Eryngium campestre egyedei között.

(1998.10.09.).
Bjerkandera adusta (Wild. : Fr.) Karst. - A lókerti magányos tölgy törzsén. (1998.12.12.).

Mikol. Közlem., Clusiana 43(1-3), 2004

A Bátorligeti-nagylegelő gombái 55

Polyporus squamosus (Huds.) Fr. - A „Lókért" mélyen fekvő facsoportjának egyik idős fiíz tör-
zsén. (1998.06.14.).

Laetiporus sulphureus (Bull. : Fr.) Murrill - A „Lókertbe" vezető út bal oldalán lévő akác tus-
kón. (1999.08.22.).

Piptoporus betulinus (Bull. : Fr.) Karst. - A vegyes erdőben egy közönséges nyír törzsén.
(2003.11.02.).

Panellus stypticus (Bull. : Fr.) P. Karst. - Akácfa korhadó tuskóján, a műút mellett a D-i oldalon.
(2003.11.02.).

Pycnoporus cinnabarinus (Jacq. : Fr.) P. Karst. - Korhadó tölgy tuskón, a legelő Ny-i oldalán, a
vegyes erdő szélén. (1998.08.22.).

Ganodermataceae
Ganoderma lipsiense (Batsch) G. F. Atk. - A „Lókért" mélyen fekvő facsoportjának egyik terme-

tes ffiz törzsén. (1998.06.14.).

Coriolaceae
Trametes versicolor (L. : Fr.) P i l á t - A z akácosban lévő akáctuskón. (1998.10.05.).
Trametes hirsuta (Wulf'. : Fr.) Pilát - A vegyes erdőrészben, egy tölgy tuskón. (1998.10.05.).

Fomitopsidaceae
Fomes fomentarius (L. : Fr.) Fr. - Magányos akác törzsének alsó harmadán, a nyílt legelőn.

(2000.05.11.).

Fistulinaceae

Fistulina hepatica (Schaeff.) Fr. - A vegyes erdőben, tölgy tuskón. (2003.10.14.).

Thelephoraceae
3 Thelephora terrestris Fr. - A vegyes, tölgydominanciájú erdőrész avarjában. (2003.11.02.).

Phragmobasidiomycetes
Auriculariales
Auriculariaceae

Hirneola auricula-judae (Bull.) Berk. - Elhalt tölgy gallyon. (1998.12.05.).
Auricularia mesenterica (Dicks.) Pers. - Földön fekvő tölgy törzsén. (1998.12.05.).
Exidia glandulosa Fr. - Kiszáradt galagonya ágain a vegyes erdő részén. (1998.12.05.).

3 Tremella mesenterica Retz. - Tölgy ágán. (1999.03.03.).

E R E D M É N Y E K É S M E G V I T A T Á S U K

Hat év gombafel vételezési munkáinak eredményeként megállapítottuk, hogy a
bonitált 139 nagy testű gombafaj 3 osztály 10 rendjét képviseli. A 24 családba tar-
tozó fajok leggazdagabb családjai közül a Tricholomataceae 14, a Polyporaceae 7,
a Lycoperdaceae 5, míg az Agaricaceae és az Auriculariaceae 4-4 nemzetséget
reprezentál. A fajokban bővelkedő genusok a következők: Coprinus (10 faj), a
Lepiota és a Clitocybe (7-7 faj), a Mycena és az Entoloma (6-6 faj), valamint az
Agaricus és a Helvella (5-5 faj).

A Bátorligeti-nagylegelőn felvételezett (1998-2003) gombák között 63 faj
(45,3%) a magyarországi nagygombák Vörös Listáján (VL) szerepel, ezek megosz-
lása természetvédelmi helyzetük alapján a következő:

Az erősen veszélyeztetett (2. kategória) fajok száma 5, amely a felvéte ezett
összgombafaj 3,6%-a.

A 3-as kategóriába (veszélyeztetett) sorolható, védett fajok száma 51, amely a
felvételezett összgombafaj 36,7%-a.

Mikol. Közlem.. Clusiana 43(1 3). 2004

5 6 LENTI I., RIMÓCZI I. & BORONKAY F.-NÉ.

A potenciálisan veszélyeztetetté válható fajok (4. kategória) száma 7, amely az
összgombafaj 5,0%-a.

Az egyes években rendszeresen bonitálható fajok száma 26, amely az összes
fajszámnak 18,7%-a. Ezek a következők: Nectria cinnabarina, Clitocybe geotropa,
Armillaria mellea, Marasmius oreades, M. scorodonius, Mycena pura, Agaricus
arvensis, Lepiota eristata, Macrolepiota procera, M. rachodes, Coprinus comatus,
C. micaceus, Inocybe fastigiata, I. hispidus, Hebeloma populinum, Scleroderma
bovista, 5. citrinum, Lycoperdon foetidum, L. perlatum, Bovista plumbea, Sterenm
hirsutum, Pycnoporus cinnabarinus, Ganoderma lipsiense, Trametes versicolor, T.
hirsuta.

A Bátorligeti-nagylegelő gombáinak mennyiségi viszonyaira jellemző a szuper-
diszperzió, mivel az egyes fajok megjelenése igen szórványos. Normális diszperzió
csak néhány faj (Lepista nuda, Marasmius oreades, M. scorodonius, Lycoperdon
foetidum, Scleroderma bovista) esetében jellemző. A legelő egyes részein igen
terjedelmes, szép gombavegetáció tenyészik (általában a Marasmius oreades és a
M. scorodonius, Scleroderma bovista). amely minden valószínűség szerint mikro-
edafíkus, -klimatikus adottságokkal magyarázható. Az ilyen lokális megjelenésű
„gomba-oázisok" minden évben, rendszeresen előfordultak, az őszi hónapokra
kiteljesedtek.

Gyakoriak az erős hőingadozást, kiszáradást tűrő, inkább xerofil fajok, mint a
Geaster fornicatum, G. nanum, Lycoperdon lividum, Scleroderma bovista, Bovista
polymorpha, B. nigrescens, B. plumbea, s a Mycenastrum corium, de gyakran elő-
fordulnak a mezo-xerofita {Marasmius oreades) és az erősebben higrofil fajok is
(Tricholoma album, Camarophyllus pratensis, Clitocybe geotropa, C. inornata,
Leucopaxillus rhodoleucus, Stropharia coronillá).

Az erősen igénybe vett, kitaposott utak mentén gyakoriak a „ruderáliák",
melyek eltérő elemekből kerülnek ki (Lepiota eristata, Mycena ramealis, Coprinus
atramentarius, Laccaria laccata, Marasmius oreades, Clitocybe dealbata var. cor-
da). Viszonylag kevés gomba tenyészik a legelőn É-D-i irányban áthúzódó
homokdombokon {Macrolepiota procera, Entoloma sericeum, Agaricus arvensis,
Geastrum fajok, Scleroderma bovista, Lycoperdon foetidum, Marasmius sp.).
Ennek magyarázata a tenyészhelyek kitettsége, s az igen szélsőséges időjárási és
talajtani viszonyok. A legelő homokos területeinek néhány faját tekinthetjük xero-
term reliktumnak is (pl. a Lycoperdon-ok, Mycenastrum corium stb.), melyek a
boreális kor szemiarid pusztáinak nyomát őrzik, de megtalálhatók távoli földrészek
pusztáinak emlékei, mint pl. a Geaster-ek {G. fornicatus, G. nanum) (UBRIZSY
1941, LlNCOFF 1995, ZEROVA és mtsai 1972-1979). Fellelhetjük itt - bár a legelőt
szegélyző erdőbe igyekeznek - a Helvetia fajok képviselőit is, mint a régmúlt
időkből itt rekedt ősszülőket, akik korunk nagy testű gombáinak élő emlékei.

A legelőt szegélyező lombos erdőkben késő ősszel, télen egy tipikus „dauer-
aspektus", az évelő epixyl gombák dominálnak {Trametes-ek, a Fomes foment a-
rius, a Ganoderma lipsiense, Piptoporus betulinus stb.), de gyakran előfordulnak
„egyévesek" is {Polyporus squamosus, Laetiporus sulphureus, Fistulina hepatica
stb.). A „Lókért" legelőjében szoliterként uralkodik egy idős tölgy, melynek

Mikol. Közlem., Clusiana 43(1-3), 2004

A Bátorligeti-nagylegelő gombái 57

„udvartartásába" tartoznak télen olyan fajok, mint a Hirneola auricula-judae, a
Tremella mesenterica, valamint a Bjerkaridera adusta. A telepített erdeifenyő állo-
mányban epixyleket nem találtunk.

Tavasszal a galéria erdőkben, az árnyékos legelő szegélyekben megjelennek a
Helvella fajok, a magányos tölgyfa alatt pedig az Aleuria aurantia. Tavasz végén
nagy tömegben borítják a legelőt a mezo-szkiofilek (Marasmius-ok, Scleroder-
má-k), s az akácos szélén a Phallus fajok. Az erdő széléből bevonul a legelőre a
kecses Macrolepiota procera, míg társa a M. rachodes csak az árnyékos avarból
vigyázza. Nyár végére kiteljesedik a legelő gombavilága, ősszel fajokban a leggaz-
dagabb. Mycená-k, Marasmius-ok, Clitocybé-k, Lepistá-k, Tricholomá-k, a gazdag
faj számú Coprinus-ok, Strophariá-k, Inocybé-k, Hebeloma-k, Cortinarius-ok,
Lycoperdon-ók stb. uralják a legelőt és a szegélyező erdőket. Az ombrogén közeg-
ben fellelhetők a Hygrocybe, Lyophyllum, Leucopaxillus, Mycena, Psathyrella,
Cortinarius fajok és a Ramaria stricta.

Ö S S Z E F O G L A L Á S

Az 1998-2003 közötti években rendszeresen bonitáltuk a Bátorligeti-nagylegelő
gombavilágát, s így mind a négy aspektust áttekintettük. Megállapítottuk, hogy:

1. Az egyes években megjelenő nagy testű gombafajok száma igen nagy szóró-
dást mutat (47-98), de mindössze 26 faj jelentkezett minden évben, ami az összes
faj számnak mindössze 18,7%-a.

2. A nyílt legelőn alig egyharmadnyi gombafajt felvételeztünk, mint a legelőt
szegélyező erdőben, ill. annak legelővel érintkező szélén.

3. A fajok döntő többsége (51), a 3-as veszélyeztetettségi kategóriába tartozik.
Ez az adat további okfejtésre nyújt lehetőséget, mert hazánk környezeti és termé-
szeti állapotának romlása néhány éven belül átrendezheti a ma meghatározott kate-
góriabesorolásokat is, tehát a legelőn felvételezett gombák odafigyelésre érde-
mesek.

4. A dolgozatunkban bemutatott 139 gombafaj nem tekinthető véglegesnek a
Bátorligeti-legelőn, mert a galériaerdők faösszetétele determinálhatja újabb fajok
megjelenését is. A legelő szélsőséges klimatikus és edafikus viszonyai szintén elő-
segíthetik újabb gombafajok megtelepedését.

5. E természeti tájban a nagy testű gombák kifejezett, stabil mikoasszociációkat
nem alkotnak, legfeljebb az erdős részeken, ill. a nyílt homoki legelő egyes részein
képeznek apró mikroszociációkat, ún. stádium-aspektusokat.

6. Az állandóbb (dauer) aspektusok az epixyl társulásokban, a fás szövetkeze-
tekben érhetők nyomon. Viszonylag stabilak a nyílt legelő egyes pontjain a Maras-
mius-Coprinus-Bovista kombinációk, de nem figyelhetők meg tipikus Macro-
lepiotetum procerae asszociációk.

7. Hat év gombafelvételezéseinek távlatában érzékelni lehet, hogy a legelő
„gombatársulásaiban", de egyedeiben is évszaktól függő, a mindenkori klimatikus
behatások alatt determináltan a leggazdagabb az ősz.

Mikol. Közlem.. Clusiana 43(1 3). 2004

5 8 LENTI I., RIMÓCZI I. & BORONKAY F.-NÉ.

8. Eddigi eredményeink kötelezővé teszik számunkra a részletesebb mikoszo-
ciológiai vizsgálatok végrehajtását, melyeknek eredményeként pontosabban meg-
fogalmazhatjuk és értékelhetjük a Bátorligeti-nagylegelő gombavegetációját.

I R O D A L O M J E G Y Z É K

ARNOLDS, E . , KUYPER, W . TH. é s NOORDELOOS, M . E . (e d s) (1 9 9 5) : O v e r z i c h t v a n d e p a d l e s t o e l e n in
Nederland. - Nederlandse Mycologische Vereiging, Wijster.

BARTHA D. (1993): A Nyírség gombavilágának kutatói. A mikológiái kutatások egy évszázada
(1842-1943). - Jósa András Múzeum Evkönyve, Nyíregyháza 33-35 : 325-334.

B A S , C . , KUYPER, W . T H . , NOORDELOOS, M . E . é s VELLINGA, C . E . (1 9 8 8 - 1 9 9 5) : F l o r a A g a r i c i n a
Nederlandica. Critical monographs on families of Agarics and Boleti occurring in the Nether-
lands. - A. A. Balkema, Rotterdam (Brookfield).

BERNATSKYJ. (1900): A Nyírség növényeiről. - Pótfűz. Term.tud. Közi. 32: 190-192.
BERNÁTSKY J. (1901): Növényföldrajzi megfigyelések a Nyírségben. -Ibid. 33: 203-216.
BON, M. (1992): Hygrophoraceae. Die Grosspilzflora von Europa 1. - IHW Verlag, Eching.
BON, M. (1995): Tricholomataceae I. Die Grosspilzflora von Europa 2. - IHW Verlag, Eching.
BON, M. (1996): Lepiotaceae. Die Grosspilzflora von Europa 3. - IHW Verlag, Eching.
BON, M. (1997): Les Clitocybes, Omphales et ressemblants (Tricholomataceae 2. Clitocyboidae).

Flore Mycologique d 'Europe. - Doc. Mycol., Mém. hors série, 4: 1 -181.
BREINTENBACH, J. és KRÄNZLIN, E. (1981-2000): Pilze der Schweiz. Band 1-5 . - Verlag Mykologia,

Luzern.
EINHELLINGER, A. (1985): Die Gattung Russula in Bayern. - Hoppea 43: 5-286.
GALLI, R. (1999): I Tricholomi. - Edinatura, Milano.
GERHARDT, E. (1995): Pilze. - BLV Verlagsgesellschaft, München.
GERHARDT, E. (1997): Der grosse BLV Pilzfiihrer fiir unterwegs. - BLV Verlagsgesellschaft, München.
HAG ARA, L. (1997): Encyclopedie van Paddestoelen. - ZUID Boekprodukties, Lisse.
HAZSLINSZKY F. (1875): Magyarhon hasgombái. - Math. Term.tud. Közl. 13: 1-24.
HAZSLINSZKY F. (1877): Magyarhon üszökgombái és ragyái. - Ibid. 14: 81-197.
HAZSLINSZKY F. (1878): Újabb adatok Magyarhon gombavirányához. - Ibid. 15: 1-22.
HAZSLINSZKY F. (1884): Előmunkálatok Magyarhon gombavirányához. - Ibid. 19: 59-113.
HAZSLINSZKY F. (1886): Magyarhon és társországainak szabályos discomycetjei. - Ibid. 21: 175-287.
HAZSLINSZKY F. (1892): A magyarhoni lemezgombák (Agaricini) elterjedése. - Ibid. 24: 117-205.
HAZSLINSZKY F. (1894): Magyarország s társországainak Sphaerái. - Ibid. 25: 1-333.
HAZSLINSZKY F. (1895): Magyarhon és társországai húsos gombái. -Ibid. 26: 157-370.
HOLLÓS L. (1898): Adatok Magyarország gombáinak ismeretéhez. - Ibid. 30: 42^44.
HÖRNE, D. (2000): Mushrooms and other fungi of New Zealand. - Reed Publishing (NZ) Ltd., Bir-

kenhead, Auckland.
IGMÁNDY Z. (1991): A magyar erdők taplógombái. - Akadémia Kiadó, Budapest.
JORDAN, M. (1995): The encyclopedia of fungi of Britain and Europe. - David and Charles Book, Devon.
JÜLICH, W. (1984): Die Nichtblätterpilze, Gallertpilze und Bauchpilze, Aphyllophorales, Hetero-

basidiomycetes, Gasteromycetes. - In: Kleine Kryptogamenflora. Fischer Verlag, Stuttgart.
KITS VAN WAVEREN, E. (1985): The Dutch, French and British species of Psathyrella. - Persoonia 2:

1-300 .
KNOOP, M. (1999): Gombák határozása, gyűjtése, előkészítése. - Magyar Könyvklub, Budapest.
KRIEGLSTEINER, G. J. (1991-1993): Verbreitungsatlas der Grosspilze Deutschlands (West). Bd. l(a+b):

Ständerpilze, 2: Schlauchpilze. - Verlag Eugen Ulmer, Stuttgart.
KRIEGLSTEINER, G. J. (2000): Die Grosspilze Baden-Württembergs. Bd. 1 - 2 . - Verlag Eugen Ulmer,

Stuttgart (Hohenheim).
KUYPER, W. (1986): A revision of the genus Inocybe in Europe. - Persoonia 3: 1-247.
LAMAISON, J. L. (1998): Les Champignons de France. - Edition du Lierre, Impiré en Espagne.
LENTI I. (1999a): Bátorligeti csodavilág. - Környezetvédelem 6: 44-45.

Mikol. Köztem., Clusiana 43(1-3), 2004

A Bátorligeti-nagylegelő gombái 5 9

LENTI, I. (1999b): The examination results of the rhizosphere of Pulsatilla hungarica Soó. - Public.
Univ. Hortic. Industri. Aliment., Budapest, 59: 109-112.

LENTI, I. (2000): Mikofil gombák a Bátorligeti Természetvédelmi Területeken. - X. Növényvédelmi
Fórum kiadványa, GEORGIKON, Keszthely, p. 38.

LENTI I. (2002): Gombaélet a gombán - a Fényi-erdő mikofil gombái. - 7. Tiszántúli Növényvédelmi
Fórum kiadványa, DEAC, Debrecen, p. 125.

LENTI I. (2003): Kutatási jelentés, a Bátorligeti Természetvédelmi Területek gombavegetációjáról,
2003. év. - Nyíregyházi Főiskola, Nyíregyháza, 15 pp.

LENTI I . , PÁL M . , OROSZ K . é s BORONKAY F . - n é (2 0 0 0) : A B á t o r l i g e t i - n a g y l e g e l ő m i k o s z o c i o l ó g i a i
vizsgálata. - Az M T A Szabolcs-Szatmár-Bereg megyei Tudományos Testületének kiadványa,
Nyíregyháza, pp. 17-18.

LINCOFF, G. H. (1995): National Audubon Society Field Guide to North American Mushrooms. -
Alfred A. Knopf, New York.

MOESZ G. (1925-1926): Fungi Hungáriáé I. Myxomycetes. - Folia Cryptogamica 3: 11-200.
MOESZ G. (1942): Fungi Hungáriáé IV. Basidiomycetes. Pars 3. - Ibid. 35: 73-87.
MOSER, M. (1983): Die Röhrlinge und Blätterpilze (Polyporales, Boletales, Agaricales, Russulales). -

In: Kleine Kryptogamenflora. Band IIb/2. G. Fischer Verlag, Stuttgart, New York.
MOSER, M . é s JÜLICH, W . (1 9 8 5 - 1 9 9 9) : F a r b a t l a s d e r B a s i d i o m y c e t e n 1 - 1 7 . - G . F i s c h e r V e r l a g ,

Stuttgart, New York.
NOORDELOOS, E. M. (1992): Entoloma s. 1. (Fungi Europaei 5.). - Libreria editrice Giovanna Biella,

Saronno.
OROSZ K. és LENTI I. (1999): Gombadiverzitás vizsgálatok a Bátorligeti-legelőn, 1998-1999-ben. -

MTA Szabolcs-Szatmár-Bereg megyei Tudományos Testületének kiadványa, Nyíregyháza, p. 17.
PAPP M . , RÉV SZ. é s LESKU B . (2 0 0 2) : A F é n y i - e r d ő . - I n : LENTI I. é s ARADI C S . : B á t o r l i g e t é l ő v i l á g a

- ma. Bátorligeti Önkormányzat, Bátorliget, pp. 25—43.
PHILLIPS, R. (1990): Der Kosmos-Pilzatlas. - Franckh-Kosmos Verlags GmbH & Co., Stuttgart.
RIMÓCZI I (1994): Nagygombáink cönológiai és ökológiai jel lemzése. - Mikol. Közlem. 3 3 (1 - 2) :

3 - 1 8 0 .
RIMÓCZI I. (2002): A Bátorligeti ősláp nagygombáinak rendszertani és társulástani jellemzése. - In:

LENTI I. és ARADI CS.: Bátorliget élővilága - ma. - Bátorliget Önkormányzat, Bátorliget, pp.
1 0 9 - 1 3 9 .

RIMÓCZI I. , SILLER I . , VASAS G . , ALBERT L . , VETTER J . é s BRATEK Z . (1 9 9 9) : M a g y a r o r s z á g
nagygombáinak javasolt Vörös Listája. - Mikol. Közlem. 38(1-3): 107-132.

RIMÓCZI I. és VETTER J. (szerk.) (1990): Gombahatározó (Polyporales, Boletales, Agaricales, Russu-
lales). - Országos Erdészeti Egyesület Mikológiái Társasága, Budapest.

RÍVA, A. (1988): Tricholoma (Fr.) Staude. Fungi Europaei 3. - Libreria editrice Giovanna Biella,
Saronno.

RYMAN, S. és HOLMASEN, I. (1998): Svampar en fálthandbok. - Interpublishing, Stockholm.
SARNARI, M. (1998):.Monografia illustrata del genere Russula in Europa I. - AMB, Trento.
SEILT, D. (1991): Pilzkartierung 2000. Zur Ökologischen Pilzkartierung in Deutschland. - Zeitschrift

f.Mycol. 5 7 : 7 - 1 0 .
SIMON T. (1991): Nature conservation values of the Bátorliget area. - In: MAHUNKA S. (ed): The

Bátorliget Natura Reserves. 1. Hungarian Natural History Museum, Budapest, pp. 19-23. «
S o ó R. (1953): A növénytakaró. - In: SzÉKESSY V. (szerk.): Bátorliget élővilága. Akadémiai Kiadó,

Budapest, pp. 45-57 .
STANGL, J. (1989): Die Gattung Inocybe in Bayern. - Hoppea, Denkschr. Regensb. Bot. Gesell. 46:

5-388.
SVRCEK, M. (1990): Paddestoelen. - Aventinum, Praag.
TUZSON J. (1914): A Magyar Alföld növényformációi. - Bot. Közlem. 51.
UBRIZSY G. (1936): A nyíregyházi erdő növényformációi. - Szabolcsi Szemle 3: 244-254.
UBRIZSY G. (1937): Válasz bírálóimnak. - Szabolcsi Szemle 4: 129-131.
UBRIZSY G. (1939): Újabb adatok a Nyírség flórájának ismeretéhez. - Debreceni Szemle 13: 211-213 .
UBRIZSY G. (1940): Adatok a Nyírség gombavegetációjának ismeretéhez. - Acta Geobot. Hung. 3:

6 6 - 7 7 .

Mikol. Közlem.. Clusiana 43(1 3). 2004

60 LENTI I., RIMÓCZI I. & BORONKAY F.-NÉ.

UBRIZSY G. (1941): A Nyírség gombavegetációja. -Acta Geobot. Hung. 5: 43-91.
ÜBRIZSY G. (1942): Farontó gombák a Nyírségről. - Kertészeti Akad. Közlem. 8: 113-121.
UBRIZSY G. (1943): Szociológiai vizsgálatok a Nyírség gombavegetációján. - Acta Geobot. Hung. 5:

251-279.
UBRIZSY G. (1943): Újabb adatok a Nyírség gombaflórájának ismeretéhez. - Borbásia 3: 151-155.
UBRIZSY G. (1947): Újabb kutatások a Nyírség gombaflóráján. - Magyar Gombászati Lapok 4: 52-55.
UBRIZSY G. (1953): Mycophyta = Gombák. - In: SZÉKESSY V. (szerk.): Bátorliget élővilága. Akadé-

miai Kiadó, Budapest, pp. 23-25.
ZEROVA, M. A., SZÖSZIN, P. E. és ROZSENKO, G. L. (1972-1979): Viznacsnik gribov Ukrajni. Bazi-

diomiceti. - „Naukova Dumka", Kiev.

M U S H R O O M S O N " B Á T O R L I G E T I - N A G Y L E G E L Ő " (E H U N G A R Y)

A total of 139 large basidiomycete and ascomycete species was found in the
area of Bátorligeti-nagylegelö between 1998 and 2003. Genera with the highest
species number were Coprinus (10 species), Lepiota and Clitocybe (7-7 species),
Mycena and Entoloma (6-6 species), as well as Agaricus and Helvetia (5-5
species). The number of species per year varied considerably, but 26 species
regularly occurred in each year.

Altogether 63 red-listed species were registered up to now, most of them (51
species, i.e. 36,7% of the total species number) belongs to category 3 (threatened).

The Marasmius-Coprinus Bovista facies was found to be typical in autumn.

Mikol. Közlem., Clusiana 43(1-3), 2004

Mikológiái Közlemények, Clusiana 43(1-3): 61-104. (2004)

TUDOMÁNYOS DOLGOZATOK RESEARCH ARTICLES

A K Á R P Á T - M E D E N C E Ú S Z Ó L Á P J A I N A K J E L L E M Z Ő K A L A P O S

G O M B Á I

ALBERT László', ZÖLD-BALOGH Ágnes2, BABOS Margit3 és
BRATEK Zoltán4

11121 Budapest, Karthauzi u. 4/a, gasztromiko@freemail.hu
21214 Budapest, Völgy u. 21., azb@freemail.hu
1147 Budapest. Szentes u. 52/a

4Eötvös Loránd Tudományegyetem, Növényélettani Tanszék
1117 Budapest, Pázmány Péter sétány 1/C., bratek@ludens.elte.hu

Kulcsszavak: nagygomba, bazidiomicéták, úszóláp
Key words: macrofungi, Basidiomycetes, swimming meadow (= sudd)

B E V E Z E T É S

Az úszólápok ma már ritka geomorfológiai képződmények. Olyan vízen úszó
álszárazföldek, amelyeknek tőzegtalaján nádas vegetáció, magassásrétek vagy
tőzegmoha-állományok élnek. Az úszólápokon előfordulhat szinte minden terreszt-
ris lápokból megismert láptípus (csak általában alacsonyabb fajszámmal). A ter-
resztris lápokhoz hasonlóan az úszólápok bármely láptípusa erdősülhet bokor-
erdővel és szálerdővel is. Keletkezésükkel, botanikai szukcessziójukkal és a feltöl-
tő szukcesszióban betöltött szerepükkel B A L O G H (1981, 1983, 2000a, 2001a) fog-
lalkozott. Pár évtizede ismert a vízminőségre gyakorolt hatásuk (B A L O G H 1980a,
1983, B A L O G H és mtsai 1980b, 1982, 1992). Az eutrofizáció ellen működnek és
pozitív hatással vannak a biológiai vízminőség többi tulajdonság-csoportjára is
(halobitás, szaprobitás, toxicitás). Több tudományos munka készült a magyarorszá-
gi úszólápok fungájáról; a kalapos nagygombák vizsgálatával kezdődött (B A B O S
1979, 1987, B A L O G H és mtsai között A L B E R T 1989, B A T H Ó 1994, L Á Z Á R és mtsai
2000), az úszólápi növényi gyökerek arbuszkuláris mikorrhiza gombapartnereinek
feltérképezésével (R É P Á S és mtsai 1998, Z Ö L D - B A L O G H és mtsai 2002a, 2002b,
2003), majd a diszkomicéták részletesebb jellemzésével folytatódott (B R A T E K ps
Z Ö L D - B A L O G H 2001, 2002). Ezen dolgozatok jelentőségét fokozza, hogy alapot
adnak a nagygomba fajok további szélesebb körű vizsgálatára, amely tovább
lendítheti ezen kiegyenlítetten hűvös és nyirkos mikroklímájú élőhelytípus (BA-
L O G H és mtsai 1980c) anyagforgalmának feltárását, tekintettel a rendkívül lassú
szervesanyag-bontásra és a kapcsolódó tőzegképződésre (B A L O G H és F R A N Y Ó

1980d, A N T H O N Y 1999, H A C K N E Y és mtsai 2000, B A L O G H 2003).
Jelen dolgozat célja ismertetni a szerzők saját gyűjtésű kalapos nagygomba adatait,

továbbá a korábbi publikációk adatainak (név, évszám) szerepeltetésével igyekszik
átfogó képet nyújtani a Kárpát-medence úszólápjainak kalapos gomba világáról.

Mikológiái Közlemények, Clusiana 43(1-3). 2004
Magyar Mikológiái Társaság. Budapest

6 2 A L B E R T L . , Z Ö L D - B A L O G H Á „ B A B O S M . & B R A T E K Z .

A N Y A G É S M Ó D S Z E R

1970 óta rendszeresen gyüjtöttük az úszólápok nagygombáit. A magyarországi
adatok az Őrségből (Fekete-tó, Ördög-tó, Vadkacsás-tó, Sástó, Kis-patak völgye), a
Bakonyból (öcsi Nagy-tó, a szentbékkállai Monostori-tó), a Velencei-tóról (Kerék-
vizek), a Csepel-szigetről (Ráckeve-Soroksári-Dunaág = RSD szigetcsépi holtága),
a Nyírségből (csarodai Nyíres-tó, Vajai-tó), és Borsod-Abaúj-Zemplén (= B-A-Z)
megyéből (keleméri Kis-Mohos, keleméri Nagy-Mohos, hangonyi tó, Muhi) szár-
maznak. Az erdélyi nagygombák lelőhelye a Keleti-Kárpátok (Lucs, Ördög-tó), a
szlovákiaiaké az Alacsony-Tátra (Vichodna, Cingov, Henclova); ezekről a úszó-
lápokról azonban a viszonylag kevés gyűjtés miatt feltételezhetően még bővíthető
lesz a faj lista.

A gyűjtések egész éven át folytak, a bejárási lehetőségeknek és a csapadék-
viszonyoknak megfelelően. A terepi munka során megtalált valamennyi makro-
micéta begyűjtésre került, a termőközeg vagy a szubsztrátum helyszíni feljegyzésé-
vel. A mintákat a mikroszkópos vizsgálatig vagy a preparálásig hűtve, 2-5 °C
között tároltuk. A mikroszkópos vizsgálathoz Nikon Optiphot-2 típusú kutatómik-
roszkópot és Nikon SMZ-U sztereomikroszkópot használtunk.

Adataink közlésekor az élőhelyi adatokat, a szaprobionta gombák esetében a
termőközeget, bomladékot alkotó növényfajt (mátrix, jelölése: M.), illetve a szim-
bionta gombák növénypartnerét (sub) is ismertetjük. A gyűjtött anyagok a szerzők
herbáriumaiban tekinthetők meg.

A fajok meghatározásakor M O S E R (1 9 8 3) , R I M Ó C Z I és V E T T E R (1 9 9 0) , C O U R -

T E C U I S S E (1 9 9 5) gombahatározó könyvei mellett K R 1 E G L S T E I N E R (2 0 0 0 - 2 0 0 3)

határozóját és nevezéktanát vettük alapul.

Felvételezéseink helyszínei

1. Fekete-tó (Farkasfa - Orfalu): tőzegmohás úszóláp; a peremzónán belül
dagadóláp (Eriophorum angustifolium, Drosera rotundifolia, Carex echinata,
Molinia arundinacea, Pinus sylvestris, Betula pendula, B. pubescens).

2. Kis-patak völgyének úszólápja (Apátistvánfalva): egy különleges sásos zsom-
békos, mely egyrészt égerrel erdősült, másrészt úszóláppá alakult.

3. Ördög-tó (Szentgotthárd - Orfalu): váltakozó vízállású; néha kiszárad. Fél-
körben Salix aurila-s láperdő, további peremén Scirpus sylvaticus -Juncus inflexus
zsombékos övezi. A láperdő és a zsombékos is teljes egészében tőzegmohával borí-
tott volt. A tó déli oldalán a zsombékos egy része Sphagnum-os úszóláppá alakult.
Az úszóláp 2004-re teljesen elkorhadt a rendszeres kiszáradások miatt; az egész tó
Sphagnum-állománya is töredékére zsugorodott.

4. Vadkacsás-tó (Viszák határában, Ivánc és Őriszentpéter között, az országút
mellett): mesterséges tó. Salix aurita-s fűzlápok veszik körül, zsombékos borítja. A
déli rész zsombékosa elkezdett úszóláppá alakulni, s egy kis folton már ki is fej-
lődött. 2003-ban a tó kiszáradt, a zsombékok jelentős része teljesen elporladt; a
Sphagnum-borítás 70-80%-a megszűnt.

Mikol. Közlem.. Clusiana 43(1-3). 2004

A Kárpát-medence úszólápjainak jellemző kalapos gombái 6 3

5. Sástó (Farkasfa): tőzegmohás zsombékos; pár száz négyzetméternyi tőzeg-
mohás úszóláppal (Salix aurita, S. cinerea, Pinus sylvestris, Peucedanum palustre,
Car ex echinata).

6. Hangonyi tó (2 felvételezés): felduzzasztott mesterséges horgásztó, a patak-
befolyó környékén nádas úszóláprésszel, Salix cinerea peremzónával.

7. Muhi (1 felvételezés): kavicsbányászat után visszamaradt bányató, Salix
alba-k alatt növő nádas peremzónával.

8. Keleméri Kis-Mohos (18 felvételezés): természetes tőzegmohás úszóláp, az
alsó kifolyó környékén időszakos nyílt vízfelülettel, a központi részen dagadóláp
jelleggel (Eriophorum vaginatum, Betula pubescens).

9. Keleméri Nagy-Mohos (16 felvételezés): megült tőzegmohás úszóláp, erős
nádborítással, a füzes peremzóna mögött dagadóláp jelleggel.

10. Öcsi Nagy-tó (8 felvételezés): erősen megült úszóláp magas nádborítással, a
Salix cinerea peremzónán belül Betula pendula, Populus tremula, Salix aurita fa-
csoportokkal, erős tőzegmoha borítottsággal.

11. Szentbékkállai Monostori-tó (4 felvételezés): hegytetőn kialakult úszó füz-
láp, Salix cinerea bokorerdővel, erős tőzegmoha borítással.

12. Velencei-tavi Kerék-vizek: Nádas úszólápok, helyenként Thelypteris palust-
ris, Carex pseudocyperus, Liparis loeselii, kisebb 5p/jagw«m-előfordulások; kisebb-
nagyobb Salix cinerea bokorerdők és Populus alba szálerdőfoltok.

13. RSD szigetcsépi holtágának úszólápja: részben Sphagnum-os Salix cinerea
bokorerdő (dagadóláp, tipikus dagadólápi fajok nélkül); Thelypteris palustris, Epi-
pactis palustris, Dactylorhiza incarnata\ részben úszólápi nádas (Thelypteris pa-
lustris, 5p/2űfg«MOT-előfordulások, Liparis loeselii, Epipactis palustris)', más része
keskenylevelű gyékényes úszóláp; gyakran víztócsákkal, néha teljes vízborítással;
benne Utricularia bremii.

14. Csarodai Nyíres-tó: dagadóláp (Sphagnum-íajok, Eriophorum vaginatum,
Vaccinium oxycoccus).

15. Vajai-tó: Úszólápi nádasok (Thelypteris palustris, Liparis loeselii), Salix
cinerea bokorerdők, Alnus glutinosa szálerdők, Populus tremula szálerdő (Populus
alba-\al és Fraxinus angustifolia ssp. pannonica-\al), bennük Thelypteris palust-
ris, Dryopteris eristata, D. filix-mas, D. carthusiana, Athyrium filix-femina.

16. A Kárpátok úszólápjai: montán tőzegmohalápok, vörös áfonyával, lue-,
erdeifenyő és nyírfajokkal.

F A J L I S T A

Shagnum-os úszólápok

Amanita fúlva (Schaeff.) Fr. - Kelemér, Kis-Mohos, 1990.09.22., sub Betula pubescens,
leg. et det.: Albert L.

Amanita porphyria (Alb. et Schw. : Fr.) Mlady - Őrség, Fekete-tó, 2002.08.31., sub 3etula
pubescens, leg.: Zöld-Balogh A., det.: Bratek Z.

Mikol. Közlem.. Clusiana 43(1-3), 2004

64 ALBERT L., ZÖLD-BALOGH Á., BABOS M. & BRATEK Z.

Cantharellula umbonata (Gmel. : Fr.) Sing. - L Á S Z L Ó (1970); L Á S Z L Ó és mtsai (1981);
POP (1981); Őrség, Fekete-tó, 1999.10.03, M.: Polytrichum commune, leg. et det.: Al-
bert L.; Csaroda, Nyíres-tó, 1989.07, M.: Polytrichum commune, leg. et det.: Albert L.

Cortinarius acutus (Pers. : Fr.) Fr. ss. F r , Favre - Kelemér, Kis-Mohos, 1990.09.22, sub
Betulapubescens, leg. et det.: Albert L.

Cortinarius atrocoeruleus (Moser) Moser - Velencei-tó, Kerék-vizek, 2004.05.16, sub
Salix cinerea, leg.: Illyés Z , det.: Babos M.

Cortinarius cinnamomeobadius Hry. - Erdély, Lucs, 1986.09.10, sub Pinus sylvestris,
leg. et det.: Albert L.

Cortinarius fasciatus Fr. - B A B O S (1989).
Cortinarius helobius Romagn. - Csepel-sziget, Szigetcsép, 1990.05.04, és 1990.08.08,

sub Salix cinerea, leg. et det.: Albert L.
Cortinarius huronensis Am. et Smith - L Á S Z L Ó (1970); Szlovákia, Vychodna,

1986.10.03, sub Pinus sylvestris, leg. et det.: Albert L.; Erdély, Lucs, 1986.09.10, sub
Pinus sylvestris, leg. et det.: Albert L.

Cortinarius multicolor Moser - Erdély, Ördög-tó, 1983.06.13, sub Picea abies, leg. et
det.: Albert L.

Cortinariuspaleifer Svrőek - Kelemér, Kis-Mohos, 1990.09.22. és 1992.09.23, sub Betula
pubescens, leg. et det.: Albert L.

Cortinarius pholideus (Fr. : Fr.) Fr. - B A B O S (1 9 8 9) .

Cortinarius salignus (Moser et Keller) Gamier - Bakony, Öcs, Nagy-tó, 1988.09.29, sub
Salix cinerea, leg. et det.: Albert L.

Cortinarius semisanguineus (Fr.) Moser - Őrség, Fekete-tó, 1985.10.04, sub Pinus syl-
vestris, leg. et det.: Albert L.

Cortinarius sphagneti Orton - Putnoki-dombság, Kelemér, Nagy-Mohos, 1987.10.19. és
1992.09.23, sub Betula pubescens, leg. et det.: Albert L.; Erdély, Lucs, 1986.09.10,
sub Pinus sylvestris, leg. et det.: Albert L.; B A T H Ó (1994).

Cortinarius subtortus (Pers. : Fr.) Fr. - L Á S Z L Ó és mtsai (1988).
Cortinarius uliginosus Berk. - Őrség, Fekete-tó, 2002.08.31, sub Salix aurita, leg. et det.:

Zöld-Balogh Á.
Cortinarius sp. (Dermocybe) - Őrség, Fekete-tó, 2000.10.12, sub Salix aurita, leg.: Zöld-

Balogh Á , det.: Babos M.
Entoloma cuspidiferum (Kühn, et Romagn.) Noord. - Kelemér, Kis-Mohos, 1987.10.19,

sub Betula pubescens, leg. et det.: Albert L.
Entoloma sphagneti R. Naveau - Erdély, Lucs, 1986.09.10, sub Pinus sylvestris, leg. et

det.: Albert L.
Galerina gibbosa Favre - Őrség, Fekete-tó, 2001.06.10, M.: korhadó Sphagnum, leg. et

det.: Zöld-Balogh Á.
Galerina paludosa (Fr.) Kühn. - B A T H Ó (1994); Bakony, Öcs, Nagy-tó, 1988.07.18. és

1990.07.08, M.: korhadó Sphagnum, leg. et det.: Albert L.; Nyírség, Csaroda, Nyíres-
tó, 1988.06.04, M.: korhadó Sphagnum, leg. et det.: Albert L.; Őrség, Fekete-tó,
2000.11.11, M.: korhadó Sphagnum, leg.: Zöld-Balogh Á , det.: Babos M.

Galerina tibiicystis (Atk.) Kühn. - Putnoki-dombság, Kelemér, Nagy-Mohos, 1988.07.27.
és 1992.08.01, M.: korhadó Sphagnum, leg. et det.: Albert L.; Őrség, Fekete-tó,
1985.06.29, M.: korhadó Sphagnum, leg. et det.: Albert L.; Őrség, Ördög-tó,
1989.10.31, M.: korhadó Sphagnum, leg. et det.: Albert L.; Őrség, Fekete-tó,
2004.08.08, M.: korhadó Sphagnum, leg. et det.: Zöld-Balogh Á.

Gymnopilus fulgens (Favre et Maire) Singer - Csaroda, Nyíres-tó, 1989. 07 , M.: korhadó
Sphagnum, leg. et det.: Albert L.; Bakony, Öcs, Nagy-tó, 1991.09.07, M.: korhadó

Mikol. Köziem.. Clusiana 43(1-3), 2004

A Kárpát-medence úszólápjainak jellemző kalapos gombái 6 5

Sphagnum, leg. et det.: Albert L.; Őrség, Fekete-tó, 2001.10.06., M.: korhadó Sphag-
num, leg. et det.: Albert L.

Hebeloma longicaudum (Fr.) ss. Lange (= H. crustuliniforme var. longicaudum (Pers. : Fr.)
Quad.) - Kelemér, Kis-Mohos, 1990.09.22., sub Betula pubescens, leg. et det.: Albert
L.; Bakony, Öcs, Nagy-tó, 1989.09.16., sub Betula pendula, leg. et det.: Albert L.

Hygrocybe coccineocrenata (Orton) Moser - Őrség, Fekete-tó, 2002.08.31., M.: korhadó
Sphagnum, leg.: Zöld-Balogh Á., det.: Zagyva T.; Őrség, Sástó, 2002.08.25., M.: korha-
dó Sphagnum, leg.: Zöld-Balogh A., det.: Zagyva T.

Hygrocybe conica (Scop. : Fr.) P. Kumm. - Csepel-sziget, Szigetcsép, 2002.09.21. M.:
korhadó Sphagnum, leg.: Zöld-Balogh Á., det.: Zagyva T.

Hygrocybe turunda (Fr. : Fr.) Karsten - Őrség, Fekete-tó, 2002.08.31., M.: korhadó Sphag-
num, leg.: Zöld-Balogh A., det.: Zagyva T.; Őrség, Sástó, 2002.08.25., M.: korhadó
Sphagnum, leg.: Zöld-Balogh A., det.: Zagyva T.

Hypholoma elongatum (Pers. : Fr.) Ricken - B A B O S (1989); B A T H Ó (1994); Erdély, Lucs,
1986.09.10., M.: korhadó Sphagnum, leg. et det.: Albert L.; Kelemér, Nagy-Mohos,
1992.09.23., M.: korhadó Sphagnum, leg. et det.: Albert L.; Őrség, Fekete-tó, 2000.10.05.,
M.: korhadó Sphagnum, leg.: Zöld-Balogh A., det.: Babos M.; Őrség, Fekete-tó,
2000.11.04., M.: korhadó Sphagnum, leg. et det.: Zöld-Balogh A.

Hypholoma myosotis (Fr.) Moser - Őrség, Fekete-tó, 2002.08.31., M.: korhadó Sphagnum,
leg.: Zöld- Balogh A., det. Babos M.

Hypholoma udum (Pers. : Fr.) Kühn. - LÁZÁR és mtsai (1999).
Inocybe lacera var. helobia Kuyper - RlMÓCZI (1994); Bakony, Öcs, Nagy-tó, 1990.07.08.

és 1988.07.18., sub Betula pendula, Populus alba, leg. et det.: Albert L.; Bakony, Szent-
békkálla, Monostori tó, 1988.07.19., sub Salix cinerea, leg. et det.: Albert L., Vasas G.

Laccaria laccata var. proximo (Boud.) Maire - BATHÓ (1994); LÁZÁR és mtsai (1999);
Kelemér, Nagy-Mohos, 1990.09.22., sub Betula pubescens, leg. et det.: Albert L.; Őr-
ség, Fekete-tó, 2000.10.12., sub Betula pubescens, leg.: Zöld-Balogh A., det.: Babos M.

Lactarius glyciosmus Fr. - Kelemér, Kis-Mohos, 1990.09.22., sub Betula pubescens, leg.
et det.: Albert L.

Lactarius helvus Fr. - B A B O S (1989); Kelemér, Nagy-Mohos, 1990.09.22. és 1992.08.01.,
sub Betula pubescens, leg. et det.: Albert L.

Lactarius rufus (Scop. : Fr.) Fr. - Kelemér, Kis-Mohos, 1990.09.22., sub Betula pubes-
cens, leg. et det.: Albert L.

Lactarius sphagneti (Fr.) Neuh. - LÁZÁR és mtsai (1999).
Lactarius vietus (Fr.) Fr. - Kelemér, Nagy-Mohos, 1987.09.20. sub Betula pubescens, leg.

et det.: Bathó A.
Leccinum brunneogriseolum var. sphagnorum Lann. et Est. - Kelemér, Kis-Mohos,

1987.10.07., 1987.10.19. és 1988.07.27., sub Betula pubescens, leg. et det.: Albert L.;
Bakony, Öcs, Nagy-tó, 1988.09.29., 1989.09.16. és 1991.09.07., sub Betula pendula,
leg. et det.: Albert L.; Őrség, Fekete-tó, 1985.10.04. és 1988.09.30., sub Betula sp., leg.
et det.: Albert L.

Leccinum holopus (Rostkov) Watling - B A B O S (1989); B A T H Ó (1994); Őrség, Fek;te-tó,
2001. és 2002.08.31., sub Betula pubescens, leg. Zöld-Balogh A., det.: Babos M.; Kele-
mér, Kis-Mohos, 1990.09.22., sub Betula pubescens, leg. et det.: Albert L.; Őrség,
Fekete-tó, 1987.09.26., sub Betula pendula, leg. et det.: Albert L.

Leccinum cf. scabrum (Bull. : Fr.) Gray - Kelemér, Nagy-Mohos, 1992.09.23., sub Betula
pubescens, leg. et det.: Bathó A.

Leccinum variicolor Watling - B A B O S (1 9 8 9) ; B A T H Ó (1 9 9 4) ; L Á Z Á R és mtsai (1 9 9 9 ,

2 0 0 0) ; Kelemér, Kis-Mohos, 1 9 8 7 . 1 0 . 0 7 . és 1 9 9 2 . 0 9 . 2 3 . , sub Betula pubescens, leg. et

Mikol. Közlem.. Clusiana 43(1-3), 2004

66 ALBERT L., ZÖLD-BALOGH Á., BABOS M. & BRATEK Z.

det.: Albert L.; Bakony, Öcs, Nagy-tó, 1988.09.29. és 1989.09.16., sub Betula pendula,
leg. et det.: Albert L.; Erdély, Hargita-hegység, Lucs, 1986.09.10., sub Betula pubes-
cens, leg. et det.: Albert L.; Szlovákia, Alacsony-Tátra, Cingov, 1986.10.01., sub Betula
pubescens, leg. et det.: Albert L.; Szlovákia, Henclova, 1986.10.02., sub Betula pubes-
cens, leg. et det.: Albert L.

Marasmius epiphyllus (Rea) Sacc. et Trott. - Csepel-sziget, Szigetcsép, 2000.11.19. és
2002.09.21, M.: korhadó levél, leg. et det.: Zöld-Balogh Á.

Mycena epipterygia (Scop. : Fr.) Gray - Őrség, Fekete-tó, 2000.10.12. M.: korhadó fenyő-
tűlevél, leg.: Zöld-Balogh Á , det.: Babos M.

Phytoconis ericetorum (Pers.) Redhead et Kuyper - LÁZÁR és mtsai (1999); Őrség, Fekete-
tó, 2000.11.05. és 2000.11.11, M.: Polytrichum commune, leg.: Zöld-Balogh Á , det.:
Babos M.

Pluteus cyanopus Quél. - Szigetcsép, 2002.09.21, M.: kotusodó nád, leg.: Zöld-Balogh Á ,
det.: Babos M.

Omphalina gerardiana (Peck) Sing. - Őrség, Fekete-tó, 1985.10.03., M.: korhadó Sphag-
num, leg. et det.: Albert L.

Omphalina oniscus (Fr. : Fr.) Quél. - Kelemér, Kis-Mohos, 1990.09.22, M.: korhadó
Sphagnum, leg. et det.: Albert L.

Paxillus involutus (Batsch : Fr.) Fr. - Kelemér, Kis-Mohos, 1990.09.22, sub Betula pubes-
cens, leg. et det.: Albert L.

Psathyrella trepida (Fr.) Gill. - Bakony, Öcs, Nagy-tó, 1988.07.18, M.: kotusodó nád, leg.
et det.: Albert L.

Psathyrella typhae (Kalchbr.) Pearson et Dennis - Bakony, Öcs, Nagy-tó, 1988.07.18. és
1995.09.03, M.: kotusodó nád, leg. et det.: Albert L.

Psathyrella sp. - Bakony, Öcs, Nagy-tó, 1990.07.08, M.: korhadó avar, leg. et det.: Albert L.
Russula aquosa Lecl. - B A B O S (1989).
Russula atropurpurea (Krombh.) Britz. - Őrség, Fekete-tó, 2000.10.12. sub Betula pubes-

cens, leg.: Zöld-Balogh Á , det.: Babos M.
Russula betularum Hora - Putnoki-dombság, Kelemér, Nagy-Mohos, 1987.10.19. és

1992.08.01, sub Betula pubescens, leg. et det.: Albert L.; Kelemér, Kis-Mohos,
1988.07.26, sub Betula pubescens, leg. et det.: Bathó A.; Kelemér, Nagy-Mohos,
1992.09.23, sub Betula pubescens, leg. et det.: Bathó A.

Russula claroflava Grove - Kelemér, Kis-Mohos, 1 9 9 0 . 0 9 . 2 2 , sub Betula pubescens, leg.
et det.: Albert L.; B A T H Ó (1 9 9 4) ; LÁZÁR és mtsai (1 9 9 9) .

Russula decolorans Fr. - LÁSZLÓ (1972); LÁZÁR és mtsai (1999).
Russula cf. elaeodes (Bres. ex Rom.) Bon - Bakony, Öcs, Nagy-tó, 1988.09.29. és

1991.09.07, sub Betula pendula, leg. et det.: Albert L.
Russula cf. emetica (Schaeff.) Pers. : Fr. - LÁZÁR és mtsai (1999).
Russula graeillima J. Schaeff. - Őrség, Fekete-tó, 1991.10.02, sub Betula pubescens, leg.

et det.: Albert L.
Russula laccata Huijsm. (= R atrorubens ss. Lange) - Kelemér, Nagy-Mohos, 1987.10.19,

sub Salix cinerea, leg. et det.: Albert L.; Csepel-sziget, Szigetcsép, 1989.10.09, sub
Salix cinerea, leg. et det.: Albert L.; BABOS (1989); Csepel-sziget, Szigetcsép,
2000.11.19, sub Salix cinerea, leg.: Zöld-Balogh Á , det.: Babos M.; Őrség, Fekete-tó,
2002.08.31, sub Betula pubescens, leg. et det.: Zöld-Balogh Á.; Velencei-tó, Kerék-
vizek, 2002.10.20, sub Salix cinerea, leg. et det.: Bratek Z.

Russula paludosa Britz. - LÁZÁR és mtsai (1999).
Russula puellaris Fr. - Őrség, Fekete-tó, 2000.11.05, sub Picea abies, Betula pubescens,

leg.: Zöld-Balogh Á , det.: Babos M.

Mikol. Köziem.. Clusiana 43(1-3), 2004

A Kárpát-medence úszólápjainak jel lemző kalapos gombái 6 7

Russula sphagnophila Kauffrnann - B A T H Ó (1994); Kelemér, Kis-Mohos, 1992.09.23.,
sub Betula pubescens, leg. et det.: Albert L.

Russula cf. versicolor J. Schaeff. - Bakony, Öcs, Nagy-tó, 1991.09.07., sub Betula pendu-
la, leg. et det.: Albert L.

Russula vittosa Lindbl. - LÁZÁR és mtsai (1999).
Stropharia albonitens (Fr.) Karst. - B A B O S (1 9 8 9) .

Tephrocybe palustris (Peck) Donk - Nyírség, Csaroda, Nyíres-tó, 1988.06.04., M.: korha-
dó Sphagnum, leg. et det.: Albert L.

Tylopilus felleus (Bull. : Fr.) Karst. - Őrség, Fekete-tó, 2002.08.31., sub Betula pubescens,
leg.: Zöld-Balogh Á., det.: Halász K.

Úszó rétlápok és láperdők

Collybia dryophila (Bull. : Fr.) P. Kumm. - Apátistvánfalva, Kis-patak völgye,
1994.10.11., M.: korhadó égerlevél, leg.: Zöld-Balogh Á„ det.: Bratek Z.

Collybia tuberosa (Bull. : Fr.) P. Kumm. - B A B O S (1989).
Coprinus fríesii Quél. - B A B O S (1 9 8 9) .

Cortinarius speciosissimus Kühn, et Romagn. - L Á S Z L Ó (1979).
Cortinarius uliginosus Berk.; Rimóczi (1994); Bakony, Öcs, Nagy-tó, 1988.07.18.,

1988.09.29., 1989.09.16., 1995.09.03. és 1997.09.21., sub Salix cinerea, leg. et det.:
Albert L.

Cortinarius validus Favre - B A B O S (1 9 8 9) .

Hebeloma leucosarx Orton - B A B O S (1989), Velencei-tó, Kerék-vizek, 2002.10.20., sub
Salix cinerea, leg.: Bratek Z., det.: Babos M.

Hebeloma pusillum Lange ss. Favre - Bakony, Öcs, Nagy-tó, 1995.09.03., sub Salix cine-
rea, leg. et det.: Albert L.; Csepel-sziget, Szigetcsép, 1989.10.09., sub Salix cinerea,
leg. et det.: Albert L.

Hypholoma laeticolor (F. H. Moller) Orton - Kelemér, Nagy-Mohos, 1987.10.19., M.:
korhadó nád, leg. et det.: Albert L.; Borsodi-dombság, hangonyi tó, 1992.09.23., M.:
korhadó nád, leg. et det.: Albert L.

Hypholoma polytrichi (Fr.) Ricken - Kelemér, Kis-Mohos, 1987.10.19., M.: korhadó nád,
leg. et det.: Albert L.; Őrség, Fekete-tó, 1985.10.03., M.: korhadó nád, leg. et det.:
Albert L.

Inocybe acuta Boud. - Kelemér, Kis-Mohos, 1992.09.23., sub Betula pubescens, leg. et
det.: Albert L.

Inocybe fuscomarginata Kühn. - Velencei-tó, Kerék-vizek, 2001.05.26., sub Salix cinerea,
leg.: Bratek és mtsai, det.: Babos M.; 2004.05.16., sub Salix cinerea, leg.: Illyés Z., det.:
Babos M.

Inocybe malenconi Bon (?= Inocybe malenconi var. megalospora Stangl et Brsky.) -
Csepel-sziget, Szigetcsép, 1988.05.19. és 1990.05.04., sub Salix cinerea, leg. er. det.:
Albert L.

Inocybe salicis Kühn. - Bakony, Öcs, Nagy-tó, 1995.09.03. és 1997.09.21., sub Salix cine-
rea, leg. et det.: Albert L.; Velencei-tó, Kerék-vizek, 2002.06.08., sub Salix cinerea,
leg.: Bratek, det.: Babos M.

Inocybe sp. - Velencei-tó, Kerék-vizek, 2001.05.26., sub Salix cinerea, leg.: Bratek et al.,
det.: Babos M.

Lactarius lignyotus Fr. - LÁZÁR és mtsai (1999).
Lactarius omphaliformis Romagn. - Nyírség, Csaroda, Nyíres-tó, 1988.06.04., sub Alnus

glutinosa, leg. et det.: Albert L.

Mikol. Közlem.. Clusiana 43(1-3), 2004

68 ALBERT L., ZÖLD-BALOGH Á., BABOS M. & BRATEK Z.

Leccinum molle (Bon) Bon - Kelemér, Kis-Mohos, 1990.09.22., sub Betula pubescens,
leg."et det.: Albert L.; Bakony, Öcs, Nagy-tó, 1991.09.07., leg. et det.: Albert L.; Erdély,
Hargita-hegység, Lucs, 1986.09.10., sub Betula pubescens, leg. et det.: Albert L.

Marasmius limosus Boud. et Quél. - Velencei-tó, Kerék-vizek, 2002.10.20., M.: nádkotu,
leg. et det.: Bratek Z.

Mycena belliae (Johnston) Orton - B A B O S (1989); Csepel-sziget, Szigetcsép, 1988.05.19.
és 1990.04.18., M.: korhadó nád, leg. et det.: Albert L.; Nyírség, Vajai-tó, 2002.05.27.,
M.: korhadó nád, leg.: Illyés Z., det.: Zöld-Balogh A.; Velencei-tó, Kerék-vizek,
2002.10.20. és 2003.11.01., M.: korhadó nád, leg.: Zöld-Balogh Á. és Illyés Z. det.:
Zöld-Balogh Á.

Mycena cf. metata (Fr . : Fr.) P. Kumm. (= Mycena iodolens var. tenella) - Velencei-tó,
Kerék-vizek, 2002.10.20., M.: Sa/á-korhadék, leg. et det.: Bratek Z.

Mycena sanguinolenta (Alb. et Schw.: Fr.) P. Kumm. - Bakony, Öcs, Nagy-tó,
1990.07.08. és 1995.09.03., M.: nádkotu, leg. et det.: Albert L.

Phaeomarasmius erinaceus (Fr.) Kühn. - Bakony, Öcs, Nagy-tó, 1995.09.03., M.: korhadó
Salix-gally, leg. et det.: Albert L.; Csepel-sziget, Szigetcsép, 1989.05.30., M.: korhadó
Salix-gally, leg. et det.: Albert L.; Velencei-tó, Kerék-vizek, 2003.11.01., M.: korhadó
Sa/ix-gally, leg.: Illyés Z., det.: Albert L.

Pholiota henningsi (Bres.) Orton - Bakony, Öcs, Nagy-tó, 1988.07.18., 1992.09.26. és
1997.09.21., M.: Sa/ár-korhadék, leg. et det.: Albert L.; Bakony, Szentbékkálla, Monos-
tori-tó, 1988.07.19., M.: Sa/ix-korhadék, leg. et det.: Albert L.; B-A-Z megye, Muhi,
1988.05.12., M.: Sató-korhadék, leg. et det.: Albert L.

Pluteus luteovirens Rea - Velencei-tó, Kerék-vizek, 2002.08.11., M.: Sa/ix-korhadék, leg.:
Zöld-Balogh Á., det.: Babos M.

Psathyrella typhae (Kalchbr.) Pearson et Dennis - B A B O S (1989); Velencei-tó, Kerék-
vizek, 2001.05.26., 2002.06.08., 2004.06.10. és 2004.06.18., M.: korhadó gyékény, leg.:
Bratek Z., Illyés Z.; det.: Bratek Z„ Babos M„ Zöld-Balogh Á.

Psathyrella sp. - Csepel-sziget, Szigetcsép, 1988.05.19., M.: korhadó avar, leg. et det.:
Albert L.

Rickenella fibula Raith. - Velencei-tó, Kerék-vizek, 2001.05.26., sub Salix cinerea, leg.:
Illyés Z., det.: Albert L.

Rickenella swartzii (Fr. : Fr.) Kuyper - Velencei-tó, Kerék-vizek, 2004.08.08., M.: korhadó
nád, leg. et det.: Zöld-Balogh A.

Russula cf. amoenicolor Romagn. - L Á Z Á R és mtsai (1999).
Russula cf. integra L. : Fr. - L Á Z Á R és mtsai (1999).
Russula laccata Huijsm. (= R. atrorubens ss. Lange) - B A B O S (1989).
Russula livescens (Batsch) Quél. - L Á Z Á R és mtsai (1999).

E R E D M É N Y E K É S M E G V I T A T Á S U K

A Kárpát-medence eddig vizsgált úszólápi nagygombái főképpen Sphagnum-os
úszólápokról származnak. Ezekről korábban 27 faj 37 adatát publikálták (L Á S Z L Ó
1970, 1972, L Á S Z L Ó és mtsai 1981, 1988, P O P 1981, B A B O S 1989, B A T H Ó 1994,
RLMÓCZL 1994, L Á Z Á R és mtsai 2000), melyek a most közöltekkel együtt összesen
69 faj 139 adatára egészültek ki. A nem Sphagnum-os úszólápokról ismert kalapos
gombák fajszáma, a jelen dolgozatban közölt 51 adattal, 33-ra emelkedett.

A Sphagnum-os úszólápi gombák gyűjtési eredményei hazánk területén a követ-
kező megoszlást mutatják: az Őrség úszólápjai közül a Fekete-tó 23 fajának 30

Mikol. Köziem.. Clusiana 43(1-3), 2004

A Kárpát-medence úszólápjainak jellemző kalapos gombái 69

adata áll az első helyen, a Borsod-Abaúj-Zemplén megyei keleméri Kis-Mohos 16
faj 21 adatával a második, a Bakonyban található öcsi Nagy-tó 12 faja 19 adattal a
harmadik. Ezeket követi a keleméri Nagy-Mohos 6 faj 8 adatával és a szigetcsépi
holtág úszólápjának 5 faja 8 adattal, melyeket még további hazai úszólápokról
gyűjtött 1-2 faj néhány adata egészít ki.

A Kárpátokból származó kisszámú Sphagnum-os úszólápi gombaadat közül a
lucsi 6 faj 6 adata a legjelentősebb.

Az úszó rétlápokról és láperdőkről kevesebb adat származik; a Velencei-tó
Kerék-vizeiről 12 faj 17 adata, az öcsi Nagy-tóról 7 faj 15 adata, szigetcsépről 5 faj
7 adata; ehhez járulnak még más magyarországi lelőhelyekről származó gyűjtések
eredményei is l-l fajjal és adattal.

A Kárpát-medence úszólápjairól eddig előkerült gombafajok közül a következő-
ket már korábbi európai publikációk is mohás-lápos helyeken jelezték:

Laccaria laccata var. proximo - C E T T O (1 9 7 6 - 1 9 9 3 : 1 0 0 8) szerint Sphagnum-os lápon.
Russula laccata (sub nom. atrorubens) - K R E I S E L (1 9 8 7 : 2 1 1) , B O N (1 9 9 2 : 7 2) , C E T T O

(1976-1993: 1527), M O S E R (1983: 443) szerint gyakran Sphagnum között.
Hypholoma elongatum - C E T T O (1976-1993: 1315), K R E I S E L (1987: 123) lápok, lápos

erdők elpusztult Sphagnum-os részein említi.
Galerina paludosa - C E T T O (1976-1993: 1309), B O N (1992: 248), K O T L A B A és K U B I C K A

(1960: 94), K R E I S E L (1987: 97) szerint dagadólápok, átmeneti lápok Sphagnum-toka-
róján.

Galerina tibiicystis - B O N (1992: 37), KOTLABA és K U B I C K A (1960: 94), K R E I S E L (1987:
97) dünék, átmeneti- és dagadólápok Sphagnum-jäban írta le.

Galerina gibbosa - Sphagnum-ból K O T L A B A és K U B I C K A (1960: 96) jelezte.
Pholiota henningsii - M O S E R (1983: 299).
Psathyrella typhae - M O S E R (1 9 8 3 : 2 7 0) lápi növényeken, K R E I S E L (1 9 8 7 : 2 0 0) lápi növé-

nyek elhalt maradványairól jelzi.
Cortinarius (Dermocybe) uliginosus - M O S E R (1 9 8 3 : 3 4 4) , K R E I S E L (1 9 8 7 : 8 4) , C E T T O

(1 9 7 6 - 1 9 9 3 : 1 7 7 3) , B O N (1 9 9 2 : 2 2 6) , P H I L L I P S (1 9 8 1 : 1 4 1) .

Cortinarius sphagneti - C E T T O (1 9 7 6 - 1 9 9 3 : 2 2 4 5) , U R B O N A S és mtsai (1 9 7 4 : 7 3 , sub
nom. Dermocybe).

Russula betularum - BON (1992: 70), P H I L L I P S (1981: 99), CETTO (1976-1993: 1521, sub
nom. R. emetica var. betularum).

Lactarius helvus - K O T L A B A és K U B I Ő K A (1960: 94).
Lactarius rufus - K O T L A B A és K U B I C K A (1960: 94).
Amanita fúlva - K O T L A B A és K U B I C K A (1960: 96) szerint a szabad lápfelszínen, néhi mo-

hák között nő.
Hebeloma pusillum és a Hygrocybe turunda fajokat K O T L A B A és K U B I C K A (I960: 96)

nem mohás, de lápos terület tőzegtalajáról jelzi.

Lényeges az eltérés a fajösszetételben az úszólápok belső és szegélyz5nája
között, ami azzal magyarázható, hogy a belső részek mikroklímája sokkal kiegyen-
lítettebb. A Sphagnum-os részek fajai közül érdekességként lehet megemlíteni,
hogy az eddig fenyőmikorrhizás fajként ismert Lactarius helvus és L. rufus nyíres
mikorrhizaként jelentek meg eseteinkben és a többi úszólápi gombafaj jelentős
része kifejezetten montán elterjedésü. Ezzel ellentétben a peremzóna fajai csak hig-

Mikol. Közlem.. Clusiana 43(1-3), 2004

70 ALBERT L., ZÖLD-BALOGH Á., BABOS M. & B R A T E K Z.

rofil jellegűek. Az úszólápok belsejében főleg a mikorrhizás fajok dominálnak, míg
a peremzónában kiegyenlítődik a szaprotróf és a mikorrhizás fajok jelenléte. A két-
féle biotop között mindössze két közös fajt sikerült találni; ezek a füzmikorrhizás
Russula laccata és a sáskorhadékon élő Psathyrella typhae.

Az úszólápok peremzónáját alkotó fűzfajok mikorrhiza gombapartnerei kima-
gaslóan dominálnak az összes többi fajhoz viszonyítva: Cortinarius atrocoeruleus,
C. helobius, C. salignus, C. uliginosus, Russula laccata, Hebeloma leucosarx, H.
pusillum, Inocybe malenconi és I. salicis. Amelyik úszólápon a nyírfajok is meg-
jelennek, ott ezek mikorrhiza-partnerei is nagy számban fordulnak elő főként a
Cortinarius, Leccinum és a Russula nemzetségekből: C. acutus, C. paleifer, C.
pholideus, C. sphagneti, R. betularum, R. claroflava, R. gracillima, L. holopus, L.
variicolor, L. brunneogriseolum. Ritkábban és kevésbé tömegesen fordulnak elő a
Lactarius nemzetség fajai: L. vietus, L. glyciosmus, L. helvus és L. rufus. Időnként
kifejezetten dominánssá válik az úszólápokon a Laccaria laccata var. proximo, de
mikbrrhiza-partner tekintetében nem válogatós (ubiquista): Betula, Salix és Pinus
fajok alatt egyaránt előfordult.

A Kárpát-medencében eddig megtalált úszólápi nagygombák közül mikorrhizás
karakterfajnak tekinthető a Laccaria laccata var. proxima (ez az általunk vizsgált
úszólápok közül szinte mindegyikben megtalálható volt); valamint a füzmikor-
rhizás Cortinarius helobius, a Russula laccata és az Inocybe malenconi. A szapro-
tróf úszólápi nagy gombafaj ok közül a Sphagnum-os részeken a Hypholoma elon-
gatum, a Galerinapaludosa és a G. tibiicystis, míg az egyéb úszólápokon a Pholio-
ta henningsi és a Psathyrella typhae bizonyult karakterfajnak.

A Galerina paludosa a kelet-kanadai boreális klímájú wetland-eken (bog)
(R E D H E A D 1981a, 1989), valamint Norvégia északi ombrotróf Sphagnum-lápjain
(bog) (G U L D E N és H A L L G R Í M S S O N 2 0 0 0) szintén karakter fajnak bizonyult; utóbbi
élőhelyen a G. tibiicystis-szel együtt. Bár REDHEAD (1981a, 1989) cikkeiben a
Galerinapaludosa-t parazitaként tárgyalja, jelen dolgozat ezt a fajt a szaprobionták
közé sorolja. A kanadai wetland-eken, Typha úszó maradványain élő Psathyrella
typhae is karakterfajnak tekintett (R E D H E A D 1981b). A karakterfajok előfordulását
alighanem hasonló - az úszólápokra jellemző - ökológiai igényeik, úgymint a
kiegyenlítetten hűvös, nedves mikroklíma és a növényzet nagyfokú hasonlósága
magyarázzák.

Az életmód vizsgálatából kitűnik a Sphagnum-takaws úszóláprészek eltérő faj-
összetétele a mikorrhizás fajok javára, ami azzal magyarázható, hogy a peremzó-
nák és a Sphagnum-mcrites lápfelszínek korhadék felhalmozása eltérő jellegű. A
korhadékban gazdagabb peremzónák Salix-os társulásai a szaprotróf fajoknak
(69%) kedveznek, míg a viszonylag nyíltabb Sphagnum-borítású területeken
kiegyenlítődik az életmód szerinti megoszlás, sőt a mikorrhizás fajok jutnak túl-
súlyba (54%).

Ezen dolgozat fajlistája egyértelműen igazolja B A L O G H (2001b) megállapítását
az úszólápok (flórájának, faunájának és) fungájának paradoxonjáról, miszerint az
úszólápokon viszonylag kevés növény-, állat- és nagygombafaj él, a ritkának
tekinthető fajok aránya mégis kiemelkedő.

Mikol. Közlem., Clusiana 43(1-3), 2C04

A Kárpát-medence úszólápjainak jellemző kalapos gombái 71

Magyarország fungájában az úszólápi fajlistánkon szereplő nagygombafajok
többsége nagyon ritkának tekinthető. Ezek a fajok főleg hegyvidéki vagy északi
elterjedésűek. A boreális és montán klímahatású biotópok kisszámú hazai előfordu-
lása magyarázza, hogy ezek a fajok a mai Magyarország területén ritkának számíta-
nak. Eddig csak úszólápi környezetből kerültek elő pl.: a Cortinarius uliginosus, C.
sphagneti, Russula laccata, R. betularum, Inocybe lacera var. helobia, Omphalina
gerardiana, Hygrocybe coccineocrenata, H. turunda.

A nagy vízrendezések óta az úszólápok már ritka élőhelyeknek számítanak, ahol
ritka növények ritka szaprobiontáinak fellelésére még a továbbiakban is lehet szá-
mítani.

A Kárpát-medence úszólápjairól eddig előkerült nagygombák jelentős része
alföldi, illetve középhegységi régióból származik, hegyvidéki régiókban viszonylag
kevés felvételezés történt. Amennyiben lehetőség nyílik a hegyvidéki úszólápok
alaposabb kutatására, úgy a faj lista még tovább bővülhet és elemezhetővé válhat a
tengerszint feletti magasság esetleges hatása a fajösszetételre.

Az emberi beavatkozásokra különösen érzékeny vizes élőhelyek intenzívebb
jövőbeli kutatása több kérdésre adhat választ. A vizes élőhelyek közül talán az
úszólápok maradtak fenn a legháborítatlanabb állapotban. A szerves anyagok bon-
tásában meghatározó szerepet játszó szaprobionta gombák, valamint a növények
tápanyagellátásában kiemelkedő szerepet játszó mikorrhiza-gombák vei e dolgozat
is hozzájárulhat az úszólápok és más vizes élőhelyek ökológiájának alaposabb fel-
tárásához.

* * *

Köszönetnyilvánítás - Köszönettel tartozunk dr. Balogh Mártonnak, aki felhívta
figyelmünket erre az élőhelyre és hasznos tanácsokat adott a gyűjtő- és elemző
munka végzéséhez; Illyés Zoltánnak az úszólápi botanikai gyűjtőútjairól származó
gombákért.

Ö S S Z E F O G L A L Á S

Jelen dolgozattal a Kárpát-medencéből korábban publikált Sphagnum-os úszó-
lápi makromicéta fajok 70 faj 140 adatára, az úszó rétlápok és láperdők eddigi
eredményei 51 adattal 33 fajra egészültek ki. A szaprobionta gombák ada.aival
együtt közöljük a termőközeget, a mikorrhizáló fajok esetében pedig a szimbionta
növénypartnert. Az úszólápi hűvös, nedves mikroklíma és a növényzet nagyfokú
hasonlóságával jellemezhető élőhelyek többségén megtalálható, úszólápi mikor-
rhizás karakterfajként értékelhető fajok: Laccaria laccata var. proxima, valamint a
füzmikorrhizás Cortinarius helobius, a Russula laccata és az Inocybe malenconi. A
szaprotróf úszólápi nagygombafajok közül a Sphagnum-os területeken a Hypholo-
ma elongatum, a Galerina paludosa és a G. tibiicystis, míg az úszó rétlápokon és
láperdőkben a Pholiota henningsi és a Psathyrella typhae bizonyult karakterfajnak.
A Sphagnum-os úszólápokon a mikorrhizáló fajok mintegy 10%-al meghaladják a

Mikol. Közlem.. Clusiana 43(1-3), 2004

72 ALBERT L., ZÖLD-BALOGH Á., BABOS M. & BRATEK Z.

szaprobionták faj számát; az úszó rétlápokon és láperdőkben pedig több mint
kétszeres a szaprotróf gombák gyakorisága a mikorrhizaképzőkhöz viszonyítva. Az
úszólápok fungájának paradoxonját erősíti, hogy a makromicéták között, a vi-
szonylag alacsony fajszám ellenére is, magas a ritka fajok aránya.

I R O D A L O M J E G Y Z É K

ANTHONY, P. A. (1999): The macrofungi of decay of roofs thatched with water reed, Phragmites aust-
ralis. - Mycol. Res. 103(10): 1346-1352.

BABOS M. (1979): Auf Sumpfpflanzen lebende Agaricales-Arten. - Fragm. Bot. 13: 7 -13 .
BABOS M. (1987): Weitere Daten zur Verbreitung und Ökologie von Gastrocybe lateritia Watling und

Russula atrorubens Quél. sensu Lange in Europa. - Beiträge zur Kenntnis der Pilze Mitteleuropas
III. Festschr. Zum Geb. Von German J. Kriegisteiner.

BABOS M. (1989): Magyarország kalaposgombáinak (Agaricales s. 1.) jegyzéke 1. - Mikol. Közlem.
28(1-3): 3-234.

BALŐGH M. (1980a): A Velencei-tó úszólápvilága és hatása a vízminőségre. - Elöadáskivonatok, 22.
Hidrobiol. Napok, Tihany, p. 8.

BALOGH M , PATKÓ Á. és VÁRI L. (1980b): An interesting Liparis presence and its ecological signifi-
cance on Lake Velencei /Hungary. - Ann. Univ. Bp., Sect. Biol, pp. 49-55 .

BALOGH M , ANDRIKOVICS S . , CZEGLÉDY B , KECSKEMÉTI P. é s PATHÓ Á . é s VÁRI L . (1 9 8 0 C) : Soi l
temperature measuring on the sudds of Lake Velencei/Hungary. - Ann. Univ. Bp., Sect. Biol. pp.
19-27.

BALOGH M. és FRANYÓ V. (1980d): Respiration investigations on the sudd soils. - Ann. Univ. Bp.,
Sect. Biol. pp. 13-17.

BALOGH M. (1981): Az úszólápok szukcessziódinamikájáról. - Előadáskivonatok, 22. Hidrobiol.
Napok, Tihany, p. 6.

BALOGH M , ANDRIKOVICS S. és TÓTH E. (1982): Úszóláp tanulmányok a Velencei-tavon. - Előadás-
kivonatok, 24. Hidrobiol. Napok, Tihany, p. 6.

BALOGH M. (1983): A Velencei-tó nyugati medencéjének úszólápjai, és hatásuk a tó vízminőségére. -
Kand. é r t , MTA, Budapest.

BALOGH M. (szerk.) (1989): Magyarország úszólápkatasztere III. Kisvizek úszólápvilága. - Kutatási
jelentés, KVM, Budapest, (kézirat).

BALOGH M , MÁTÉ B. és TYAHUN SZ. (1992): The Ráckeve /Soroksár Danube: input water - sudd -
output water system. - In: Proceeds Central and Easter Europe Symp. Env. Contam. pp. 113-117.

BALOGH M. (2000a): Az úszóláp-szukcesszió kérdései I. - Kitaibelia 5(1): 9 -16 .
BALOGH M. (2000b): A lápok rendszerezése. - In: SZURDOKI E. (ed.): Tőzegmohás élőhelyek

Magyarországon: kutatás, kezelés, védelem. CEEWEB Munkacsoport, Miskolc.
BALOGH M. (2001a): Az úszóláp-szukcesszió kérdései II. - Kitaibelia 6(2): 291-297.
BALOGH M. (2001b): A hazai úszólápok florisztikai értékei. - Előadások összefoglalói, II. Kárpát-

medencei Biológiai Szimpózium, M B T - M T M , Budapest, 2001. november 20-22, pp. 27-32.
BALOGH M. (2002): Az Őrségi Tájvédelmi Körzet úszólápjai. - Kanitzia 10: 203-210.
BALOGH M. (2003): Az úszólápok mikroszerkezete és mikroműködései. - Előadások összefoglalói

III. Kárpát- medencei Biológiai Szimpózium, pp. 233-238.
BATHÓ A. (1994): Kalaposgombák a keleméri tőzegmohalápon. - Mikol. Közlem. 33(3): 63-64 .
BON, M. (1992): Clé monographique des espéces Galero-Naucorioides. - Doc. Mycol. 21(84): 1-89.
BRATEK Z. és ZÖLD-BALOGH Á. (2001): A Peziza nemzetség európai fajainak határozókulcsa. -

Mikol. Közlem. 40(3): 11-46.
BRATEK Z. és ZÖLD-BALOGH Á. (2002): Diszkomicéták hazai úszólápokról. - Mikol. Közlem. 41(2-3):

53 -62 .
BREITENBACH, J. és KRÄNZLICH, F. (1984): Pilze der Schweiz, Bd. 1. Ascomyceten. - Luzern.
CETTO, B. (1976-1993): I funghi dal vero, 1 -7 . Illustr. 1-3012. - Trento.
COURTECUISSE, R. és DUHEM, B. (1994): Guides des champignons de France et d 'Europe. - Delahaux

et Niestlé.

Mikol. Köziem.. Clusiana 43(1-3), 2004

A Kárpát-medence úszólápjainak jellemző kalapos gombái 73

COURTECUISSE, R. és DUHEM, B. (1995): Mushrooms & Toadstools of Britain and Europe. - Collins
Field Guide. Harper & Collins publ , 480 pp.

GULDEN, G. és HALLGRÍMSSON, H. (2000): The genera Galerina Earle and Phaeogalera Küchner (Ba-
sidiomycetes, Agaricales) in Iceland. - Acta Bot. Isi. 13: 3 -54 .

HACKNEY C . T . , PADGETT, D . E . é s POSEY, M . H . (2 0 0 0) : F u n g a l a n d b a c t e r i a l c o n t r i b u t i o n s to t h e
decomposition of Cladium and Typha leaves in nutrient enriched and nutrient poor areas of the
Everglades, with a note on ergosterol concentrations in Everglades soils. - Mycol. Res. 104(6):
6 6 6 - 6 7 0 .

KOTLABA, F. és KUBICKA, J. (1960): Die Mykoflora des Moores „Rotes Moos" bei Schalmanowitz in
ihrer Beziehung zur Mykof lora der südböhmischen Torfgebiete . - Ceská Mycologie 14(2):
90 -100 .

KREISEL, H. és mtsai (1987): Pilzflora der D.D.R. Basidiomycetes. (Gallert-, Hut- und Bauchpilze). -
G. Fischer Verlag, Jena, 281 pp.

KRIEGLSTEINER, G. J. (Hrsg.) (2000-2003): Die grosspilze Baden-Württembergs. Band 1-4. - Verlag
Eugen Ulmer, Stuttgart.

LÁSZLÓ K. (1970): Contributii la cunoasterea macromicetelor din Bazinul Sf. Gheorghe si
imprejurimi. - Aluta, Sepsiszentgyörgy, pp. 63-74.

LÁSZLÓ K. (1972): New contributions to the knowledge of the higher fungi of Roumania S. R. -
Aluta, Sepsiszentgyörgy, pp. 41-60.

LÁSZLÓ, K. (1979): Noi contributii la cunoasterea macromicetelor din Bazinul Sf. Gheorghi si impre-
jurimi. -Aluta, Sepsiszentgyörgy, pp. 415-419.

LÁSZLÓ K., ALBERT L. és SARKADI Z. (1988): A nagygombák kutatása és újabb adataik Hargita és
Kovászna megyékben, II .-Mikol. Közlem. 27(3): 163-177.

LÁSZLÓ K„ PÁZMÁNY D. és KOVÁCS S. (1981): Adatok a Nemere-hegységhez tartozó Veres víz-völgy
nagygombáinak ismeretéhez. - Aluta, Sepsiszentgyörgy, pp. 353-361.

LÁZÁR ZS„ PÁL-FÁM F. és RIMOCZI 1, (2000): Adatok a székelyföldi tőzeglápok nagygomba-
világához. - Sepsiszentgyörgy: Acta 1999 (Acta Hargitensia VI, Aluta XXIII), 1: 67-72.

MOSER, M. (1983): Die Röhrlinge und Blätterpilze. - In: Kleine Kryptogamenflora IIb/2. Basidio-
myceten 2. VEB Gustav Fischer Verlag, Jena, 553 pp.

PHILLIPS, R. (1981): Mushrooms and other fungi of Great-Britain & Europe. - Pan Books Ltd,
London.

POP, A. (1981): Similaritati micocenologice intre tinoavele Poiana Stampei, Mohos si Lucsi. - Studii
si Comunicari de Ocrotirea Naturii, Suceava, pp. 262-266.

REDHEAD, S. A. (1981a): Parasitism of bryophytes by agarics. - Can. J. Bot. 59: 63-67.
REDHEAD, S. A. (1981b): Agaricales on wetland Monocotyledoneae in Canada. - Can. J. Bot. 59:

574-589.
REDHEAD, S. A. (1989): A biogeographical overview of the Canadian mushroom flora. - Can. J. Bot.

67: 3003-3062.
RÉPÁS L , BRATEK Z . , KOVÁCS G . é s BALOGH M . (1 9 9 8) : A n ö v é n y e k m i k o r r h i z á l t s á g á n a k v i z s g á l a t a

az őrségi Fekete-tavon. - Bot. Közlem. 85(1-2): 89-93.
RIMÓCZI I. (1994): Nagygombák cönológiai és ökológiai jellemzése. - Clusiana, Mikol. Közlem.

3 3 (1 - 2) : 3 - 1 8 0 .
RIMOCZI, 1. és VETTER J. (szerk.) (1990): Gombahatározó. - Orsz. Erd. E g y , Mik. T á r s , Budapest.
URBONAS, V , KALAMEES, K. és LUKIN, M. (1974): The list of the Agaricales flora of the Baltic

Republics (Lithuania, Latvia, Estonia). Vilnius, 130 pp.
ZÖLD-BALOGH Á„ PARÁDI 1. és BRATEK Z. (2002a): Az őrségi Fekete-tó úszólápi növényeinek ínikor-

rhiza-kapcsolatai. - Kanitzia 10: 217-224.
ZÖLD-BALOGH Á , PARÁDI I , BALOGH M . é s BRATEK Z . (2 0 0 2 b) : S e a s o n a l v a r i a t i o n in t h e a r b i s c u l a r

mycorrhizal colonization of plants in Lake Velencei 's floating rnets. - Előadások és poszterek
gyűjteménye, II. Magyar Mikológiái Konferencia, Szeged. Acta Microbiologic a et Immuno'ogica
Hungarica 49 :391.

ZÖLD-BALOGH Á „ PARÁDI 1 , BALOGH M . é s BRATEK Z . (2 0 0 3) : A r b u s z k u l á r i s m i k o r r h i z a - k o l o n i z á -
ció szezonális változásainak vizsgálata magyarországi úszólápok növényeiben. - Előadások és
poszterek összefoglalói, 6. Magyar Ökológus Kongresszus, Gödöllő, p. 277.

Mikol. Közlem.. Clusiana 43(1-3), 2004

7 4 ALBERT L., ZÖLD-BALOGH Á., BABOS M. & BRATEK Z.

C H A R A C T E R I S T I C C A P F U N G I O N F L O A T I N G M A T S O F T H E

C A R P A T H I A N B A S I N

With this study the previously published data of macrofungi from floating mats
with Sphagnum from the Carpathian Basin was completed by 139 reports of 69
species and the data of floating meadows and scrubforests achieved the number of
51 of 33 species. Alongside the data of saprobiont fungus we present the substrate
and in the case of the mycorrhiza forming fungi its host plant. Floating mats have a
special moist, steady cool microclimate with very similar plant associations. On
most of these habitats the following mycorrhiza forming species can be considered
to be characteristic: Laccaria laccata var. proximo, Cortinarius helobius, Russula
laccata, Inocybe malenconi. In the saprobiont macrofungi the characteristic species
are Hypholoma elongatum, Galerina paludosa and G. tibiicystis on Sphagnum
habitats, while on floating meadows and scrubforests Pholiota henningsi and
Psathyrella typhae. On floating mats with Sphagnum the number of mycorrhiza
forming species exceeds the saprobionts by approximately 10%; while on floating
meadows and scrubforests the number of the saprobionts is more than double.
Compared to the low number of species the proportion of rare macrofungus is high
which enhances the funga-paradox of floating mats.

Mikol. Köziem.. Clusiana 43(1-3), 2004

Mikológiái Közlemények, Clusiana 43(1-3): 75-104. (2004)

TUDOMÁNYOS DOLGOZA TOK RESEARCH ARTICLES

Ú J A B B A D A T O K M A G Y A R O R S Z Á G N A G Y G O M B A V I L Á G Á H O Z I I .

LUKÁCS Zoltán

1071 Budapest, Damjanich u. 54.

Kulcsszavak: érdekes és új adatok, Magyarország, nagygomba
Key words. Hungary, interesting and new records, macrofungi

B E V E Z E T É S

Az előző részre vonatkozóan néhány kiegészítést kell tenni, mely egyben jelzi a
hajdani aktív gombakutatásokat is. C S E R E Y Adolf 1902-es munkájában már meg-
található a Heyderia cucuUata (Batsch : Fr.) Boud. (= Mitrula cucullata Fr. alatt),
ami akkor a csuhás kis sipkásgomba nevet kapta, minek tükrében kétségtelenül
csodaszámba menő tényező, hogy a közönségesnek tartott Mycena renati Quél.
1990-ben még nem rendelkezett magyar névvel. H O L L Ó S (1913) is közölte Kecske-
mét környéki területről a Microstoma protracta (Fr.) Kanouse előfordulását. A
Limacella guttata (Fr.) Konrad et Maubl. újabb megjelenése viszont már a cikk
írása és az utóbbi évek legszárazabb nyara után, 2003. október 4-én lett rögzítve
(leg.: Székely, det.: Vasas) Szalafő (Őrség) térségéből, igaz mindössze 1 példány-
ban, egy országút menti erdőszélről.

A honi viszonyokat tekintve, napjainkban egyre több szaklapban találhatunk
gombavilágunk megismerését segítő értekezéseket, de a többnyire nehezen hozzá-
férhető időszaki kiadványok adatai jó ideig csak egy szük kör részére nyújtanak
ismereteket. A Tuber magnatum Pico az egyik legértékesebb szarvasgomba a vilá-
gon, hazai felbukkanása igen csekély visszhangot váltott ki. H A J D Ú (1999): „külön-
leges, természetes szarvasgomba lelőhelyeket fedeztem fel, a Dráva folyó mentén",
„csak példaként említem a Tuber magnatum megtalálását 1996 és 1997 év őszén,
október elején", „megtalálása nálam csodaszámba ment, hiszen nem hallottam és
nem is olvastam róla semmit magyarországi felfedezéséről annak előtte és annak
utána sem". Később a Fekete Gyémánt című kiadványban a leggyakoribb hazai
szarvasgombák termési idejei alatt, illetve a gigászok között találhatunk adatokat
már 1998-as és 1999-es gyűjtésekről. B R A T E K (2003) a következő módon említi:
„a déli szubmediterrán klímahatás alatt álló folyókísérő ún. galériaerdőkben ... is
gyűjtésre került az elmúlt években". Nem kapott, de talán mégis megérdemelt volna
egy különleges védelmi kategóriát (1 vagy 2) ez a gomba annál inkább, hiszen két
gyűjtője is részt vett a javaslat kidolgozásánál, és B R A T E K (2003) utal is a faj
északi elterjedésének magyarországi határára.

Egy másik ritkaság, a piszkossárga, citromsárga kalapú, halványlilás, szirkés-
lilás lemezű Tricholosporum goniospermum (Bres.) Gusman (keresztspórás pe-
reszke) példányai többször is bekerültek 1990-ben, 1991-ben a Trombitáskert

Mikológiái Közlemények, Clusiana 43(1 3), 2004
Magyar Mikológiái Társaság. Budapest

76 L U K Á C S Z .

gombavizsgálójába, melyekre ott Szabó Sándor már messziről ráismert a budai
hegyekből érkező kirándulók gombái között.

Említésre méltó a Phellorinia herculeana (Pallas : Pers.) Kreisel előbukkanása
is, mely a Velencei-hegység mészeg-hegyi részén nagy tömegben jelentkezett a
kilencvenes években, ahogy Dravecz Tibor levelében közölte.

A cikk írója a természetben is tapasztalt meglepő dolgokat. Idetartoznak olyan
érdekes jelenségek megfigyelései a hazai populációkban, melyek közismertnek
egyáltalán nem nevezhetők. Pl.: Paxillus atramentarius (Batsch) Fr., hús a
bázisban esetenként halványlilás, Lactarius insulsus Fr., tönk a csúcsnál rendsze-
rint zöldes árnyalatú vagy a Calocybe ionides (Bull. : Fr.) Donk csúcsos kalapú
csoportja, mely a Zempléni-hegységből került elő. A májusi pereszke 1993.
október 9-i előfordulása Tahiból sem hétköznapi, bár 1-2 példány szinte minden
ősszel előfordul a TIT-kirándulásokon. MAILLARD (2003) a francia Nantes városá-
nak környékéről szintén beszámol novemberi leletről, de ott is mindössze 1 pél-
dányt találtak.

A gyűjtemények, gyűjtések adathalmai is eredményezhetnek olyan ellent-
mondásokat, mint az ebbe a részbe bekerült két különleges taxon, a Leucoagarícus
bresadolae (Schulz.) Bon és a Rhodocybe fallax (Quél.) Singer. Esetükben a gya-
kori jelző, a Növénytár herbáriumi mutatói alapján BABOSnál (1989) ugyan indo-
koltnak tűnik, de más kutatók számára ezek a gombák észrevétlenek maradtak vagy
rejtetten jelentkeztek a környezetben és a dolgozatokban egyaránt.

Korábbi .írásokat vizsgálva az alábbi három taxonról volt megállapítható, hogy
ugyanazokról a területekről, de évtizedekkel később is előkerült fajok.

Chamaemyces fracidus (Fr.) Donk - Budapest, Csúcs-hegy, 1956-57, B A B O S

(1958) munkájában.
Cortinarius fasciatus (Scopoli) Fr. - Farkasfa, Őrség, 15 év után, BABOS (1989) és

V A S A S és L O C S M Á N D I (1995) munkájában.
Panellus (Sarcomyxa) serotina (Pers. : Fr.) Kühn. - Őserdő (Bükk), B A B O S (1989)

munkájában.

Önmagában nem lenne különösebb jelentőségű közlés ez, ha a hazai publikáci-
ók tükréből nem derülne ki, hogy eddig kizárólag csak az említett élőhelyeken buk-
kantak fel a szóban forgó gombák, vagy csupán néhány további termőfoltja ismert
a kutatók dolgozatai alapján a gombászok előtt. így kerül egészen más megvilágí-
tásba ez a tényező, Ezeken a gombák számára megfelelő élettereken, ideális folto-
kon kedvező viszonyok meglétekor évente akár többször is jelentkezhetnek a termő-
testek, míg pl. egy katasztrofális beavatkozás (tarvágás, út- és parkolóhely-építés, fel-
parcellázás stb.) után hosszú időre, esetleg végleg eltűnnek a legnagyobb bánatunkra.

Basidiomycotina

Albatrellus eristatus (Pers. : Fr.) Kotl. et Pouz. - Védelmi javaslat: 2. Hazai ada-
tok, utalások: B E R N Á T S K Y (1 9 2 1) , S Z E M E R E (1 9 2 6) , B Á N H E G Y I és mtsai (1 9 5 3 :

nem gyakori), R I M Ó C Z I (1 9 9 4) , P Á L - F Á M (2 0 0 1) , B E N E D E K (2 0 0 2) . Gyűjtések:

Mikol. Közlem., Clusiana 43(1-3), 2004

Újabb adatok Magyarország nagygomba világához 11. 77

1997.08.23. Mátraháza (Mátra), bükkösben tömeges, leg./det.: Lukács Z.,
1997.08.09. Kakas-hegy (Pilis), bükkösben, leg./det.: Lukács Z., 1998.10.05.
Tahi (Pilis), cseres-tölgyesben, leg./det.: Lukács Z., 1999.09.08. Bükkszent-
lászló (Bükk), áfonyás bükkösben, leg./det.: Lukács Z., 1999.09.12. Tahi,
cseres-tölgyesben, leg./det.: Lukács Z.

Chamaemyces fracidus (Fr.) Donk - Védelmi javaslat: 3. Hazai adatok, utalások:
BOHUS és mtsai (195IX BABOS (1958, mint L. irrorata Quél.) BABOS (1989): 6
adat, R I M Ó C Z I (1994) 2 adat. Gyűjtések: 1991.07.30. Csúcs-hegy (Budai-hg.)
idős feketefenyők alatt 4 db, 1991.09.06. Csúcs-hegy (Budai-hg.) 1 db,
leg./det.: Lukács Z., 1996.06.29. Budakeszi (Budai-hg.), feketefenyő és ko-
csánytalan tölgyek alatt 1 példány, leg./det.: Lukács Z. Jellemzés, leírás: BlZlO
(1991: 41-43), MlGLlOZZl és Z E C C H I N (1993).

Cortinaríus fasciatus (Scopoli) Fr. (= C. fulvescens) - Védelmi javaslat: 3. Hazai
adatok, utalások: Babos (1989) 1 adat, V A S A S és L O C S M Á N D I (1995). Gyűjtés-
ek: 1997.10.05. Farkasfa (Vas megye), leg./det.: Lukács Z. Sphagnum lápban,
lucfenyő alatt, C. bataille társaságában. 1999-ben a kicsinyke lápot övező idős
lucok közül szinte mindegyiket kivágták, csökkentve e gomba életterét. Jellem-
zés, leírás: P. M O E N N E - L O C C O Z és mtsai (1992: Pars 11, Pl. 31, Fig. 59., non
Lge. 104D), B L D A U P és mtsai (2003: Pars XIII, Pl. 468. Fig. 651). Spóra: 10-
11,6 x 6,7-7,2 ^m.

Cortinaríus gentilis Fr. - Védelmi javaslat: 3. Hazai adatok, utalások: RIMÓCZI és
A L B E R T (1992) lue alatt. Gyűjtések: 1994.11.22. Abaliget (Mecsek), ültetett
lucosban, leg./det.: Lukács Z. 1998.09.14. Abaliget, leg./det.: Lukács Z.,
1998.10.06. Abaliget, leg./det.: Lukács Z.

Cortinaríus huronensis Ammirati et Smith var. huronensis (= C. palustris) - Vé-
delmi javaslat: 3 . Hazai adatok, utalások: B A B O S (1989) 1 adat, V A S A S és
L O C S M Á N D I (1995). Gyűjtések: 1997.10.05. Szalafő, Fekete-tó (Vas megye),
tisztáson, csarabosban, fiatal nyírek és lucok, valamint erdeifenyő alatt,
leg./det.: Lukács Z. Spóra: 8,8-10 x 5,5-6,1 um. Jellemzés, leírás: H O I L A N D

(1981).
Cortinaríus pseudovulpínus (Hry.) Brandrud - Védelmi javaslat: 3. Hazai adatok,

utalások: B A B O S (1 9 8 9 , mint C . vulpinus) 5 adat, R I M Ó C Z I és A L B E R T (1 9 9 2 ,

mint C. vulpinus), R I M Ó C Z I (1 9 9 4 , mint C . vulpinus) 1 adat. Gyűjtések:
2 0 0 1 . 0 9 . 2 0 . Bükkszentkereszt (Bükk), gyertyán alatt, leg.: Grünner, det.:
Lukács Z., 2 0 0 2 . 1 0 . 0 1 . Gyöngyösoroszi (Mátra), leg.:?, det.: Lukács Z.
Jellemzés, leírás: B R A N D R U D és mtsai (1 9 9 2 : 3 4) , M E L Ó T (1 9 9 4 : 2 0) , C H E Y P E

(1 9 9 7) .

Cortinaríus scaurotraganoides R. Hry - Védelmi javaslat: 3. Hazai adatok,
utalások: Gyűjtések: 1996.10.09. Mátraháza (Mátra), tölgyesben, leg./det.:
Lukács Z., 1996.10.13. Köveskál (Veszprém megye), savanyú talajú tö gyes,
borókákkal, leg./det.: Lukács Z., 1999.09.24. Apátistvánfalva (Vas mtgye),
gyertyános egy-egy bükkel, leg./det.: Lukács Z . Jellemzés, leírás: B I D A I J D és
mtsai (1992: Pars V. Pl. 114. Fig. 214, p. 116), M A Z Z A (1995).

Mikol. Közlem.. Clusiana 43(1- 3), 2004

78 LUKÁCS Z.

Gomphus clavatus (Pers.: Fr.) Gray - Védelmi javaslat: 1. Hazai adatok, utalások:
S Z E M E R E (1926), B O H U S és mtsai (1951: ritka). Gyűjtések: 1997.08.13. Parád-
óhuta (Mátra), Luzulás bükkösből, néhány darab, leg./det.: Albert. Finy Péter,
ismerőse általi 1999-es, jelentősebb mennyiségű gyűjtésekről (szintén a Mátrá-
ból) tett szóbeli említést. Jellemzés, leírás: F I S C H E R (1961).

Hydropus subalpinus (Höhnel) Singer - Védelmi javaslat: 2. Hazai adatok, utalá-
sok: B A B O S (1 9 8 9) : 6 adat, R I M Ó C Z I (1 9 9 4) 1 adat, T Ó T H (1 9 9 9) , S I L L E R (1 9 8 6 ,

1 9 9 9) . Gyűjtések: 1 9 9 4 . 0 5 . 2 3 . Kétbükkfa-nyereg (Pilis), zárt bükkösben,
leg./det.: Lukács Z . Jellemzés, leírás: S I N G E R és C L E M E N C O N (1 9 7 2 : 3 3 0) ,

H A U S K N E C H T és mtsai (1 9 9 7 : 2 0 0) , W A T L I N G és T U R N B U L L (1 9 9 8) .

Leucoagaricus bresadolae (Schulz.) Bon (= Leucocoprinus bresadolae (Schulz)
Wasser) - Védelmi javaslat: nincs. Hazai adatok, utalások: B A B O S (1 9 8 7) ,

B A B O S (1 9 8 9 : gyakori), K A L M Á R és mtsai (1 9 8 9) . Gyűjtések: 2 0 0 2 . 0 8 . 1 1 . , 2

db, 2 0 0 2 . 0 8 . 2 1 . 6 db, Budapest, Városliget, atlantikus időjárás után, fenyő-
hánccsal borított talajon, leg./det.: Lukács Z . Jellemzés, leírás: W A S S E R (1 9 9 3 :

6 1 - 6 2) , H A U S K N E C H T é s Z U C C H E R E L L I (1 9 9 4) , L A C H I U S A (1 9 9 9) .

LyophyHum ulmarium (Bull. : Fr.) Kühn. (= Hypsizigus tessulatus (Bull. : Fr.)
Sing.) - Védelmi javaslat: 2 . Hazai adatok, utalások: M O E S Z (1 9 4 2) , B A B O S

(1 9 8 9) 2 adat, PÁL-FÁM (2 0 0 1 , mint Hyps, tess.), PÁL-FÁM és L U K Á C S (2 0 0 2 ,

mint Hyps. ulm.). Gyűjtések: 2 0 0 1 . 1 0 . 1 4 . Jégbarlang (Zempléni-hg.), tuskón,
leg.:?, det.: Lukács Z., 2 0 0 1 . 1 0 . ? ? Budapest, Városliget, tuskón, leg./det.:
Lukács Z. Jellemzés, leírás: PONZI (1 9 9 3) , N E V I L L E (1 9 9 6) .

Melanogaster broomeianus Berk. - Védelmi javaslat: 4. Hazai adatok, utalások: a
M. variegatus anyagok között minden bizonnyal vannak idetartozó gombák, ill.
jelzések, észlelések. S Z E M E R E (1965) a M. variegatus variánsának említi, de
csak a német nyelvű könyvében. Gyűjtések: 1996.06.02. Budakalász (Pest
megye), kertben, boróka alatt leg.: Vas J. det.: Lukács Z., 1996.08.20.
Mátraháza (Mátra), nedves helyen, gyertyán alól, 2 db, leg./det.: Lukács Z.,
1998.07.07. ugyanonnan, 30 db, leg./det.: Lukács Z., 2003.09.20. Nagybör-
zsöny (Börzsöny), patakmeder mellett, gyertyán alatt, erős, rumra emlékeztető
illattal. Spóra: 6,48-8,64 x 3,24-4,32 pm, leg./det.: Lukács Z.

Mycena stipata Maas Geest, et Schwöbel (= M. alcalina ss. auct.) - Védelmi javas-
lat: 3 . Hazai adatok, utalások: B A B O S (1 9 8 9 , mint M. alcalina, gyakori), P Á L -

F Á M (2 0 0 1 , mint M. alcalina)-. 1 adat. Gyűjtések: 1 9 9 8 . 0 1 . 1 1 . Solymár (Budai-
hg.), feketefenyő ültetvényben, többnyire tobozon, leg.: Lukács Z., det.: Robich.
Jellemzés, leírás: M A A S G E E S T E R A N U S és S C H W Ö B E L (1 9 8 7) .

Panellus (Sarcomyxa) serotina (Pers. : Fr.) Kühn. - Védelmi javaslat: 3. Hazai
adatok, utalások: M O E S Z (1942), B A B O S (1989) 2 adat, V A S A S és LOCSMÁNDI
(1995). Gyűjtések: 2000.10.16. Őserdő (B ü k k) , lombos fa törzsén, leg.: Vágá-
nyik, det.: Lukács Z . Jellemzés, leírás: W l C H A N S K Y (1970).

Pisolithus arhizus (Pers.) Rauschert (= P. tinctorius) - Védelmi javaslat: 2. Hazai
adatok, utalások: B Á N H E G Y I és mtsai (1953: „Homokos erdőkben ... kopár
helyeken terem ... ritka"), R I M Ó C Z I (1994) 2 adat, D R A V E C Z (2000: ,4 Velen-
cei-hg.-ben megtaláltuk"). Gyűjtések: 1994.11.06. Budakalász, Lukas-hegy

Mikol. Közlem., Clusiana 43(1-3), 2004

Újabb adatok Magyarország nagygomba világához 11. 79

(Pilis), savanyú talajon, feketefenyök alatt, 1997.07.20. Mátraszentimre (Mát-
ra), meddőhányón, nyírek alatt, tömegesen, leg./det.: Lukács Z. 1999.11.14.
Budakalász, Lukas-hegy (Pilis), sziklás részen, tölgy alól, leg./det.: Lukács Z.,
2000.02.12. Budakalász, Lukas-hegy (Pilis), sziklás részen, tölgy alól, 4 db,
leg.: Molnár A., Lukács Z., det.: Lukács Z.

Pluteus satur Kühn, et Romagn. - Védelmi javaslat: nincs. Hazai adatok, utalások:
R I M Ó C Z I (1994: stricto = nanus") 1 adat. Gyűjtések: 2001.10.29. Kamara-
erdő (Budai-hg.), tölgyesben 6 db, leg./det.: Lukács Z . Jellemzés, leírás: O R T O N

(1986: 53-55), Z U C C H E R E L L I (1993).
Psathyrella pyrotricha (Holmskj. : Fr.) Moser - Védelmi javaslat: 3. Hazai adatok,

utalások: B A B O S (1989) 7 adat, R L M Ó C Z I (1994) 2 adat. Gyűjtések: 1992.09.21.
Hangonyi-tó környéke (Borsod-Abaúj-Zemplén megye), útmenti fűben pár
példány, leg./det.: Lukács Z., 2000.09.15. Zirc-Tündérmajor (Bakony),
útszélén, 8 db, leg./det.: Lukács Z., 2003.09.20. Nagybörzsöny (Börzsöny),
leg.:?, det.: Lukács Z. Mindhárom esetben kimondott aszályos, hosszú száraz
nyár utáni őszön leltünk ezekre a gombákra.

Ramaria sanguinea (Pers.) Quélet - Védelmi javaslat: 3. Hazai adatok, utalások:
R l M Ó C Z I (2000). Gyűjtések: 1999.09.23., 2001.07.09., 2001.09.18. 1 db,
2001.10.17. 11 db BUkkszentlászIó (Bükk), áfonyás bükkösben, több nagy
termetű korallgombával együtt, leg./det.: Lukács Z . Jellemzés, leírás: S C H I L D

(1991), R A I L L E R E és G A N N A Z (1999: 47).
Rhodocybe fallax (Quél.) Sing. - Védelmi javaslat: nincs. Hazai adatok, utalások:

K O N E C S N L (1974) a fajlistában nem, az összefoglalóban viszont említi, B A B O S

(1989) gyakori. Gyűjtések: 1998.10.17, 1998.10.25. Tahi (Pilis), tölgy alatt,
egy folton közel 70 példány, leg./det.: Lukács Z., 1998.10.18. Normafa (Budai-
hg.), kőrissel, tölggyel, vadcseresznyével elegyes erdőben, mintegy 10 db,
leg./det.: Lukács Z. Jellemzés, leírás: P L U V I N A G E (1993: 14).

Scleroderma bovista Fr. - Védelmi javaslat: 4 . Hazai adatok, utalások: H O L L Ó S

(1913), B Á N H E G Y I és mtsai (1953), RlMÓCZI (1994), (1995a), (1995b), R I M Ó -

C Z I és mtsai (1997), J A K U C S (2002). Gyűjtések: 1998.11.15. Jásszentandrás,
számos példány, nyárfák alatt, szinte teljesen a földbe ágyazódva, leg.: Kis A.,
det.: Lukács Z. Spóra rövid tüskékkel: 8,9-12,2 (ím. Jellemzés, leírás: H E R R -

M A N D (1992).

Ascomycotina

Pachyphloeus citrinus Berk, et Br. - Védelmi javaslat: 3. Hazai adatok, utalások:
S Z E M E R E (1965, 1970), H A L Á S Z és mtsai (2003). Gyűjtések: 1996.C7.28.
Törökmező (Börzsöny), meszes talajban, tölgy alatt, pár példány, leg./det.:
Lukács Z., 1999.08.10. Hosszú-hegy (Pilis), meszes talajban, pár példány tölgy
alól, leg.: Király, Kis A., det.: Lukács Z., 1999.07.25. Törökmező (Börzsöny),
tölgy és gyertyán alatt, pár példány, leg./det.: Lukács Z. Jellemzés, bírás:
V L D A L (1997).

Mikol. Közlem.. Clusiana 43(1- 3), 2004

80 L U K Á C S Z.

Pachyphloeus melanoxanthus Berk. - Védelmi javaslat: 3. Hazai adatok,
utalások: H O L L Ó S (1911, 1922), B Á N H E G Y I és mtsai (1953: „ritka"), S Z E M E R E

(1965, 1970), R I M Ó C Z I (1994) 1 adat. Gyűjtések: 1996.07.28. Törökmező
(Börzsöny), meszes talajban, gyertyán alatt, pár példány, leg./det.: Lukács Z.,
1999.07.24. Budakeszi (Budai-hg.), irtás szélén, tölgy alatt, pár példány,
leg./det.: Lukács Z . Jellemzés, leírás: V L D A L (1994).

Peziza violacea Pers. - Védelmi javaslat: 4. Hazai adatok, utalások: B Á N H E G Y I és
mtsai (1953: „nem ritka"), B R A T E K és mtsai (2003). Gyűjtések: 1999.03.20.
Csúcs-hegy (Budai-hg.) 30 db, tüzfolton feketefenyők alatt, leg.: Kis A., det.:
Lukács Z . Jellemzés, leírás: B O U R L I E R (1986), M E D A R D I (1992).

Urnula craterium (Schw.) Fr. - Védelmi javaslat: 2. Hazai adatok, utalások:
M O E S Z (1942), B Á N H E G Y I és mtsai (1953), S Z E M E R E (1968), R I M Ó C Z I (1995),
B R A T E K és mtsai (2003). Gyűjtések: 1991.04.01. Csúcs-hegy (Budai-hg.), feke-
tefenyő és kocsánytalan tölgyek alatt 2 példány, leg./det.: Lukács Z.,
1995.03.31. Csúcs-hegy (Budai-hg.), tölgyesben 50-60 példány, leg./det.:
Lukács Z.

ÖSSZEFOGLALÁS

A dolgozat nyolc gyűjtő munkájának eredményeként 24 nagygomba (ebből
négy tömlősgomba) előfordulási adatát közli. További hét másik taxon esetében
pedig utal több érdekes hazai megfigyelésre.

Köszönetnyilvánítás - Köszönetem fejezem ki a hét gyűjtőtársnak, hogy segítve
kutatásaimat a részemre bocsátották ritka leleteiket, továbbá az olasz Mycena-
specialista Giovanni Robichnak, aki volt szíves meghatározni az egyik érdekes
taxont.

IRODALOMJEGYZÉK

ALESSIO, C. L. (1995): Lyophyllum ulmarium (Bull. : Fr.) Kühn. - Mic. Ital. 1: 25-29.
BABOS M. (1958): Studies on Hungarian Lepiota species. I. - Annls hist.-nat. Mus. natn. Hung. 50:

8 7 - 9 2 .
BABOS M. (1989): Magyarország kalaposgombáinak (Agaricales s. 1.) jegyzéke I. - Mikol. Közlem.

Clusiana 2 8 (1 - 3) : 3 - 2 3 4 .
BABOS M. és F. GYURKÓ G. (1987): Gombák 2. - Búvár zsebkönyvek, Móra Kiadó, Budapest.
BÁNHEGYI J . , BOHUS G . , KALMÁR Z . é s UBRIZSY G . (1 9 5 3) : M a g y a r o r s z á g n a g y g o m b á i . - A k a d é m i a i

Kiadó, Budapest.
BENEDEK L. (2002): Nagygombák a Pilis- és a Visegrádi-hegységből - Mikol. Közlem. Clusiana

4 1 (2 - 3) : 3 - 3 4 .
BERNÁTSKY J. (1921): Az ehető gombák gyűjtése. - Budapest.
BIDAUD, A . , CARTERET, X . , EYSSARTIER, G . , MOENNE-LOCCOZ, P . é s REUMAUX, P . (2 0 0 3) : A t l a s d e s

Cortinarius. Pars XIII.
BI/IO, E. (1991): Primi appunti sulla flora micologica di unlisola della laguna di Venezia. - Rivista di

Micol. 3 4 (1) : 3 0 - 4 3 .

Mikol. Közlem.. Clusiana 43(1-3). 2004

Újabb adatok Magyarország nagygomba világához 11. 81

B o n u s G . , KALMÁR Z. és UBRIZSY G. (1 9 5 1) : M a g y a r o r s z á g k a l a p o s g o m b á i . - A k a d é m i a i K i a d ó ,
Budapest.

BOURLIER, M . (1 9 8 6) : C h a m p i g n o n s de s p l a c e s a f e u . - F M D S 1 0 1 . p. 17.
BRATEK Z , BALÁZS T . és ZÖLD-BALOGH Á. (2 0 0 3) : A d a t o k a N y u g a t - D u n á n t ú l a s z k o m i c é t á i n a k

ismeretéhez. - Háromoldalú botanikai és mikológiái konferencia. 2003. Június/szeptember.
Szentgotthárd.

BRATEK Z. (2003): Szarvasgombák az ezeréves Magyarországon, gondolatok az EMSzE megalakulá-
sának 5. jubileumi évfordulóján. - Fekete Gyémánt 4(4): 1-3 .

CHEJPE, J. L. (1997): Notes critiques sur les Cortinaires de la serie ophiopus Peck (= rufoalbus Kühn.)
-Doc. Mycol. 27(106): 11-20.

DRAVECZ T. (2000): A pöfetegfélék rövid jellemzése és étkezési felhasználásuk. - Étkezési gombák
19. füzet. Székesfehérvár.

FISCHER, W. (1961): Zu Verbreitung und Standort des Schweinsohrs, Neurophyllum clavatum (Pers.)
Pat. - Mykol. Mitteil. 5(2): 35-38 .

HAJDÚ M. (1999): Májusi szemle a szarvasgomba gyűjtőhelyeken. - Magyar szarvasgombász
hírmondó 1(4): 7-12.

HAUSKNECHT, A . és ZUCCHERELLI, A . (1 9 9 4) : R i t r o v a m e n t i i n t e r e s s a n t i da l R a v e n n a t e . 3 . Par te . -
Rivista diMicol. 3 7 (1 - 2) : 6 7 - 9 5 .

HOILAND, K. (1981): Kanel-slorhattene (Cortinarius, underslasgten Dermocybe) i Norden. - Svampe
4: 6 3 - 7 3 .

HOLLÓS L. (1911): Magyarország földalatti gombái, szarvasgombaféléi. - Budapest.
HOLLÓS L. (1913): Kecskemét vidékének gombái. - Budapest.
HOLLÓS L. (1922): Földalatti gombák Szekszárdról. - Bot. Közlem. 13: 79-82.
JAKUCS E. (2002): Ectomycorrhizae of Populus alba L. in South Hungary. - Phvton (Horn, Austria)

42(2): 199-210.
KALMÁR Z. , MAKARA GY. és RIMÓCZI I. (1 9 8 9) : G o m b á s z k ö n y v . - N a t u r a . B u d a p e s t .
KONECSNI I. (1974): Adatok a csévharaszti természetvédelmi terület és a ligeterdők gombáihoz. -

Abstracto Botanica 2: 77-93.
HAUSKNECHT, A . , KRISAI-GREILHUBER, I. és KLOFAC, W . (1 9 9 7) : D i e G a t t u n g H y d r o p u s in Ö s t e r -

reich. - Öster. Z. Pilzkunde 6: 181-209.
LA CHIUSA, L. (1999): Lepiotaceae Roze 3°contributo alia conoscenza di specie interessanti. - Rivista

diMicol. 4 2 (1) : 3 5 - 5 5 .
MAAS GEESTERANUS, R. A. és SCHWÖBEL, H. (1987): Über zwei auf Koniferenholz wachsende, nitrös

riechende Helmlingsarten. - Beitr. z. Kenntn. d. Pilze Mitteleurop. 3: 145-152.
MAILLARD, C . (2 0 0 3) : R é c o l t e s i n t é r e s s a n t e s d e 1' a n 2 0 0 2 . - Cahiers Mycologiques Nantais 15: 3 4 -

4 0 .
MAZZA, R. (1995): L'odore in micologia i Cortinarius con odore di pera (4° contributo). - Boll.

Gruppo. Mic. Bresadola 38(1-2): 7-32.
MEDARDI, G. (1992): Alcune Pezize dei terreni bruciati. - Rivista di Micol. 35(1): 71-78 .
MELOT, J. (1994): Discussions nomenclaturales et typifications. - In: Cortinarius Flora Photographica

3. Partie.
MIGLIOZZI, V. és ZECCHIN, G. (1993): II genere Lepiotella Gilbert e descrizione di Lepiotella iiTorata

(Ouélet) Gilbert, L. irrorata fo. pseudocastanea Migliozzi et Zecchin e L. irrorata fo. passerinii
Migliozzi et Zecchin. - Mic. Ital. pp. 142-156.

MOENNE-LOCCOZ, P., REUMAUX, P . és HENRY, R . (1 9 9 2) : A t l a s d e s C o r t i n a r i u s . P a r s I I . - F M D S .
MOESZ G. (1942): Budapest és környékének gombái. - Bot. Közlem. 39: 281-601.
ORTON, P. D. (1986): British fungus flora 4. Pluteaceae: Pluteus & Volvariella. - Royal Botanic

Garden, Edinburgh.
PÁL-FÁM F. (2001): A Mecsek-hegység nagygombái. - Mikol. Közlem. Clusiana 40(1-2): 5 -66
P \ L - F Á M F . é s LUKÁCS Z . (2 0 0 2) : A M e c s e k - h e g y s é g n a g y g o m b á i 2 . - Mikol. Közlem. Clusiana

4 1 (2 - 3) : 3 5 - 4 4 .
PLUVINAGE, D. (1993): Récoltes fédérales. Especes intéressantes signalées dans notre région. - Bull.

FMDS 128: 1 3 - 1 9 .

Mikol. Közlem.. Clusiana 43(1- 3), 2004

82 L U K Á C S Z.

PONZI, E. (1993): Hypsizigus tessulatus (Bull.: Fr.) Sing. un raro ritrovamento e un singolare equi-
voco nomenclatorio. — Rivista di Mieol. 36(3): 245-250.

RAILLERE, M. és GANNAZ, M. (1999): Les Ramaria Europennes. - FMDS.
RIMÓCZI I. (1994): Nagygombáink cönológiai és ökológiai jellemzése. - Mikol. Közlem. Clusiana

33(1-2) : 1-180.
RIMÓCZI I. (1995a): Gombaválogató 3. - Szépia könyvkiadó, Budapest.
RLMÓCZL I. (1995b): Coenological and ecological characterization of some Hungarian fungal species

from the class Gasteromycetes. - Doc. Myc. 25(98-100): 401-408.
RIMÓCZI I , MÁTÉ J. é s LENTI I. (1 9 9 7) : O s z t o t t b a z i d i u m ú - é s n e m l e m e z e s n a g y g o m b á k a B á t o r l i g e t i

őslápon. - Mikol. Közlem. Clusiana 36(2-3) : 13-34.
RIMÓCZI I , SILLER I , VASAS G , ALBERT L , VETTER J. és BRATEK Z . (1 9 9 9) : M a g y a r o r s z á g n a g y -

gombáinak javasolt vörös listája. Átdolgozva: 1999. március-május. - Mikol. Közi. Clusiana
3 8 (1 - 3) : 1 0 7 - 1 3 2 .

SCHILD,.E. (1991): Zur Typisierung von Ramaria flava (Schaeff.) Quél. und R. sanguinea (Pers.)
Q u é i . - Zeitschrift fur Myk. 57 (2) : 2 2 9 - 2 4 8 .

SILLER I. (1986): Nagygombák cönológiai vizsgálata erdőrezervátum és gazdasági bükkös állomány-
ban . - Mikol. Közlem. Clusiana 25(2-3): 95-116 .

SILLER I. (1999): Ritka nagygombafajok a Kékes Észak erdőrezervátumban. - Mikol. Közlem. Clusia-
na 38(1-3): 11-24.

SINGER, R. és CLEMENCON, H. (1972): Notes on some leucosporus Europeaen Agarics. - Nova
Hedwigia 23: 305-351.

SZEMERE L. (1926): Gombáskönyv kezdők részére. - Budapest.
SZEMERE L. (1965): Die unterirdischen Pilze des Karpatenbeckens. - Akadémiai Kiadó, Budapest.
SZEMERE L. (1968): A Bakony-hegység nagygombái. - Veszprém megyei Múz. Közlem. 7: 147-150.
SZEMERE L. (1970): Földalatti gombavilág. - Mezőgazdasági Kiadó, Budapest.
TÓTH B. (1999): Gombacönológiai vizsgálatok a Gyepes-völgyben (Heves-Borsodi dombság) -

Mikol. Közlem. Clusiana 3 8 (1 - 3) : 2 5 - 5 2 .
VASAS G . és LOCSMÁNDI C S . (1 9 9 5) : T h e m a c r o s c o p i c f u n g i (B a s i d i o m y c e t e s) o f Ő r s é g , W e s t e r n

H u n g a r y . - Savaria 2 2 (2) : 2 6 5 - 2 9 4 .
VIDAL, J. M. (1994): Algunos hongos hipogeos interesantes para la micoflora Catalana. - Bull. Soc.

Cat. Micol. 1 6 - 1 7 : 2 2 1 - 2 4 8 .
VIDAL, J. M. (1997): Algunos hongos hipogeos nuevos opaco citados de Catalana (Zygomycotina,

Ascomycotina, Basidiomycotina). - Bull. Soc. Cat. Micol. 20: 25-62.
WATLING, R. és TURNBULL, E . (1 9 9 8) : B r i t i s h f u n g u s f l o r a 8. C a n t h a r e l l a c e a e , G o m p h a c e a e , a n d

amyloid-spored and xeruloid members of Tricholomataceae (excl. Mycena). - Royal Botanic
Garden, Edinburgh.

WICHANSKY, E. (1970): Vyzkum a pozorováni hub rostoncich v CSSR. - Myk. Shorn. 3 - 5 : 36.
ZUCCHERELLI, A. (1993): I funghi delle pinete delle zone mediterranee. - Longo editore, Ravenna.

CONTRIBUTIONS TO THE MACROFUNGI OF HUNGARY II.

New Hungarian distributional records of 24 macrofungi species (incl. 4 asco-
mycetes) contributed by 8 collectors were reported. In case of 7 other taxa further
interesting Hungarian occurrences were presented.

Mikol. Közlem.. Clusiana 43(1-3). 2004

Mikológiái Közlemények, Clusiana 43(1-3): 83-104. (2004)

SZÍNES OLDALAK COLOUR PAGES

A Mikológiái Közlemények Clusiana Színes Oldalak rovatának szerkesztője
Albert László. A fajleírásokat fordította: Dr. Szántó Mária.

Colour Pages are compiled by László Albert. English translation was made by
Dr. M. Szántó.

A rovatban eddig megjelent fajok listája kötetszám-hivatkozással.
List of species presented in Colour Pages with volume references.

Agaricus cappellii 36(2-3)
Agaricus maskae 42(3)
Agaricus pampeanus 36(2-3)
Albatrellus pes-caprae 42(1-2)
Amanita caesarea 41(1)
Amanita lepiotoides 37(1-3)
Amanita vittadinii 41(2-3)
Armillaria gallica 41(1)
Aureoboletus gentilis 37(1-3)
Boletus depilatus 38(1-3)
Boletus edulis 40(1-2)
Boletus fechtneri 43(1-3)
Boletus fragrans 40(3)
Boletus legaliae 42(3)
Boletus pinophilus 40(1-2)
Boletus radicans 41(1)
Boletus rhodopurpureus 40(3)
Boletus rhodoxanthus 43(1-3)
Callistosporium luteo-olivaceum 38(1-3)
Cortinarius alboviolaceus 38(1-3)
Cortinarius balteatocumatilis 42(1-2)
Cortinarius croceocaeruleus 41(2-3)
Cortinarius cyanites 38(1-3)
Cortinarius europaeus 40(1-2)
Cortinarius fulvoincarnatus 41(2-3)
Cortinarius limonius 42(1-2)
Cortinarius mucosus 42(3)
Cortinarius olivascentium 35(3)
Cortinarius paleiferus 40(1-2)
Cortinarius paracephalixus 42(3)
Cortinarius phoeniceus 42(1-2)
Cortinarius pratensis 40(3)
Cortinarius purpurascens var. largusoides 40(3)
Cortinarius semisanguineus 43(1-3)
Cortinarius uliginosus 37(1-3)
Cortinarius xanthophyllus 35(3)
Craterellus konradii 36(2-3)
Cystoderma adnatifolium 41(2-3)

Mikológiái Közlemények, Clusiana 43(1 3), 2004
Magyar Mikológiái Társaság. Budapest

8 4 ALBERT L.: Colour Pages

Floccularia rickenii 41(1)
Gomphidius roseus 38(1-3)
Gomphus clavatus 36(2-3)
Gyromitra parma 42(1-2)
Gyroporus cyanescens 40(3)
Haasiella venustissima 41(2-3)
Hebeloma ochroalbidum 38(1-3)
Hygrocybe calciphila 39(1-2)
Hygrocybe calypiriformis 39(1-2)
Hygrocybe cantharellus 39(1-2)
Hygrocybe laeta 40(3)
Hygrocybe psittacina var. perplexa 39(1-2)
Hygrocybe punicea 39(1-2)
Hygrocybe reidii 39(1-2)
Hygrocybe subpapillata 40(1-2)
Inocybe haemacta 41(2-3)
Lactarius controversus 39(1-2)
Leccinum avellaneum 43(1-3)
Leccinum brunneogriseolum 37(1-3)
Leccinum crocipodium 42(1-2)
Leccinum duriusculum 41(2-3)
Leccinum holopus 36(1)
Leccinum molle 38(1-3)
Leccinum quercinum 40(1-2)
Leccinum umbrinoides 42(3)
Leccinum variicolor 43(1-3)
Leccinum versipelle 43(1-3)
Leucopaxillus rhodoleucus 37(1-3)
Lyophyllum decastes 41(1)
Oudemansiella mucida 41(1)
Polyporus umbel latus 41(1)
Porpoloma spinulosum 42(1-2)
Pulverolepiota pulverulenta 40(1-2)
Russula laccata 40(3)
Russula nigricans 41(1)
Tricholoma fucatum 40(3)
Tricholomopsis decora 38(1-3)
Tricholosporum goniospermum 38(1-3)
Volvariella caesiotincta 43(1-3)
Xerocomus bubalinus 43(1-3)
Xerocomus communis 42(3)
Xerocomus ferrugineus 42(3)
Xerocomus porosporus 42(1-2)
Xerocomuspruinatus (syn. Boletellusp.) 36(1)
Xerocomus ripariellus 40(1-2)

Mikol. Közlem., Clusiana 43(1-3), 2004

C
or

ti
na

ri
us

 s
em

is
an

gu
in

eu
s

(F
r.

:F
r.

)
G

IL
L

.
V

ör
ös

le
m

ez
ű

pó
kh

ál
ós

go
m

ba

Cortinarius semisanguineus (F r . : F r .) Gil l . Vöröslemezü pókhálósgomba

Kalap: 3-6 cm 0 , félgömb alakúból, tompán púposán ellaposodó, öregen a pere-
me berepedező, nemezes, pikkelykés, később lecsupaszodó, olívbarna, dohány-
barna, a peremén sárgásbarna színű. Lemezek: keskenyek, sűrűn állók, a tönkhöz
foggal illeszkedők, élénk vérvörösek, később barnásvörösek, rozsdabarnák. Tönk:
5-13 x 0,3-0,8 cm, nyúlánk, hengeres, citrom-, aranysárga színű a tövénél gyakran
lazacrózsás, sárgás-olívbarna pókhálószerű részleges burokkal. Hús: vékony, töré-
keny, a kalapban okkerbarna, a tönkben sárga, a tövénél barnás színű, enyhe ízű,
kissé retekre emlékeztető szagú. Spórák: 6-8.5 x 4-5 |am, röviden oválisak, fino-
man szemcsés felületűek. Termőhely: főleg savanyú talajú fenyőerdőkben terem
erdeifenyő (Pinus sylvestris) és lucfenyő (Picea abies) alatt. Lelőhely: Őrség,
Fekete-tó, silva mixta (Pinus, Picea, Fagus), 1985. november 4.

Leg., det., herb.: Albert L. 85/122 Foto: Albert No. 1470

Cap: 3-6 cm 0 , lightly umbonatish lose flavour from hemispherical, margin on
elderly splitted, fleecy, scaly, later naked, olivebrown, tobacco-brown, yellowish-
brown at margin. Gills: tight, crowded, indented, lively blood-reddish, later brown-
ish-reddish, rust-brown. Stipe: 5-13 x 0.3-0.8 cm, lengthy, cylindrical, lemon-,
gold-yellow coloured, mostly salmon-pink at the base, with yellowish-olivebrown
veil. Flesh: thin, fragile, ochre-brown at cap, yellow at stipe, with brownish at the
base, small taste, little radish-like smell. Spores: 6-8.5 * 4-5 (im, short-oval, small
granulated on surface. Habitat: mostly on acidophilous soils, in coniferous forests,
under pine (Pinus sylvestris) and spruce (Picea abies). Collected: Őrség, Lake
Fekete-tó, silva mixta (Pinus, Picea, Fagus), 4 November 1985.

X
er

oc
om

us
 b

ub
al

in
us

 (
O

O
L

B
.

et
 D

U
IN

)
R

E
D

E
U

IL
H

„N

yá
rf

a
ne

m
ez

es
ti

nó
ru

"

A
Xerocomus bubalinus (Oolb. et Duin) Redeuilh Nyárfa nemezestinóru

Kalap: 3-8 cm 0 , félgömb alakúból ellaposodó, fiatalon hamvas, nemezes felületü, ké-
sőbb lecsupaszodó, csak száraz időben beszakadozó felületü, világos okkerbamás, dato-
lyabarnás színű, de foltosán rózsás-barnásvörösen foltos színű. Csövesrész: fiatalon szűk,
később szögletesen kitáguló pórusokkal, a tönk körül kis árokkal, halvány citromsárgából
olívzöldre színeződök, nyomásra kékülök. Tönk: 3,5-7 x 0,6-1,2 cm, elvékonyodó tövű,
fakósárga alapon eltérően vöröses szálazottsággal, fehéres bázismicéliummal, az idősebb
példányoknál piszkos szürkésbarnára színeződő. Hús: vékony, hamar megpuhuló, a
kalapban és a tönk csúcsán krémfehér, a tönk töve felé sárga, a bázisban sárgásbarna, a
kalapban eltérő mértékben rózsás, nedves időben erősen, szárazon csak a tönk csúcsán
kékül, enyhe ízű, kissé gyümölcsillatú. Spórák: 10,5-16 x 4,5-6 pm, simák, orsó alakú-
ak. Kalapbőr: 6-25 pm 0 , cisztidoid, finoman inkrusztált végsejtekkel. Termőhely:
mésztartalmú homoktalajon fehérnyár {Populus alba) alatt szórványos. Lelőhely: Buda-
pest (Óbuda), kertben, (Populus alba, Betula pendula), 2004. május 17.

Leg.: Varga Gy. det., herb.: Albert L. 04/02 Foto: Albert No. 2914

Cap: 3-8 cm 0 , from hemispherical expanding, fleecy when young, fleecy surface, later
naked, splitted surface only when dry, light ochraceous-brownish, date-brownish
coloured, but rosaceous-brownish reddish stainy-coloured in spots. Pores: narrow when
young, later with cornerwise turning wide pores, with small canal around stipe, from
lightly lemon-yellowish changing to olive-green, becoming blue at bruises. Stipe: 3.5-7 x
0.6-1.2 cm, slender to bottom, on light yellow base with different reddish fibrillous,
whitish base-mycelium, later colouring to dirty greyish brown. Flesh: thin, quickly
becoming soft, creme-white in cap and at the top of stipe, yellow to the base of stipe, at
the base yellowish-brown, differently rosaceous at cap, becoming blue, when wet hardly,
when dry only at the top of stipe, small taste, smell little fruit. Spores: 10.5-16 x 4.5-6
Um, smooth, formed cylindrical. Cuticle: 6-25 pm 0 , cistidoid, with lightly crustificated
end cells. Habitat: on calciferous sandy soil, under white poplar (Populus alba).
Collected: Budapest (Óbuda), in garden (Populus alba, Betula pendula), 17 May 2004.

3 u ••o
c

>

u ©

a
22

K
U <
CQ
Z
w
N-I _
< *

N
J
O
X
03
5 o
06 *

3

S «
X o

-o
©

- 3 s-
C/5
3
0>

"3
ea

Boletus rhodoxanthus (K r o m b h .) K a l l e n b a c h Bíbor tinóru

Kalap: 8-18 cm 0, félgömb alakúból ellaposodó, fiatalon bársonyos, matt, de hamar
csupasszá válik, nedves időben tapadós felületű, szürkésfehér, világos barnásokker
színű, főleg a peremén, vagy foltokban rózsás, bíboros árnyalatú. Csövesrész: szűk
pórusú, a tönknél felkanyarodó, a pórusok színe kármin-, vérvörös, a peremén néha
narancsosak, nyomásra kékülők. Tönk: 5-12 x 3-5 cm, fiatalon gömbölyded, később
hengeres vagy bunkós, aranysárga alapon élénk vérvörösen hálózatos, a tövénél az
alapszín is bíborvörös. Hús: vastag, élénk citrom-, krómsárga színű, csak a kalapban
kékülő, de itt is hamar kifakuló, a tönk tövében bíborosán foltos, enyhén savanykás ízű,
nem feltűnő szagú Spórák: 10-16 x 4,2-5,5 (ím, sima felületűek, elliptikusak. Kalap-
bőr: kutisz jellegű, 4-8 |am 0 hengeres sejtekkel, ritkán bunkós végsejtekkel. Termő-
hely: szubacidofil lomberdőkben tölgy (Quercus), bükk (Fagus), gesztenye (Castanea)
alatt termő ritka faj. Lelőhely: Mátra, Galya-tető, Luzulo-Quercetum petraeae-cerris,
2002. június 31.

Leg., det., herb.: Albert L. 02/02 Foto: Albert No. 2605

Cap: 8-18 cm 0, from hemispherical expanding, velvety fleecy when young, but
quickly naked, surface glooming when wet, greyish-white, lightly brownish-ochre,
mostly at margin, or rosaceous in spots, purple. Pores: narrow tubes, indented, car-
mine-, blood-red coloured pores, sometimes at margin orange coloured, changing blue
when pushed. Stipe: 5-12 x 3-5 cm, roundish when young, later cylindrical, or bul-
bous, on gold-yellow base with brightly blood-red net, the base-colour at down also
purple-red. Flesh: thick, brightly lemon-, creme-yellow coloured, changing to blue only
at cap, but quickly lose colour, at the base of stipe with purple spots, little aciduous
taste, without characteristic smell Spores: 10-16 x 4.2-5.5 |am, smooth surface, elli-
psoid. Cuticle: cuticle-like, 4-8 |am 0 with cylindrical cells, sometimes with bulbous
end-cells. Habitat: in subacidophilous broad-leaved forests, under oak (Quercus),
beech (Fagus), chestnut (Castanea), rare. Collected: Mátra, Galya-tető, Luzulo-Quer-
cetum petreae-cerris, 31 June 2002.

B
ol

et
us

 f
ec

ht
ne

ri
 V

E
L

E
N

O
V

SK
Y

Fa

kó
 t

in
ór

u

Kalap: 5-12(16) cm 0, félgömb alakúból domborún keresztül kiterülő, fiatalon fino-
man nemezes, később csupasz felületű, halvány ezüstszürke, fakó barnásszürke színű,
nedves időben a peremén lehet rózsásbarna is, nyomásra barnán foltosodó. Csövesrész:
szűk pórusú, a tönknél kis árokkal, citrom-, aranysárga, nyomásra kékülő, öregen zöl-
des olívbarna színű. Tönk: 6-12 x 2-5 cm, bunkós, gumós, néha hengeres alakú, hal-
vány aranysárga alapszínű, de többnyire az alsó részén rózsás kárminvörös zónával
vagy foltokkal, az alapszínhez hasonló apró szemű hálózattal díszített. Hús: vastag,
kemény, később megpuhuló, halvány krémsárga a kalapban és a tönk csúcsán, a tönk
tövénél eltérő mértékben rózsás árnyalatú, vágáskor a kalapban élénk kékesre színező-
dik, de hamar visszafakul, kellemes savanykás ízű, szagtalan. Spórák: 10-15 x 4,5-6
(im, sima felületűek. Kalapbőr: kutisz jellegű, 4-9 t̂m 0 sejt. Termőhely: bazofil
lomberdőben, tölgy (Quercus) és bükk (Fagus) alatt. Ritka faj! Lelőhely: Budai-
hegység, Szépvölgy, Carpino-Quercetum, 1986. június 23.

Leg., det., herb.: Albert L. 86/37 Foto: Albert No. 1279

Cap: 5-12(16) cm 0, from hemispherical expanding, lightly fleecy when young, later
naked surface, lightly silver-grey, pale brownish-grey coloured, when wet possible
rosaceous-brown at the margin, with brownish spots at bruises. Pores: with narrow
tubes, curving small upwards at stipe, lemon-, gold-yellow, at bruises becoming blue,
later greenish-olivebrown. Stipe: 6-12 x 2-5 cm, bulbous, swollen, sometimes cylind-
rical, lightly gold-yellow basecoloured, but mostly with rosaceous carmine-red zone or
spots at down, ornamented with small net in same colour. Flesh: thick, hard, turning
soft, lightly creme-yellow at cap and at the top of stipe, at the base of stipe with
rosaceous coloured differently, turning quickly to brightly blue at cap when cutting, but
soon come back the lightly colour, taste sour agreeably, no small. Spores: 10-15 *
4.5-6 um, with smooth surface. Cuticle: cuticle-like, 4-9 um 0 cell. Habitat: in baso-
philous broad-leaved forests, under oak (Quercus) and beech (Fagus). Rare! Collect-
ed: Buda Mts, Szépvölgy, Carpino-Quercetum, 23 June 1986.

L
ec

ci
nu

m
 v

ar
ii

co
lo

r
W

A
T

L
IN

G

T
ar

ka
hú

sú
 é

rd
es

ti
nó

ru

Lectin um variicolor W a t l . Tarkahúsú érdestinóru

Kalap: 3-10 cm 0 , félgömb alakúból kiterülő, ellaposodó, fiatalon hamvas, később
lecsupaszodó, feketés, szürkésbarna árnyalatú, jellegzetesen világosabban foltos, a
kalapbőr kissé túlnő a csöves részen. Csövesrész: szúk pórusú, a tönknél felkanyarodó,
fiatalon krémfehér, nyomásra rózsásodó, öregedve húsbarna, dohánybarna színű.
Tönk: 8-16 x 1,5-2,5 cm, a töve felé bunkósan kiszélesedő, fehéres alapon sötétszür-
kén, feketén érdes, pikkelykés, a tövénél kékesen foltos, nyomásra eltérő mértékben
kékeszöld elszíneződésű. Hús: viszonylag kemény, fehéres alapszínű, a kalapban és a
tönk csúcsán rózsásvörös elszíneződésű, a tönk tövében zöldeskék (néha csak másnap-
ra), enyhe ízű, nincs jellegzetes szaga. Kémiai reakció: formalin: hús-, korallvörös.
Spórák: 14-18,5 * 5-6,5 [ím, orsó alakúak, sima felületűek. Kalapbőr: vegyes szer-
kezetű trichodermium 10-16 pm 0 cilindrocisztákkal. Termőhely: nedves, savanyú
talajú részeken, tőzegmohalápokon nyírek (Betula) alatt termő faj. Ritka, fokozott
védelemre javasolt. Lelőhely: Bakony, öcsi Nagy-tó, Sphagnetum sub Betula sp,
1989. szeptember 16.

Leg., det., herb.: Albert L. 89/98 Foto: Albert No. 1674

Cap: 3-10 cm 0 , from hemispherical expanding, becoming flat, bloomy when young,
later naked, blackish, greyish-brown colouring, with characteristic lightly spots, cuticle
a little overgrow through pores. Pores: narrow tubes, indented, creme-white when
young, turning to rosaceous when pushing, in late ages flesh-brown, tobacco-brown.
Stipe: 8-16 x 1.5-2.5 cm, bulbous toward the base, on whitish base-colour with dark-
grey, blackish scales, at the base with bluish spots, when pushing turning to bluish-
green in different measure. Flesh: hard, white, with rosaceous colouring at the cap and
the top of stipe, at the base of stipe greenish-blue (sometimes only on the next day),
taste mild, no characteristic smell. Chemical reaction: formalin: flesh, coralred.
Spores: 14-18.5 * 5-6.5 pm, fusiform, smooth surface. Cuticle: mixed sculpture
trichodennium 10-16 pm 0 cylindrocystids. Habitat: wet, aciduphilous parts of soils,
at the edge of sphagnum bogs, under birch (Betula). Rare, should be protected. Col-
lected: Bakony, Lake Nagy-tó at Öcs, Sphagnetum sub Betula sp, 16 September 1989.

L
ec

ci
nu

m
 a

ve
ll

an
eu

m
 (

B
L

U
M

)
B

O
N

„H

al
vá

ny
 é

rd
es

ti
nó

ru
"

Leccinum avellaneum (B l u m) Bon „Halvány érdestinóru"

Kalap: 5-9 cm 0 , félgömb alakúból kiterülő, ellaposodó, fiatalon hamvas, később csu-
pasz, tapadós felületű, halvány tojáshéj színű, de lehet okkeresen foltos. Csövesrész:
szélesek, a tönknél erősen felkanyarodók, szűk pórusúak, krémfehérből barnára színe-
ződök, nyomásra csak enyhén barnulok. Tönk: 8-12 x 1,5-2 cm, nyúlánk, lefelé szé-
lesedő, krémfehér alapon, apró fehéres, később okkeres pikkelyekkel. Hús: a kalapban
megpuhuló, a tönkben szívós, fehéres, nem színeződő, öregen enyhén barnásokker ár-
nyalatú, enyhe ízű, nem jellegzetes szagú. Kémiai reakciók: FeSO^ halvány olívzöld,
formalin: halványrózsa. Spórák: 14-20 x 4,8-7 pm, sima felületűek, nyújtottan ellipti-
kusak. Kalapbőr: trichodermium, 4-10 pm 0 hengeres, nyúlánk végsejtekkel. Ter-
mőhely: acidofil termőhelyeken nyírek (Betula pendula, B. pubescens) alatt termő ritka
faj (ritkasága miatt lehet, hogy csak egy változata a L. scabrum-nak). Lelőhely: Erdély,
Marosfő, in pratis sub Betula pubescens, 1986. szeptember 8.

Leg.: Albert L., Sarkadi Z. det., herb.: Albert L. 86/38 Foto: Albert No. 1313

Cap: 5-9 cm 0, from hemispherical expanding, becoming flat, fleecy when young,
later naked, sticky surface, light egg-like coloured, but possible ochre spots. Pores:
broad, hardly indented at stipe, narrow tubes, turning from creme-white to brown, little
more brownish when push. Stipe: 8-12 x 1.5-2 cm, long, coming wildly to down, on
creme-white base with small whitish, later ochre scales. Flesh: at cap becoming soft,
hardly at stipe, whitish, not colouring, with little brownish-ochre colouring when older,
taste mild, no characteristic smell. Chemical reaction: FeS04: light olive-green, for-
malin: light-rosaceous. Spores: 14-20 x 4.8-7 pm, smooth surface, longly ellipsoid.
Cuticle: trichodermium-like, 4-10 pm 0 cylindrical, with long end cells. Habitat: on
acidophilous soils under birch (Betula pendula, B. pubescens), rare (because of it's
rare, should be only a form of L. scabrum). Collected: Transylvania, Marosfő, in pratis
sub Betula pubescens, 8 September 1986.

L
ec

ci
nu

m
 v

er
si

pe
lle

 (
FR

.)
 S

N
E

L
L

K

or
m

os
tö

nk
ű

ér
de

st
in

ór
u

Leccinum versipeüe (F r .) Snell Kormostönkű érdestinóru *

Kalap: 6-12(15) cm 0, gömbölydedből domborún keresztül kiterülő, fiatalon •
nemezes, később csupasz, vagy száraz időben aprón pikkelykés, narancs-, okker- *
sárga, néha narancsvörös színű, a kalapbőr túlnő a csöves részen. Csövesrész: szűk l
pórusú, a tönknél felkanyarodó, fiatal kortól szürkés, szürkésokker színű, nyomásra ;
lilásszürkére színeződő. Tönk: 5-15 x 2-5 cm, hengeres, bunkós, fehéres alapon *
fiatal kortól sötétszürkén, feketésen korpás, pikkelyes, a tövénél főleg a sérülések-
ben kékes, zöldesen foltos. Hús: vastag fehéres, vágáskor hamar ibolyásszürkére, 2
később feketésre színeződik, enyhe ízű, jellegtelen szagú. Kémiai reakciók: j
FeS04: zöldes, formalin: korallvörös. Spórák: 13-18 x 4,5-6,5 (ím, sima felületű- l
ek, nyújtottan elliptikusak. Kalapbőr: trichodermiurn jellegű, 5-10 pm 0 henge- J
res végsejtekkel, 20^10 x 10-20 pm-es cilindrocisztákkal. Termőhely: acidofil l
lomb- és fenyőerdőkben, kizárólag nyírek (Betula) alatt. Ritka! Lelőhely: Mátra, •
Galya-tető, Luzulo-Fagetum sub Betula, 2002. augusztus 23. í

Leg., det., herb.: Albert L. 02/13 Foto: Albert No. 2603 ;

Cap: 6-12(15) cm 0, from roundish through convex expanding, fleecy when •
young, later naked, or with small scales when dry, orange, ochre-yellow, some- ,
times orange-red, cap cuticle overgrow pores. Pores: narrow pores, indented, from I
young age greyish, greyish-ochre, turning lilac-grey when push. Stipe: 5-15 x 2-5 J
cm, cylindrical, bulbous, from young ages on whitish base with dark-greyish, »
blackish scales, at the base with bluish-, greenish spots - mostly after damages. •
Flesh: broad, whitish, when cutting quickly turn to violaceous-grey, later blackish, !
mild taste, no characteristic smell. Chemical reaction: FeS04: greenish, formalin: *
coralred. Spores: 13-18 x 4.5-6.5 pm smooth surface, longly-elliptic. Cuticle: tri- .
chodermium-like, 5-10 pm 0 with cylindrical end cells, with 2 0 ^ 0 x 10-20 pm
with cylindrocystids. Habitat: acidophilus broad-leaved and coniferous forests,
only under birch {Betula). Rare! Collected: Mátra, Galya-tető, Luzulo-Fagetum
sub Betula, 23 August 2002. *

V
ol

va
ri

el
la

 c
ae

si
ot

in
ct

a
O

R
T

O
N

„A

cé
ls

zü
rk

e
bo

cs
ko

ro
sg

om
ba

'''

.Sprrj

• ó / ó •

Volvariella caesiotincta O r t o n »* Acélszürke bocskorosgomba 99

Kalap: 4-12 cm 0 , oválisból tompán púpos, később ellaposodó, fiatalon nemezes,
később a közepén aprón pikkelyes és a pereme felé sugarasan szálas kékesszürke,
barnásszürke, néha olív árnyalatú, a közepén gyakran szürke burokfolttal. Leme-
zek: szélesek, a tönknél felkanyarodók, szabadon állók, fehérből húsrózsásra öre-
gedők, fehéren pillás lemezélűek. Tönk: 4-10 x 0,5-1,5 cm, fehér színű, hamvas,
korpás felületű a tövénél szürkés, szürkésbarna, elálló bocskorral. Hús: puha, vize-
nyős állagú, fehéres, a kalapbőr alatt szürkés színű, fanyar ízű, muskátli szagú. Spó-
rák: 5-7,5(8) x 3,8^4,5 (ím, oválisak, csepp alakúak, rózsás-húsbarna színűek. Ter-
mőhely: lombos fák, bükk (Fagus), tölgy {Quercus), gyertyán (Carpinus) korhadó
faanyagán (optimális és végfázisban), üde, nyirkos, részeken. Ritka, védelemre
javasolt. Lelőhely: Budai-hegység, Normafa, Daphno laureolae-Fagetum. 1984.
augusztus 17.

Leg., det., herb.: Albert L. 84/95 Foto: Albert No.: 1034

Cap: 4-12 cm 0 , from oval slightly umbonate, later expanding, fleecy when
young, later with small scales at the middle and radially fibrillous to the margin,
bluish grey, brownish grey, sometimes olive colouring, mostly with grey velum-
spot at the middle. Gills: broad, indented, free-standing, from white turning to
flesh-rosaceous when older, with white ciliated gill-margin. Stipe: 4-10 x 0.5-1.5
cm, white, bloomy, with scaly surface, greyish at the base, with greyish brown
waiving volva. Flesh: soft, wet, whitish, under cuticle greyish colouring, taste
mild, smell pelargonium. Spores: 5-7.5(8) x 3.8-4.5 |im, oval, drop-like formed,
rosaceous-fleshbrown coloured. Habitat: on broad-leaved trees, beech (Fagus),
oak (Quercus), hornbeam (Carpinus) decomposed wood (in optimal-final phase),
on fresh, wet parts. Rare, should be protected. Collected: Buda Mts, Normafa,
Daphno laureolae-Fagetum, 17 August 1984.

Mikológiái Közlemények, Clusiana 43(1-3): 101-104. (2004)

TALLÓZÁS A SZAKIRODALOMBAN LITERA TÜRE SURVEY

GOMBANEVEK II.

JANCSÓ Gábor

KFKIAEKI, 1525 Budapest, Pf. 49., jancso@sunserv.kfki.hu

A gombanevekkel kapcsolatos előző cikkemben (J A N C S Ó 2003) ismertettem azt
a külföldi mikológiái irodalomban elterjedt álláspontot, hogy a kifejezetten rend-
szertannal és nevezéktannal foglalkozó publikációk kivételével nem szükséges
megadni a szerző (auktor) nevét a gombafaj tudományos nevében. A Mikológiái
Közlemények néhány, az utóbbi években megjelent számának, valamint a Mikoló-
giái Társaság honlapján szereplő 2003. évi gombakiállítás fajlistájának áttekintése
során számos hibával találkoztam. Ez, továbbá az a tény, hogy a hazai mikológiái
szakirodalomban alig található az elnevezés szabályaira vonatkozó részletes infor-
máció, vezetett arra a gondolatra, hogy érdemes lenne ismeretterjesztő szinten a
témával foglalkozni. A tárgyalás alapját H A W K S W O R T H (2002) és K O R F (1996)
cikkei képezték. A gombák tudományos nevében észlelt formai hibák kiküszöbölé-
se természetesen nem oldja meg azt a problémát, hogy - amint az az előző cikkem-
ből is kiderült - sok esetben nincs az egyes gombafajoknak egységesen elfogadott
tudományos neve; a cikkben az „Index Fungorum" gombanév-adatbázist (Index
Fungorum 2003) használom.

A gombák érvényes közlési kiindulási munkái 1981-ig C . H . P E R S O O N Synopsis
methodica fungorum-a (1801), ill. E. M. F R I E S többkötetes Systema mycologicum-a
(1821-32) voltak az üszöggombák és pöfetegek, ill. az összes többi gomba (a nyál-
kagombák és lichenizáló gombák kivételével, amelyek kiindulási pontja már régeb-
ben is 1753 volt) esetében. A Nemzetközi Botanikai Kódex-ben 1981-től a gom-
bák nevezéktanának kezdő dátuma is L I N N É Species Plantarum munkájának
megjelenési dátuma (1753). Annak érdekében, hogy a Persoon vagy Fries által
elfogadott neveket ne kelljen megváltoztatni, egyidejűleg bevezették a „szentesí-
tés" („sanctioning") fogalmát, ami azt jelenti, hogy Persoon és Fries munkáiban
szereplő nevek speciális védettséget élveznek. A védettséget, a gombafajt a
szentesítés előtt leíró szerző neve utáni kettősponttal (:) lehet jelezni, amit vagy
Pers. vagy Fr. követ (a kettőspont előtt és után egy üres helyet kell hagyni). A vé-
dett státus jelölése opcionális, tehát nem kötelező. Így például a Boletus piperatus
Bull. : Fr. azt jelzi, hogy az eredeti nevet érvényesen publikálta Bulliard, és a név
védett minden, esetlegesen korábban (azaz Bulliard előtt) publikált névvel szem-
ben, miután azt Fries munkájában elfogadta. A kulcsdátum ebben az esetben 1790,
Bulliard publikációjának megjelenése, tehát amennyiben a dátumot is feltüntetjük
„Bull. 1790 : Fr." a hivatkozás helyes módja. (Megjegyzendő, hogy a borsos tinóru
jelenleg elfogadott neve Chalciporuspiperatus (Bull.) Bataille.)

Mikológiái Közlemények. Clusiana 43(I 3). 2004
Magyar Mikológiái Társaság. Budapest

102 JANCSÓ G.

A fentiekből következik, hogy azok a hivatkozások, amelyekben a kettős-
pont után nem Pers. vagy Fr. szerepel biztosan hibásak.

Néhány példa a hibás nevekre (a cikkben szereplő példák lelőhelyét szándé-
kosan nem adtam meg, mivel a cél nem a hibákat elkövető szerzők „lejáratása",
hanem a tipikus hibák példákon keresztül történő bemutatása volt; a nevezéktani
szempontból helyes neveket a továbbiakban félkövér szedéssel tüntetem fel):

Agaricus haemorrhoidarius Schulz. : Kalchbr.
Amanita strobiliformis (Paul. : Vitt.) Bertil
Cyathus striatus (Huds. : Willd.) Pers.
Cystoderma carcharias (Pers. : Seer.) Fay.
Entoloma sericeum (Bull. : Merat) Quél.
Helvetia elastica Bull. : St. Am.
Laccaria amethystina (Bolt. : Hooker) Murr.
Lepiota aspera (Pers. : Hofm.) Quél.
Leucoagaricuspudicus (Bull. : Quél.) Bonn
Polyporus badius (Pers. : S. F. Gray) Schw.
Russula nauseosa (Pers. : Schw.) Fr.
Russula rosacea Pers. : S. F. Gray
Russula sanguinea (Bull. : St.-Amans) Fr.
Sarcosphaera coronaria (Jacq. : Cke.) Boud.
Xerocomus chrys. (Bull. : St. Amans.) Quél.
Xylaria hypoxylon (L. : Hooker) Grev.

Agaricus haemorrhoidarius Schützer
Amanita strobiliformis (Paulet ex Vittad.) Bertillon
Cyathus striatus (Huds.) Hoffm.
Cystoderma carcharias (Pers.) Fayod
Entoloma sericeum (Bull.) Quél.
Helvetia elastica Bull.
Laccaria amethystina Cooke
Lepiota aspera (Pers.) Quél.
Leucoagaricus pudicus (Bull.) Bon
Polyporus badius (Pers.) Schwein.
Russula nauseosa (Pers.) Fr.
Russula sanguinaria (Maire) Bon
Russula sanguinea (Bull.) Fr.
Sarcosphaera coronaria (Jacq.) Boud.
Xerocomus chrysenteron (Bull.) Quél.
Xylaria hypoxylon (L.) Grev.

Két szerző neve között szereplő „ex" (Szerző 1 ex Szerző 2) azt jelenti, hogy az
első szerző (Szerző 1) nem publikálta érvényesen - azaz a Kódex szabályainak
megfelelően - a gombanevet, míg a második szerző (Szerző 2) által publikált
gombanév megfelel az előírásoknak. A jelenleg érvényes Kódex szerint elegendő a
gombanévben a „Szerző 2" használata, tehát a Szerző 1 elhagyható. Az „ex"
különösen gyakran fordult elő a gombanevekben a gombák nevezéktana kezdő-
dátumának 1981-ben történt megváltoztatása előtt, ugyanis számos 1753 és 1801
(ill. 1821) között leírt gombanevet az a személy tette érvényessé, az eredeti leíróra
való hivatkozással, aki 1801 (ill. 1821) után először használta. Ez a magyarázata
annak, hogy régebben számos gombanévben találkozhattunk az „ex S. F. Gray"
kifejezéssel, ugyanis Gray 1821-ben, közvetlenül Fries első kötetének megjelenése
után publikálta a Natural Arrangement of British Plants című munkáját és így auto-
matikusan az első érvényes leírója lett azoknak a gombafajoknak, amelyek nem
szerepeltek Fries munkájában. A helyzet alapvetően megváltozott 1981 után, ezért
az olyan gombanevek amelyek az ex Pers., ex Fr., ex Gray, ex Hooker, ex
Mérat, ex St. Amans valamelyikét tartalmazzák, általában arra utalnak, hogy
a hivatkozás hibás! Ezekben az esetekben azonban nem szabad automatikusan
követni a Kódex ajánlását, amely szerint hagyjuk el az első szerzőt, elegendő a
második szerző feltüntetése.

Mikol. Közlem., Clusiana 43(1-3), 2004

GOMBANEVEK II. 103

Példák az „ex" hibás használatára:

Auricularia auriculajudae (Bull. ex Fr.) Wettst. Auricularia auricula-judae (Fr.) J. Schröt.
Crepidotus mollis (SchfF. ex Fr.) Staude
Daedalea quercina (L. ex Fr.) Fr.
Fomes fomentarius (L. ex Fr.) Fr.
Gyromitra infula (Schaeff. ex Fr.) Quél.
Helvetia acetabulum (L. ex St. Amans) Quél.
Leccinum quercinum Pilat ex Pilat
Meripilus giganteus (Pers. ex Fr.) P. Karst.
Oudemansiella radicata (Rehl. ex Fr.) Sing.
Ramariaflava (SchfF. ex Fr.) Quél.
Russula rosacea Pers. ex S. F. Gray
Tremella foliacea (Pers. ex Gray) Pers.
Tuber rufum Pico ex Fr.
Xerocomus badius (Fr.) Kühner ex Gilb.

Crepidotus mollis (Schaeff.) Staude
Daedalea quercina (L.) Pers.
Fomes fomentarius (L.) J. J. Kickx
Gyromitra infula (Schaeff.) Quél.
Helvetia acetabulum (L.) Quél.
Leccinum quercinum (Pilát) E. E. Green & Watling
Meripilus giganteus (Pers.) P. Karst.
Xerula radicata (Relhan) Fr.
Ramaria flava (Tourn.) Quél.
Russula sanguinaria (Maire) Bon
Tremella foliacea Pers.
Tuber rufum Pico
Boletus badius (Fr.) Fr.

Néhány esetben találközunk az irodalomban az „in" összekötő szóval a gomba-
névben szereplő két szerző neve között. A Kódex 1993-ban Yokohamában elfoga-
dott módosítása szerint („Tokyo Code") az „in" nem tekinthető a gombanév szer-
ves részének, csupán az irodalmi hivatkozás részének. Ez azt jelenti, hogy az „ m "
és az azt követő szerzőnév elhagyandó kivéve, ha irodalmi hivatkozás követi
közvetlenül az in után szereplő szerző nevét: „Szerző 1 in Szerző 2" lerövidí-
tendő egyszerűen „Szerző l"-re. A követendő eljárást az alábbi példa illusztrálja
(K Ü R F 1996): az Octospora wrightii (Berk. & M . A. Curtis in Berk. & Broome) J.
Moravec név a jelenleg érvényes Kódex szerint nem tekinthető korrektnek, a helyes
vagy az Octospora wrightii (Berk. & M. A. Curtis) J. Moravec, vagy, amennyiben
megadjuk a teljes irodalmi hivatkozást, Octospora wrightii (Berk. & M. A. Curtis
in Berk. & Broome, Ann. Mag. Nat. Hist., ser. 3, 15: 444. 1865) J. Moravec, Ceská
Mykol. 23: 228. 1969. (Zárójelben megjegyzendő, hogy a fenti faj jelenleg elfoga-
dott neve Lamprospora wrightii (Berk. & M. A. Curtis) Seaver.)

Néhány példa az „in" helytelen alkalmazására:

Ganoaerma resinaceum Boud. in Pat.
Leccinum duriusculum (Kbr. & Schul, in Fr.) Sing.
Sparassis crispa (Wulf, in Jacq.) Fr.
Tremella mesenterica Retz. in Hook. : Fr.
Verpa bohemica (Krombh.) Schroet. in Cohn

Ganoderma resinaceum Boud.
Leccinum duriusculum (Schulzer) Singer
Sparassis crispa (Wulfen) Fr.
Tremella mesenterica Retz.
Ptychoyerpa bohemica (Krombh.) Boud.

Ha két szerző szerepel a gomba nevében az „ef vagy a „&" jelet kell használni
a két név között:

Agaricus macrosporus (Moell. & J. SchfT.) Pil. Agaricus macrosporus (F. H. Möller & Jul.
Schaff.) Pilát, ill. a je lenleg elfogadott név:
Agaricus albertii Bon.

Természetesen, ha a két szerző nem társszerző, az „et" használata hibának
tekintendő:

Agaricus arvensis SchfF. et Fr. Agaricus arvensis Schaeff.

Mikol. Közlem.. Clusiana 43(1- 3). 2004

104 JANCSÓ G.

A szerzők nevei különféle módon rövidíthetők, az egységessé tétel érdekében
ajánlott a K.IRK. és A N S E L L (1992) által összeállított lista használata. Néhány
észrevétel a nevek rövidítésével kapcsolatban:

- miután Samuel Frederick Gray (1766-1828) volt az első Gray aki szerzőként
szerepel a botanikai irodalomban, felesleges a nevében az S. F. betűk feltüntetése;

- Jacob Christian Schaeffer (1718-1790), akinek a nevét Schff., Schaeff.
formában rövidítik (az utóbbi használata ajánlott), nem tévesztendő össze Julius
Schäffer-el (1882-1944), akinek a nevét egyébként J. Schff. helyett Jul. Schäff.-
ként ajánlatos rövidíteni;

- Paul Kummer (1834-1912) egy és ugyanazon cikkben szerepel Kummer és
Kumm. formában is, az ajánlott hivatkozás P. Kumm.;

- J e a n Florimond Boudon de Saint Amans (1748-1831) nevének rövidítése: St.-
Amans;

- F. H. Moller (1887—) nevét teljes egészében kell idézni a Moell. és F. H.
Moller helyett;

- Julius Vincenz von Krombholz (1782-1843) sokszor szerepel egyazon
közleményen belül is Krbh., Krombholz és Krombh. formában, az ajánlott rövidítés
Krombh.

Remélem, hogy a fentiek rávilágítottak arra, hogy amennyiben a nemzetközi
ajánlások ellenére úgy döntünk, hogy a nem rendszertannal és nevezéktannal
foglalkozó publikációkban is közöljük a gomba tudományos nevében a szerző(k)
nevét, ajánlatos a legnagyobb gondossággal eljárnunk annak érdekében, hogy ne
kövessünk el formai hibákat.

IRODALOMJEGYZÉK

HAWKSWORTH, D. (2002): The names behind the names. What they mean and when they should be
used. - Field Mycology 3(1): 15-19.

Index Fungorum (2003): The CABI Bioscience and CBS Database of Fungal Names. - http://-
www. indexfungorum. org/Names/Names. asp

JANCSÓ G. (2003): Gombanevek. - Mikológiái Közlemények Clusiana 42(3): 81-86.
KIRK, P. M. és ANSELL, A. E. (eds) (1992): Authors of fungal names. - Index of Fungi, Suppl., 95 pp.

A lista megtalálható a következő honlapon: http://www.indexfungorum.org/AuthorsCffFungalNames.hlm
KORF, R. P. (1996): Simplified author citations for fungi and some old traps and new complications. -

Mycologia 8 8 (1) : 1 4 6 - 1 5 0 .

Mikol. Közlem., Clusiana 43(1-3). 2004

Mikológiái Közlemények, Clusiana 43(1-3): 105-126. (2004)

\HÍREK, ÉRDEKESSÉGEK NEWS

GOMBATUDOMÁNY XVI. (Mushroom Science XVI.)

A XVI. Nemzetközi és a XVII. Észak-Amerikai Gombakonferencia
(USA, Miami, 2004. március 14-17)

SCIENCE AND CULTIVATION OF EDIBLE AND MEDICINAL FUNGI
- a kongresszus 'Kötete'

A kongresszusról már a Magyar Gombahíradóban (XII. Évf. 40. sz. 2004.
július) megjelent egy tömör, igen jól sikerült ismertetés Szarvas József, Hajdú
Csaba és Misz András tollából (Quality Champignons Kft.). Az alábbi sorok ezért
kizárólag a 'Kötet' tartalmát kívánják, egy talán szokatlan nézőpontból elemezni.

A 242 szerző, 98 közleményét, 733 számozott oldal tartalmazza. Az egyes
közlemények témaiban igen „mélyre mennek", rövidnek nem mondhatók, egy cikk
átlagosan hét és fél oldal terjedelmű. A 242 szerzőből 230 csoportokban (team)
dolgozott és csupán 10 a szóló (egyedüli) alkotó, ami már önmagában is jelzi, hogy
mélyre hatoló, eredményes kutatómunka a Gombatudományban már ma is és egyre
inkább a kutatók nemzeti sőt nemzetközi szintű összefogását igényli.

A szerkesztők (C. P. Romaine, C. B. Keil, D. L. Rinker és D. J. Royse) a 98
közleményt 11 fejezetbe sorolták. Az egyes fejezetekbe sorolt cikkek és szerzők
száma igen nagy eltérést mutat, amit úgy tűnik kutatási trendként is lehet tekinteni.

A 11 fejezetet a cikkek számának sorrendjében sorolom fel, a szerzők és az
oldalak számát is feltüntetve.

Cikkek Szerzők Oldalak Fejezetek
19 76 141 VI1. Pathogens and pests. Kórokozók és kártevők
18 58 130 V. Cultivation. Termesztéstechnológia
12 52 92 II. Molecular biology/genetics and biochemistry.

Molekuláris biológia, genetika, biotechnológia
9 37 64 VIII. Byproduct and extended uses. Melléktermékek és

termesztési felhasználásuk
8 16 67 IV. Compost and composting. Komposzt és komposztálás
7 32 43 IX. Medical, medicinal and pharmacological aspects.

Orvosi, gyógyászat, gyógyszerészeti vonatkozások
7 19 43 X. Production, marketing and consumption. Termelés,

marketing és fogyasztás
6 17 52 III. Breeding and germ plasm diversity. Nemesítés és a

magplaztna sokrétűsége
5 8 43 I. Keynote lectures. Alapvető előadások
4 17 23 XI. Outreach, education and industry relations.

Rendszeres továbbképzés és ipari relációk
3 11 16 VI. Quality. Minőség

Mikol. Köziem.. Clusiana 43(1-3). 2004

106 HÍREK., ÉRDEKESSÉGEK. 106

Ami a magyar vonatkozásokat illeti a 242 szerző közül három magyar is akadt:
prof. dr. Lelley János (Lelley János magyar állampolgár is), prof. dr. Vetter János
és a jelenleg az USA-ban dolgozó Geml József, akiknek az alábbi két cikke jelent
meg a 'Kötet'-ben:

> L E L L E Y J. and V E T T E R J.: Orthomolecular medicine and mushroom con-
sumption and attractive aspect for promoting production, p. 637.

> GEML J. et al.: Molecular phylogeny of Agaricus species, p. 165.
Mindkét munka kiemelkedően a kötet legjobbjai közé tartozik.
A 15 tanácstag (Council Members) között ott található Hajdú Csaba neve, a 15

ISMS testületi tag (ISMS Corporate Members) között pedig Magyarország. Az
1SMS által támogatott 10 Symposium, Szeminárium, Workshops (Gyakorlati ki-
képzés) felsorolásában, az 1984-es budapesti „Substrates for mushroom growing
and cultivation of Pleurotus species" szimpózium is szerepel.

A kongresszuson 37 országból 650 szakember, érdeklődő, közülük 7 magyar
vett részt (Lelley Jánost is magyarnak számítom). A Quality Champignons Kft-t 5
(Rácz József, Rácz Kinga, Hajdú Csaba, Szarvas József, Misz András), a Bio
Fungi-t 1 (Mutsy Árpád) vezető szakember képviselte. Mindez örvendetes, ami
viszont sajnálatos, hogy a magyar oktatási intézmények és kutatóintézetek oktatói,
kutatói nem tudtak részt venni a kongresszuson.

A 98 munka és a hozzájuk csatolt több mint ezernyi irodalmi hivatkozás olyan
színvonalú és mennyiségű információt reprezentál, mely igen jelentős mértékben
járulhat hozzá a Nemzetközi Gombatudomány és Gombatermelés további gyors
fejlődéséhez.

Dr. Heltay Imre
Svájc, 2004. augusztus 31.

GOMBAKIÁLLÍTÁS, 2004

2004. október 22 és 24 között rendeztük meg a már hagyományosnak számító
kiállításunkat, a szintén már hagyományos helyszínen, a Ménesi u. 45-ben. Az idei
nyári és őszi hónapok időjárása most is szélsőségesnek volt tekinthető, nem meg-
lepő tehát, hogy a kiállítást megelőző napokban aggodalmasak voltunk a várható és
begyűjthető gombakínálat miatt. Most is kértük lelkes tagtársaink segítségét, s a
kiállítás reggelén nem kellett csalódnunk, hiszen a saját gyűjtések anyaga mellett jó
néhány lelkes tagtársunk vállalt fáradságot és áldozatot, hiszen nemcsak gyűjtött,
hanem a gombákat eljuttatta vagy elhozta a kiállítás színhelyére, sőt - akinek
módja volt - nagyon tevékenyen segített a berendezés viharos munkájában. Hálá-
san köszönjük valamennyi segítőkész tagunknak ezt a munkát, s a köszönet jeléül
álljon is itt a névsor:

Mikol. Közlem.. Clusiana 43(1-3), 2004

HÍREK., ÉRDEKESSÉGEK. 107

Auer Péter
Bathó Attila
Bene Ferenc dr.
Béres János
Dima Bálint
Fazekas Istvánná
Gábor Zoltán
Gáborné Barakonyi Agnes
Geiger Ferenc dr.
Gradsack József
Halász Béla
Jakucs Erzsébet dr.

Jancsó Gábor dr.
Jónás Sándor
Kalauz József
Kanti Istvánné
Kovács József
Nagy István
Nagy László
Németh Mária
Oldal Krisztina dr.
Ölvedi Mátyásné
Pajtás Dénes
Pálfalvi György

Pálfalviné Hajdú Eszter
Szafka Dénes
Szilvási Margit
Tiemesi Bendegúz
Temesi László
Tóth György
Vasas Gizella dr.
Vasas László
Vetter János dr.
Vetter Szilvia

Nehezen értelmezhető viszont az, hogy néhány fiatal vagy kevésbé fiatal szak-
ember tagunk részben vagy teljesen távolmaradt a kiállítás rendezésétől előkészíté-
séről, a gombák gyűjtésétől, aránytalanul nagy munkát róva ezzel a szervezésben
és lebonyolításban részt vevőkre. Véleményünk szerint az évente egyszer lebonyo-
lításra kerülő kiállításon, mint szakmai és társadalmi eseményen való aktív részvé-
tel a Magyar Mikológiái Társaság valamennyi szakember tagjától elvárható. Nem
tudjuk értelmezni azt sem, hogy - eltekintve a kivételtől - a Társaságunkkal mun-
kakapcsolatban lévő MTA Mikológiái Munkabizottságának tagjai sem tekintették
meg a kiállítást, még azok sem, akiknek munkahelye pár száz méterre volt. Kár....

A kiállításon, mint a szintén mellékelt fajlista jelzi, 315 faj friss anyaga került
kiállításra, amit két zuzmótárló, és egy csillaggombás tárló, valamint a tavaszi fajok
liofilizált termőtestei egészítettek ki. Ezúton is köszönjük kollégáinknak (dr. Vasas
Gizella, dr. Farkas Edit, Lőkös László, valamint Zagyva Imre) az anyagok ren-
delkezésre bocsátását, valamint a tárlók berendezését. A vadon termő gombák sorát
a három legfontosabb termesztett faj (csiperke, laskagomba és a shiitake) termő-
zsákjai egészítettek ki, amiért a köszönet a Korona Gombaipari Egyesülést, név
szerint Rácz József Elnök Urat és Hajdú Csaba Igazgató Urat illeti.

Lelkes látogatókban most sem volt hiány, igyekeztünk minden kérdésre válaszolni.

Szabó Sándor az érdeklődők gyűrűjében.

Mikol. Közlem.. Clusiana 43(1-3), 2004

108 HÍREK., ÉRDEKESSÉGEK. 108

Gazdag a fán élő gombák „terítéke'

A kiállítás sikerfaja: az óriáspöfeteg.

Mikol. Közlem.. Clusiana 43(1-3), 2004

HÍREK., ÉRDEKESSÉGEK. 109

A 2004. ÉVI GOMBAKIÁLLÍTÁS FAJLISTÁJA

Abortiporus biennis (Bull. : Fr.) Singer
Agaricus arvensis Schaeff. et Fr.
Agaricus bitorquis (Quél.) Sacc.
Agaricus bresadolianus Bohus
Agaricus campestris L. : Fr.
Agaricus comtulus Fr.
Agaricus cupreobrunneus (SchaeíT. et Steer)
Agaricus esetlei M. Bon
Agaricus impudicus (Rea) Pilat
Agaricus langei (Moell.) Moell.
Agaricus xanthoderma Genev.
Agrocybe cylindracea (D C . : Fr.) R. Mre.
Albatrellus ovinus (Schaeff. : Fr.) Kotl. et Pouzar
Aleuria aurantia (D. F. Müll.)
Amanita citrina (Schaeff.) Gray
Amanita muscaria (L.) Pers.
Amanitapantherina (DC. : Fr.) Krombh.
Amanita phalloides (Fr.) Link
Amanita porphyrea (Schw. : Fr.) Mlady
Amanita rubescens (Pers. : Fr.) Gray
Amanita vittadinii (Mor.) Vitt.
Armillaria mellea (Vahl : Fr.) P. Kumm.
Auricularia auricula-judae (Bull. : Fr.) Wettst.
Auriscalpium vulgare Gray
Baeospora myosura (Fr.) Singer
Boletus edulis Bull. : Fr.
Bovista plumbea Pers.
Bulgaria inquinans (Pers.) Fr.
Calocera viscosa (Pers. : Fr.) Fr.
Calvatia excipuliformis Perdeck
Camarophylluspratensis P. Kumm.
Cantharellus cibarius Fr.
Cantharellus ianthinoxanthus (Maire) Kühn.
Cantharellus tubaeformis Bull. : Fr.
Cantharellus xanthopus (Pers.)
Chalciporuspiperatus (Bull. : Fr.)
Chlathrus archeri (Berk.) Dring
Chondrostereum purpureum (Pers. : Fr.) Pouzar
Clavulina cinerea (Bull. : Fr.) Schroet.
Clitocybe bresodoliana Singer
Clitocybe cerussata (Fr.) P. Kumm.
Clitocybe clavipes (Pers. : Fr.) P. Kumm.
Clitocybe geotropa (Bull. : Fr.) Quél.
Clitocybe glareosa Röllin et Monthoux
Clitocybe odora (Bull. : Fr.) P. Kumm.
Clitocybe phaeophtalma (Pers.) Kuyp.
Clitocybe vibecina (Fr.) Quél.
Clitopilusprunulus (Scop. : Fr.) P. Kumm.
Collybia butyracea (Bull. : Fr.) Quél.
Collybia confluens (Pers. : Fr.) P. Kumm.
Collybia distorta (Fr.) Quél.
Collybia dryophila (Bull. : Fr.) P. Kumm.

Rőt likacsosgomba
Erdőszéli csiperke
ízletes csiperke
Akác csiperke
Kerti csiperke
Kis csiperke
Rézbarna csiperke
Gumós csiperke
Csípősszagú csiperke
Lomberdei csiperke
Karbolszagú (sárguló) csiperke
Déli tőkegomba
Fakó zsemlegomba
Narancspiros csészegomba
Citromgalóca
Légyölő galóca
Párducgalóca
Gyilkos galóca
Bíbor galóca
Piruló galóca
Őzlábgalóca
Gyűrűs tuskógomba
Júdásfiilegomba
Tobozgereben

ízletes vargánya
Szürke pöfeteg
Kocsonyás koronggomba
Narancsszínű enyveskorai Igomba
Változékony pöfeteg
Élénkszínű nyirokgomba
Sárga rókagomba

Tölcséres rókagomba
Szagos rókagomba
Borsos tinóru
Tintahalgomba
Lilás réteggomba
Szürke korallgomba

Viaszfehér tölcsérgomba
Duzzadttönkű tölcsérgomba
Óriás tölcsérgomba

Zöld ánizsgomba
Avar tölcsérgomba

Kajsza lisztgomba
Bunkóslábú fülöké
Pelyhestönkű szegfugomba
Csavarttönkű fülöké
Rozsdástönkű fulőke

Mikol. Közlem.. Clusiana 43(1-3), 2004

110 HÍREK., ÉRDEKESSÉGEK. 110

Collybia maculata P. Kumm.
Collybia marasmioides Brsky. et Stangl
Conocybe rickeniana Orton
Coprinus comatus (Muell. : Fr.) Pers.
Coprinus picaceus Gray
Cordyceps ophioglossoides
Cortinarius aibovioiaceus (Pers.) Fr.
Cortinarius anthracinus (Fr.) Fr.
Cortinarius armeniacus (Schaeff. : Fr.) Fr.
Cortinarius armillatus (Fr.) Fr.
Cortinarius bataillei
Cortinarius cailisteus (Fr.) Fr.
Cortinarius causticus Fr.
Cortinarius coerulescens (Schaeff.) Fr.
Cortinarius cotoneus Fr.
Cortinarius croceo-coeruleus (Pers. : Fr.) Fr.
Cortinarius dionysae Hry.
Cortinarius eiegantissimus Hry.
Cortinarius glaucopus (Schaeff.) Fr.
Cortinarius gracilior (Schaeff.) Moser
Cortinarius infractus (Pers. : Fr.) Fr.
Cortinarius magicus Eichh.
Cortinarius mucosus (Bull. : Fr.) Fr.
Cortinarius orellanus (Fr.) Fr.
Cortinariusparacephalixus Bohus
Cortinarius pseudovulpinus
Cortinarius purpurascens Fr.
Cortinarius purpureus Fuckel
Cortinarius rufoolivaceus Fr.
Cortinarius saturninus Fr.
Cortinarius semisanquineus (Fr.) Moser
Cortinarius talus Fr.
Cortinarius torvus (Bull. : Fr.) Fr.
Cortinarius triviális J. Lge.
Cortinarius venetus (Fr.) Fr.
Cortinarius violaceus (L. : Fr.) Fr.
Cortinarius vulpinus (Vei.) Hry.
Craterellus cornucopioides (L.) Pers.
Cystoderma amianthinum Fay
Cystoderma carcharias (Pers.) Fay
Cystoderma granulosum (Batsch)
Cystoderma terrei Harm.
Daedalea quercina (L.) Pers.
Daedalopsis confragosa Schroet.
Entoloma porphyrophaeum (Fr.) Karst
Exidia glandulosa (Buill. : St.-Amans) Fr.
Fotnes fomentarius (L. : Fr.)
Galerina marginata (Batsch) Kühn.
Ganoderma lipsiense (Batsch) Atk.
Ganoderma lucidum (Curt. : Fr.)
Geastrum rufescens Pers. : Pers.
Geastrum triplex Jungh.
Geopora arenicola
Gomphidius glutinosus (Schaeff . : Fr.)

Foltos fülöké
Vöröstönkű fülöké

Gyapjas tintagomba
Harkály tintagomba
Triflaáruló gomba
Lilásfehér pókhálósgomba

Barackszínű pókhálósgomba

Kék pókhálósgomba
Pikkelyes pókhálósgomba

Szálaskalapú pókhálósgomba

Keserű pókhálósgomba

Fehértönkű pókhálósgomba
Mérges pókhálósgomba

Bíbor pókhálósgomba
Lángszínű pókhálósgomba
Ibolyásvörös pókhálósgomba

Vöröslemezű pókhálósgomba

Szagos pókhálósgomba
Nyálkástönkű pókhálógomba
Sötétzöld pókhálósgomba
Sötétlila pókhálósgomba

Sötét trombitagomba
Sárga őzlábgomba
Erősszagú őzlábgomba
Rozsdás özlábgomba
Cinóbervörös őzlábgomba
Labirintustapló
Rózsaszínes egyrétűtapló
Sötétlemezű döggomba
Kormos mirigygomba
Bükkfatapló
Fenyő turjángomba
Deres tapló
Pecsétviaszgomba
Rőt csillaggomba
Hármas csillaggomba
Homoki foldicsésze gomba
Barna nyálkásgomba

Mikol. Közlem.. Clusiana 43(1-3), 2004

HÍREK., ÉRDEKESSÉGEK. 111

Gomphidius roseus L. : Fr.
Gomphidius rutilus (Schaeff. : Fr.) Lind.
Grifola frondosa (Dicks. : Fr.)
Gymnopdus spectabilis (Fr.) Singer
Gyromitra infula (Schaeff . : Fr.) Quél.
Hebeloma amophylum
Hebeloma edurum Metr.
Hebeloma mesophaeum (Pers. : Fr.)
Hebeloma ochroalbidum
Hebeloma radicosum (Bull. : Fr.) Ricken
Hebeloma sacchariolens Quél.
Hebeloma sinapizans Gill.
Helvetia erispa Fr.
Hericium coralloides Gray
Hericium erinaceum (Bull. : Fr.) Pers.
Heterobasidion annosum (Fr.) Bref.
Hohenbuehelia geogenia (DC. : Fr.) Singer
Hydnum repandum L. : Fr.
Hydnum rufescens Fr.
Hygrocybe coccinea (Schaeff. : Fr.) P. Kumm.
Hygroeybe conica (Schaeff. : Fr.) P. Kumm.
Hygrophoropsis aurantiaca (Wulf. : Fr.)
Hygrophorus agathosmus (Fr.) Fr.
Hygrophorus dichrous Kühn, et Romagnesi
Hygrophorus eburneus (Bull. : Fr.) Fr.
Hygrophorus hypothejus (Fr. : Fr.) Fr.
Hygrophorus poetarum Heim
Hygrophorus pustulatus (Pers. : Fr.) Fr.
Hygrophorus russula Quél.
Hypholoma capnoides (Fr. : Fr.) P. Kumm.
Hypholoma fasciculare (Huds. : Fr.) P. Kumm.
Hypholoma sublateritium (Fr.) Quél.
Inocybe corydalina Quél.
Inocybe fastigiata (Schaeff. : Fr.) Quél.
Inocybe geophylla var. lilacina P. Kumm.
Inocybe heimii
Inocybejavorkae
Inocybe pruinosa Heim
Inonotus hispidus (Bull. : Fr.) Karst.
Kuehneromyces mutabilis Singer et Smith
Laccaria amethysthea (Bull.) Murr.
Laccaria laccata Berk, et Br.
Lactarius blennius Fr.
Lactarius camphoratus (Bull.) Fr.
Lactarius chrysorrheus Fr.
Lactarius deliciosus (L.) Gray
Lactarius deterrimus Gröger
Lactarius fuscus Rolland
Lactarius glyciosmus (Fr. : Fr.) Fr.
Lactarius mitissimus Fr.
Lactarius necator (Weinmann) Fr.
Lactarius pirogalus (Bull. : Fr.) Fr.
Lactarius pubescens Berk, et Br.
Lactarius rufus (Scop. : Fr.) Fr.

Rózsapiros nyálkásgomba
Vöröses nyálkásgomba
Ágas tapló
Aranysárga lánggomba
Püspöksüveggomba
Homoki fakógomba
Kakaószagú fakógomba
Sötétlábú fakógomba
Fehéres fakógomba
Gyökeres fakógomba
illatos fakógomba
Retekszagú fakógomba
Fodros papsapkagomba
Petrezselyemgomba
Közönséges süngomba
Gyökérrontó tapló
Földi laskagomba
Sárga gerebengomba
Sárgásvörös gereben
Cseresznyepiros nedügomba
Feketedő nedűgomba
Narancsszínű tölcsérgomba
Szagos csigagomba
Olajszínű csigagomba
Elefántcsont-csigagomba
Fagyálló csigagomba

Szürke csigagomba
Vörösfoltos csigagomba
Fenyő-kénvirággomba
Sárga kénvirággomba
Vöröses kénvirággomba

Kerti susulyka
Selymes susulyka
Tengerparti susulyka
Rózsapiros nyálkásgomba

Feketedő likacsosgomba
ízletes tőkegomba
Lila pénzecskegomba
Húsbarna pénzecskegomba
Zöldes tejelőgomba
Kámforszagú tejelőgomba
Sárgatejű tejelőgomba
ízletes rizike
Lucfenyvesi rizike

Édeskés tejelőgomba
Enyhe tejelőgomba
Sötét keserűgomba
Mogyoró-keserügomba
Fehér szőrgomba
Rőt tejelőgomba

Mikol. Közlem.. Clusiana 43(1-3), 2004

112 HÍREK., ÉRDEKESSÉGEK. 112

Lactarius serifluus (DC. : Fr.) Fr.
Lactarius subdulcis Gray
Lactarius torminosus Gray
Lactarius vellereus (Fr.) Fr.
Lactarius vietus (Fr.) Fr.
Laetiporus sulphureus Murr.
Langermannia gigantea Rostkov
Leccinum brunneogriseolum Lannoy et Estades
Leccinum quercinum (Pil.)
Leotia lubrica
Lepiota aspera Quél.
Lepiota eristata (Bolt. : Fr.) Kumm.
Lepiota ignivolvata Bousset et Josserand
Lepista glaucocana (Bres.) Singer
Lepista inversa (Scop. : Fr.) Pat.
Lepista irina (Fr.) Bigel.
Lepista nebularis P. Kumm.
Lepista nuda (Bull. : Fr.) Cke.
Lepista panaeola (Fr.) P. Karst.
Lepista personata (Fr. : Fr.) Cke.
Lepista sordida (Fr.) Singer
Leucoagaricus badhamii Locq.
Leucoagaricuspudicus (Buill. ex Quél.) Bon
Leucocoprinus pilatianus
Leucocortinarius bulbiger Singer
Leucopaxillus giganteus Singer
Leucopaxillus macrocephallus
Lycoperdon molle Pers.
Lycoperdon perlatum Pers.
Lycoperdon pyriforme Schaeff. : Pers.
Lyophyllum decastes (Fr.) Singer
Lyophyllum transforme (Britz.) Singer
Lyophyllum ulmarium (Bull. : Fr.) Kühn.
Macrocystidia cucumis (Pers. : Fr.) Josserand
Macrolepiota exeoriata Wasser
Macrolepiota procera Singer
Macrolepiota rhacodes (Vitt.) Singer
Macrotyphula filiformis (Bull. : Fr.)
Marasmius alliaceus (Jacq. : Fr.) Fr.
Marasmius oreades (Bolton : Fr.)
Marasmius rotula (Scop. : Fr.) Fr.
Megacollybiaplathyphylla Kotl. et Pouz
Melanogaster bromeanus
Melanoleuca melaleuca Mre.
Meripilus giganteus (Pers.)
Merulius tremellosus Schräder : Fr.
Mycena alcalina (Fr. : Fr.) P. Kumm.
Mycena aurantiomarginata Quél.
Mycena epipterygia (Scop. : Fr.) Gray
Mycena galericulata Gray
Mycena inclinata (Fr.) Quél.
Mycenapelianthina (Fr.) Quél.
Mycena polygramma Gray
Mycena pseudocorticola Kühn.

Mikol. Közlem.. Clusiana 43(1-3), 2004

Cikóriaszagú tejelőgomba
Édeskés tejelőgomba
Nyírfa-szőrgomba
Pelyhes keserűgomba
Szürkülő keserügomba
Sárga gévagomba
Óriás pöfeteg
Szürkésbarna érdestinóru
Tölgy fa-érdestinóru
Zöld csuklyásgomba
Tüskés őzlábgomba
Büdös őzlábgomba

Halványlila pereszke
Rozsdasárga tölcsérgomba
Szagos pereszke
Szürke tölcsérgomba
Lila pereszke
Márványos pereszke
Lilatönkű pereszke
Szürkéslilás pereszke
Feketedő őzlábgomba
Tarló őzlábgomba

Gumós pereszke
Hatalmas tölcsérgomba
Gyökeres álpereszke
Barnás pöfeteg
Bimbós pöfeteg
Körtealakú pöfeteg
Csoportos pereszke

Laskapereszke
Uborkaszagú szemétgomba
Karcsú őzlábgomba
Nagy őzlábgomba
Piruló őzlábgomba

Sötéttönkű fokhagymagomba
Mezei szegfíígomba
Nyakörves szegfugomba
Széleslemezű fíilőke

Változékony pereszke
Óriás likacsosgomba
Kocsonyás redősgomba

Narancsszegélyű kígyógomba
Enyves kigyógomba
Rózsáslemezű kígyógomba
Cifra kigyógomba
Feketeszegélyű kigyógomba
Barázdálttönkű kígyógomba

HÍREK., ÉRDEKESSÉGEK. 113

Mycenapura (Pers. : Fr.) P. Kumm.
Mycena rosea (Bull.) Gramberg
Mycena rosella (Fr. : Fr.) P. Kumm.
Otidea bufonica
Otidea onotica (Pers. : Fr.) Fuckel
Oudemansiella radicata Dörfelt
Panellus stypticus P. Karst.
Paxillus atrotomentosus (Batsch : Fr.)
Paxillus involutus (Batsch : Fr.)
Paxillus panuoides (Fr. : Fr.) Gilbert
Phallus impudicus L. : Pers.
Phellinus robustus (Karst.) Bourdot et Calzin
Pholiota aurivella P. Kumm.
Pholiota cerifera
Pholiota destruens (Brondeau) Gillet
Pholiota gummosa (Lasch.) Singer
Pholiota lenta Singer
Pholiota squarrosa P. Kumm.
Piptoporus betulinus P. Karst.
Pleurotus dryinus (Pers. : Fr.) P. Kumm.
Pleurotus eryngii var. ferulae
Pleurotus eryngii (DC. : Fr.) Quél.
Pleurotus ostreatus
Pluteus cervinus (Schaeff) P. Kumm.
Pluteus salicinus (Pers. : Fr.) P. Kumm.
Polyporus mori Poll. : Fr.
Polyporus squamosus (Huds.) Fr.
Psathirella velutina (Bull. : Fr.) Pat.
Psathyrellapiluliformis P. D. Orton
Pseudoclitocybe cyathiformis Singer
Pseudohydnum gelatinosum P. Karst.
Pycnoporus cinnabarinus (Jacq. : Fr.) Karst.
Ramariafarmosa (Pers. : Fr.) Quél.
Rhodocybe mundula (Lasch.) Singer
Rozit es caperatus P. Karst.
Russula atropurpurea Britz.
Russula elaeodes M. Bon
Russula fellea (Fr.) Fr.
Russula firmula sensu Rayner
Russula graveolens Romell
Russula laurocerasi Melzer
Russula luteotacta Rea
Russula medullata Romagnesi
Russula nauseosa (Pers.) Fr.
Russula nigricans (Bull.) Fr.
Russula ochroleuca (Pers.) Fr.
Russula paludosa Britzelmayer
Russula queletii Fr.
Russula sanquinea Rauschert
Russula sardonia Fr.
Russula sororia Fr.
Russula viscida Kudr.
Russula xerampelina (Schaeff.) Fr.
Sarcodon imbricatus (L.) Karst.

Retekszagú kígyógomba
Rózsás kígyógomba
Rózsaszínű kígyógomba
Nyúllülgomba faj
Nyúlfülegomba
Gyökeres fülöké
Kis dücskőgomba
Bársonytönkü cölöpgomba
Begöngyöltszélü cölöpgomba
Nyeletlen cölöpgomba
Erdei szömörcsög
Vastag tapló
Rozsdasárga tőkegomba

Nyárfa tőkegomba
Zöldes tőkegomba
Fakó tőkegomba
Tüskés tőkegomba
Nyírfa-tapló
Pihés laskagomba

Ördögszekér laskagomba
Kumm. Késői laskagomba
Barna csengettyűgomba
Szürke csengettyűgomba
Sugaras likacsosgomba
Pisztricgomba
Könnyező szálkásgomba
Barna porhanyósgomba
Kávébarna tölcsérgomba
Kocsonyás álgerebengomba
Cinóbertapló
Cifra korallgomba
Keserű álcölöpgomba
Ráncos fenyőgomba
Feketésvörös galambgomba
Olajzöldes galambgomba
Fakó galambgomba

Erősszagú galambgomba
Szagos galambgomba
Sárguló galambgomba

Többszínű galambgomba
Szenes galambgomba
Fakósárga galambgomba
Lápi galambgomba
Lucfenyő galambgomba
Vérvörös galambgomba
Citromlemezű galambgomba
Barna galambgomba

Barnulóhúsú galambgomba
Cserepes gerebengomba

Mikol. Közlem.. Clusiana 43(1-3), 2004

114 HÍREK., ÉRDEKESSÉGEK. 114

Scleroderma citrinum Pers.
Sparassis crispa (Wulf.)
Stereum hirsutum Gray
Stropharia aeruginosa Quél.
Stropharia coronilla Quél.
Stropharia caerulea Kreisel
Stropharia luteonitens (Fr. : Fr.) Quél.
Suillus bovinus (L. : Fr.) O. Kuntze
Suillus collinitus (Fr.) O. Kuntze
Suillus granulatus O. Kuntze
Suillus grevillei (Klotzsch : Fr.) Singer
Suillus lakéi
Suillus luteus (L. : Fr.) Gray
Suillus variegatus O. Kuntze
Thelephora terrestris Erhart
Trametes gibbosa (Pers. : Fr.) Fr.
Trametes versicolor (L. : Fr.) Pilat
Tremella foliacea (Pers. : Gray)
Tremella mesenterica Retz.
Tricholoma acerbum Quél.
Tricholoma album (Schaef f . : Fr.) P. Kumra.
Tricholoma basirubens
Tricholoma columbetta P. Kumm.
Tricholoma imbricatum (Fr . : Fr.) P. Kumm.
Tricholomapopulinum J. Lge.
Tricholoma portentosum (Fr.) Quél.
Tricholoma saponaceum (Fr.) P. Kumm.
Tricholoma scalpturatum (Fr.) Quél.
Tricholoma sciodes (Secr.) Mart.
Tricholoma sulphureum P. Kumm.
Tricholoma terreum (Schaeff . : Fr.)
Tricholoma ustale P. Kumm.
Tricholoma vaccinum P. Kumm.
Tricholomopsis rutilans Singer
Tuber aestivum Vitt.
Tuber excavatum Vitt.
Tuber macrosporum Vitt.
Tuber rufum Pico
Tyromyces caesius Murrill
Volvariella gloiocephala Boekh. et End
Xerocomus badius Kühn, ex Gilb.
Xerocomus chrysentheron Quél.
Xerocomus pruinatus Fr. et Hök
Xylaria longipes
Xylaria hypoxylon Grev.
Xylariapolymorpha (Mérat) Grev.

Rőt áltrifla
Fodros káposztagomba
Borostás rétegtapló
Zöld harmatgomba
Sárga harmatgomba

Tehéntinóru
Rózsástövű fenyőtinóru
Szemcsésnyelű fenyőtinóru
Sárga gyűrűstinóru

Barna gyűrűstinóru
Tarka tinóru
Talaj lakó szemölcsösgomba
Púpos egyrétűtapló
Lepketapló
Fodros rezgőgomba
Aranyos rezgőgomba
Keserű fakópereszke
Fehér pereszke

Galambpereszke
Aprópikkelyű pereszke
Nyárfa-pereszke
Szürke pereszke
Szappanszagú pereszke
Sárguló pereszke
Bükki pereszke
Büdös pereszke
Fenyő-pereszke
Szenesedő pereszke
Szakállas pereszke
Bársonyos pereszke
Nyári szarvasgomba
Üreges szarvasgomba
Nagyspórás szarvasgomba
Rőt szarvasgomba
Kékülő likacsosgomba
Ragadós bocskorgomba
Barna tinóru
Aranytinóru
Hamvas tinóru

Szarvasagancsgomba
Bunkós agancsgomba

Mikol. Közlem.. Clusiana 43(1-3), 2004

HÍREK., ÉRDEKESSÉGEK. 115

TÁRSASÁGI HÍREK

KÖZGYŰLÉS, 2004.

A Magyar Mikológiái Társaság alapszabályában foglaltaknak megfelelően
ebben az évben tartotta rendes közgyűlését. Az alábbiakban informáljuk társasá-
gunk azon tagjait, akik nem tudtak jelen lenni ezen az eseményen. Először a köz-
gyűlés hivatalos jegyzőkönyvének másolatát, majd az elfogadott alapszabály teljes
változatát adjuk közre.

JEGYZŐKÖNYV

Készült: 2004. március 10-én a Magyar Mikológiái Társaság (MMT) közgyűlé-
sén a Kertészettudományi Kar, Budapest, Ménesi u. 44. A. épület I. em. 116. helyi-
ségében.

Jelen vannak: a Magyar Mikológiái Társaság tagjai, a jelenléti ív szerint 51-en.
Vetter János az MMT elnöke üdvözli a megjelenteket, megállapítja a közgyű-

lés határozatképességét, majd a közgyűlés levezető elnökének Szedlay Gyöngyit
javasolja.

A közgyűlés Szedlay Gyöngyit egyhangúlag megválasztja levezető elnöknek.

Szedlay Gyöngyi javasolja a közgyűlés további tisztségviselőinek megválasztá-
sát, akiknek személyére javaslatot tesz:

jegyzőkönyvvezető: Jancsó Gábor
jegyzőkönyv-hitelesítők: Siller Irén, Nehéz Zoltán

A közgyűlés a fenti tisztségviselőket egyhangúlag megválasztja.

Ezután Vetter János tartja meg az elnökség beszámolóját az egyesület elmúlt
hároméves tevékenységéről. A beszámolót az MMT tagsága írásban előzetesen
megkapta, ezért csak a problémákról beszél: postázással kapcsolatos nehézségek; a
Társaság hivatalos támogatásának folyamatos romlása az elmúlt időszakban;
gombaplakát készítésével kapcsolatos problémák; gombavizsgáló állomások hely-
zete. Megemlíti továbbá, hogy az MMT felvette a kapcsolatot az MTA Biológiai
Munkabizottságával.

Szabó Sándor, az MMT gazdasági és általános titkára, beszámolt a társaság 3
éves gazdasági, pénzügyi tevékenységéről, majd Kelemen Géza számvizsgáló is-
mertette jelentését: a titkár a jogszabályok betartásával végezte tevékenységét, a
bizonylatok tárolása mintaszerű, a titkár beszámolója valós képet nyújt az MMT
gazdasági, pénzügyi helyzetéről.

Az elnökség beszámolóját egy tartózkodással elfogadta a közgyűlés.

Szedlay Gyöngyi részletesen ismerteti az alapszabály módosításával kapcsola-
tos változtatási javaslatokat, amelyek ahhoz szükségesek, hogy az alapszabály a

Mikol. Közlem.. Clusiana 43(1-3), 2004

116 HÍREK., ÉRDEKESSÉGEK. 116

közhasznúsági törvényben előírtaknak megfeleljen. Egyetlen kiegészítési javaslat
hangzott el: a közgyűlési határozatok szövegét a Társaság honlapjára is fel kell
tenni.

A közgyűlés a javasolt változtatásokat egyenként, majd ezt követően a módosított
alapszabályt egyhangúlag elfogadta.

Szedlay Gyöngyi ismerteti a jelölőbizottság (Kuklis Kálmán elnök, Szedlay
Gyöngyi és Nehéz Zoltán tagok) javaslatát az MMT vezetőségére:

Elnök: Vetter János
Gazdasági és általános titkár: Szabó Sándor
Folyóirat-szerkesztő titkár: Lőkös László, Szántó Mária
Vezetőségi tagok: Albert László, Farkas Edit, Jakucs Erzsébet, Jancsó

Gábor, Locsmándi Csaba, Németh Lajosné, Pál-
Fám Ferenc, Rimóczi Imre, Siller Irén, Szedlay
Gyöngyi, Vasas Gizella

Miután további jelöltekre a közgyűlés nem tett javaslatot, Szedlay Gyöngyi
ismerteti a szavazás módját és javasolja, hogy a szavazatszedő bizottság teendőit a
jelölőbizottság lássa el.

A javaslatot a közgyűlés egyhangúlag elfogadta.

Szedlay Gyöngyi bejelenti, hogy a jelölést a jelöltek elfogadták, továbbá tájé-
koztatja a közgyűlést arról, hogy ö személy szerint egy másik közhasznú társaság
vezetőségi tagja is. A szavazólapok kiosztása, majd összeszedése után Dima Bálint
tagtársunk számol be a 2003. évi Cortinarius Kongresszusról.

Szedlay Gyöngyi ismerteti a szavazás eredményét:

Elnök: Vetter János (49 szavazat)
Gazdasági és általános titkár: Szabó Sándor (50 szavazat)
Folyóirat-szerkesztő titkár: Lőkös László (16 szavazat)

Szántó Mária (32 szavazat, 3 szavazat érvénytelen)
Vezetőségi tagok: Albert László (41 szavazat)

Farkas Edit (8 szavazat)
Jakucs Erzsébet (33 szavazat)
Jancsó Gábor (35 szavazat)
Locsmándi Csaba (8 szavazat)
Németh Lajosné (3 szavazat)
Pál-Fám Ferenc (23 szavazat)
Rimóczi Imre (30 szavazat)
Siller Irén (45 szavazat)
Szedlay Gyöngyi (25 szavazat)
Vasas Gizella (35 szavazat, 2 szavazat érvénytelen)

Mikol. Közlem.. Clusiana 43(1-3), 2004

HÍREK., ÉRDEKESSÉGEK. 117

A választás eredményének megfelelően a Magyar Mikológiái Társaság vezetősége:

Elnök:

Gazdasági és általános titkár:

Folyóirat-szerkesztő titkár

Vezetőségi tagok:

Vetter János

Szabó Sándor

Szántó Mária

Albert László
Jakucs Erzsébet
Jancsó Gábor

Rimóczi Imre
Siller Irén
Vasas Gizella

Szedlay Gyöngyi a közgyűlést bezárja.

Kmf.

Jancsó Gábor
j egyzőkönyvvezető

Siller Irén
jegyzőkönyv-hitelesítő

Szedlay Gyöngyi
levezető elnök

Nehéz Zoltán
jegyzőkönyv-hitelesítő

ALAPSZABÁLY
I. Altalános rendelkezések

1. Az egyesület neve: Magyar Mikológiái Társaság.
Angol nyelven: Hungarian Mycological Society.
Németül: Ungarische Mykologische Gesellschaft.

2. Az egyesület székhelye: Budapest, 1118. Ménesi u. 44.
(Közgazdasági és Államigazgatási Egyetem, Kertészettudományi Kar)

3. Az egyesület működési területe: Magyarország
4. Az alapítás éve: 1992.
5. Az egyesület pecsétjei:

a) Hosszú pecsét: Magyar Mikológia Társaság 1118 Budapest, Ménesi u. 44
b) Hosszú pecsét: Hungarian Mycological Society 1118 Budapest, Ménesi u. 44
c) Körpecsét, benne köriratban: Magyar Mikológiái Társaság, középen stilizált

gomba
6. Az egyesület jogi személy, az alapszabály rendelkezéseinek megfelelően

működik.

Mikol. Közlem.. Clusiana 43(1-3), 2004

118 HÍREK., ÉRDEKESSÉGEK. 118

11. Az egyesület célja, feladatai

- a hazai hivatalos és amatőr mikológusok munkájának sokirányú elősegítése,
szervezése,

- a mikológiái ismeretterjesztés minden szintjének előmozdítása,
- általában a mikológia (gombászat) fejlesztése,
- a hazai gombafajok védelmének előmozdítása,
- rangos hazai tudományos fórum biztosítása a mikológia valamennyi területét

művelő szakemberek és érdeklődő amatőrök számára,
- az egészségügyi felvilágosítást szolgáló intézmények ilyen irányú szakmai

munkájának támogatása,
- magyar nyelvű mikológiái folyóirat (Mikológiái közlemények Clusiana), illetve

alkalmi kiadványok rendszeres megjelentetése,
- mikológiái szakkönyvtár fenntartása,
- külföldi hasonló szervezetekkel való kapcsolattartás.

Az egyesület működése, szolgáltatásainak igénybevétele, beszámolói nyilváno-
sak. Működéséről, közhasznú szolgáltatásairól és azok igénybevételének módjáról
rendszeresen tájékoztat a Mikológiái Közleményekben és honlapján. Közhasznú
szolgáltatásaiból bárki részesülhet.

III. Az egyesület tagjai, tiszteletbeli tagjai, a tagok jogai, kötelezettségei

1. Az egyesület tagjai és tiszteletbeli tagjai:
Az egyesület tagja lehet bármely személy, aki az egyesület célkitűzéseivel

egyetért, és az alapszabályt elfogadja. Tiszteletbeli tagja lehet az egyesületnek bár-
ki, akit a közgyűlés ezzel a címmel ruház fel.
1.1. A tagsági viszony keletkezése: a tag belépése a vezetőséghez intézett írásbeli
nyilatkozattal történik.
1.2. A tagsági viszony megszűnése: halál, kilépés, törlés. A vezetőség a tagok sorá-
ból törli azt, aki felszólítások ellenére egy éven belül sem rendezi tagdíjfizetési
kötelezettségét.

Az egyesületnek nem lehet tagja az, akit jogerősen a közügyek gyakorlásától
eltiltottak és büntetése hatályban van.

2. A tagok, tiszteletbeli tagok jogai és kötelezettségei:
2.1. A tagok jogai:

• a tag jogosult szavazati joggal részt venni az egyesület közgyűlésén, minden
tagnak egy szavazata van.

• a tag az egyesület bármely tisztségére megválasztható

Mikol. Közlem.. Clusiana 43(1-3), 2004

HÍREK., ÉRDEKESSÉGEK. 119

• a tag jogosult az egyesület valamennyi meghirdetett szakmai és egyéb ren-
dezvényén (előadás, ankét, kirándulás) részt venni.

• a tag jogosult igénybe venni az egyesület könyvtárát
• a tag térítésmentesen kapja az egyesület folyóiratát

2.2. A tiszteletbeli tagok jogai:
• A tiszteletbeli tag az egyesület közgyűlésén tanácskozási joggal vehet részt,

tisztségre nem választható és tagdíjat nem fizet.
2.3. A tag kötelezettségei:

• a tag köteles betartani az egyesület alapszabályát
• a tag köteles az önként vállalt feladatainak maradéktalanul eleget tenni
• a tag köteles az egyesületi tagdíjat befizetni

2.4. A tagdíj mindenkori mértékét a közgyűlés határozza meg.

IV. Az egyesület szerveződése

1. Az egyesület szervei:
• közgyűlés,
• vezetőség,
• ad hoc bizottságok.

1.1. A közgyűlés az egyesület legfőbb szerve.
• ülései nyilvánosak
• levezető elnökét a tagok közül választja, a levezető elnök nem lehet az egye-

sület elnöke
• évente legalább egyszer összehívandó
• a közgyűlést az elnökség hívja össze, erről a tagokat a közgyűlés előtt leg-

alább két héttel, a tagoknak kiküldött meghívóban értesíti, melyben közli a
közgyűlés napirendjét

• a rendkívüli közgyűlés összehívását a tagság negyede írásban, az ok meg-
jelölésével, illetve a vezetőség 2/3-os határozata kezdeményezheti, ebben az
esetben a közgyűlést 15 napon belül össze kell hívni

• határozatképes, ha a tagok 50%-a + 1 fő jelen van
• határozatképtelenség esetén az ugyanazon napirendi pontokkal ismé.elten

összehívott közgyűlés - tekintet nélkül a megjelentek számára - határozat-
képes

• a közgyűlés határozatait egyszerű szavazattöbbséggel hozza
• szavazat-egyenlőség esetén az elnök szavazata dönt
• a közgyűlésről jegyzőkönyvet kell felvenni, amelyet a levezető elnök és az

adott ülésre szótöbbséggel választott jegyző ír alá és a jelenlevő tagok tözül
két személy hitelesít. A jegyzőkönyv tartalmazza a döntések tartalmát, idő-
pontját és hatályát, illetve a döntést támogatók és ellenzők számarányát. A

Mikol. Közlem.. Clusiana 43(1-3), 2004

120 HÍREK., ÉRDEKESSÉGEK. 120

jegyzőkönyv nyilvános, bárki által megtekinthető és lemásolható, az egyesü-
let könyvtárában kerül elhelyezésre

• a közgyűlést követően az egyesület a Mikológiái Közleményekben hozza
nyilvánosságra a közgyűlés határozatait, a közhasznúsági jelentést, valamint
tevékenységének és gazdálkodásának legfontosabb adatait. Az egyéneket
érintő döntéseket nyolc napon belül írásban kell közölni az érintettekkel

• kizárólagos hatáskörébe tartozik:
o az alapszabály elfogadása és módosítása
o a vezetőség tagjainak megválasztása titkos szavazással, szótöbbséggel

egy ciklusra (3 év), felmentése,
o a közhasznúsági jelentés elfogadása, melybe bárki betekinthet, és arról

másolatot készíthet,
o a vezetőség beszámolójának elfogadása,
o az egyesület más társadalmi szervezettel való egyesülésének kimondása,
o az egyesület megszűnésének kimondása,
o a tagdíj összegének megállapítása,
o a tiszteletbeli tag cím odaítélése.

1.2. A vezetőség
Létszáma: 9 fő (elnök, két titkár, hat vezetőségi tag). A vezetőség akkor

határozatképes, ha legalább 5 fő jelen van. Szükség szerint ülésezik, összehívása a
titkárok feladata. Ülései nyilvánosak, az ülések helyének, idejének és napirendjé-
nek közzététele az egyesület honlapján történik. A határozathozatal egyszerű több-
séggel történik. A vezetőség üléseiről jegyzőkönyv készül. A jegyzőkönyv tartal-
mazza a döntések tartalmát, időpontját és hatályát, illetve a döntést támogatók és
ellenzők számarányát. Az üléseken hozott határozatokat a Határozatok Könyvében
rögzítik. Ezek bárki számára nyilvánosak és lemásolhatók, az egyesület könyv-
tárában kerülnek elhelyezésre. A vezetőség döntéseit az egyesület honlapján teszi
közzé. Az egyéneket érintő döntéseket nyolc napon belül írásban közli az érintet-
tekkel.

1.2.1. A vezetőség feladatai:
• az egyesület tevékenységének a közgyűlés határozataival egyező, azok vég-

rehajtását szolgáló elvi irányítása,
• a közgyűlés előkészítése,
• szükség esetén ad hoc bizottságok létrehozása,
• minden egyéb olyan feladat, mellyel a közgyűlés a vezetőséget megbízza,
• a vezetőség egyszerű szótöbbséggel hoz határozatot,
• javaslattétel tiszteletbeli tag cím adományozására,
• egyesületi díjak, elismerések odaítélése,
• a tagok tájékoztatása az vezetőségi ülés helyéről, időpontjáról és tervezett

napirendjéről.

Mikol. Közlem.. Clusiana 43(1-3), 2004

HÍREK., ÉRDEKESSÉGEK. 121

1.2.2. Az elnök feladatai:
• az egyesület képviselete,
• a vezetőség ülései közötti időszakban intézkedés és aláírás a vezetőség

hatáskörébe tartozó ügyekben.
1.2.3. A titkárok feladatai:

• az egyesület képviselete az elnök akadályoztatása esetén,
• az elnök akadályoztatása esetén a vezetőség ülései közötti időszakban intéz-

kedés és aláírás a vezetőség hatáskörébe tartozó ügyekben.
1.2.4. A vezetőségi tagok feladatai:

• folyamatos információáramlás biztosítása a vezetőség és a tagság között,
• a tagság javaslatainak, igényeinek, érdekeinek képviselete,
• bármely olyan feladat, mellyel a vezetőség vagy a közgyűlés megbízza.

1.3. Ad hoc bizottságok
A közgyűlés, illetve a vezetőség ad hoc bizottságokat hozhat létre meghatáro-

zott feladat elvégzésére.

V. Az egyesület gazdálkodása

1. Az egyesület bevételi forrásai a tagdíjak és a támogatások.
2. A bevételt elsősorban az egyesület működésével kapcsolatban felmerülő költsé-

gek fedezésére (beleértve a kiadványokat is) kell fordítani.
3. A pénzügyi tevékenység irányítása, a kifizetések aláírása az elnök és a titkár fel-

adata.
4. Az egyesület gazdálkodó tevékenységére a nem érintett kérdésekben az egyesü-

letek gazdálkodásáról rendelkező jogszabály hatályban lévő rendelkezéseit kell
alkalmazni.

VI. Az egyesületben érvényes összeférhetetlenségi szabályok

1. A vezetőség határozathozatalában nem vehet részt olyan személy, aki vagy
akinek közeli hozzátartozója a határozat alapján kötelezettség vagy felelősség
alól mentesül vagy bármilyen más előnyben részesül, illetve a megkötendő
jogügyletben érdekelt. Nem minősül előnynek a közhasznú szervezet cél szerin-
ti juttatásainak keretében a bárki által megkötés nélkül igénybe vehető nem
pénzbeli szolgáltatás, illetve a társadalmi szervezet minden tagjának - a tagsági
viszony alapján - nyújtott, létesítő okiratnak megfelelő cél szerinti juttatás.

2. Nem lehet az egyesület tisztségviselője olyan személy, aki a választást megslőző
két éven belül, olyan megszűnt közhasznú szervezetnél töltött be - annak meg-
szűntét megelőző két éven belül - legalább egy évig vezető tisztséget, mely az
adózás rendjéről szóló törvény szerinti köztartozását nem egyenlítette ki.

Mikol. Közlem.. Clusiana 43(1-3), 2004

1 2 2 HÍREK., ÉRDEKESSÉGEK. 122

3. A tisztségviselők vagy a tisztségviselő-jelöltek kötelesek valamennyi érintett
szervezetet előzetesen tájékoztatni arról, hogy ilyen tisztséget más közhasznú
szervezetnél is betöltenek.

4. Az egyesület a felelős személyt, a támogatót, valamint e személyek hozzá-
tartozóját a bárki által megkötés nélkül igénybe vehető szolgáltatások, illetve a
társadalmi szervezet által tagjának a tagsági jogviszony alapján nyújtott létesítő
okiratnak megfelelő juttatások kivételével cél szerinti juttatásban részesítheti.

1. Az egyesület politikai pártoktól független, azoktól támogatást nem kap, és azok-
nak anyagi támogatást nem nyújt. Országgyűlési képviselőjelöltet nem állít, és
nem támogat, közvetlen politikai tevékenységet nem folytat.

2. Az egyesület működésének részletes szabályait a Működési Szabályzat tartal-
mazza, összhangban az alapszabállyal.

3. Az egyesület pénze pénzintézeti folyószámlán kezelendő.

Záradék: jelen alapszabályt az egyesület közgyűlése 2004. március 10-ei határo-
zatával jóváhagyta.

VII. Vegyes és záró rendelkezések

Magyar Mikológiái Társaság
1118 Budapest, Ménesi út 44.

Corvinus Egyetem
Kertészettudományi Kar

Növénytani Tanszék címén

A Magyar Mikológiái Társaság hosszú- és körbélyegzőjének képe.

Mikol. Közlem.. Clusiana 43(1-3), 2004

HÍREK., ÉRDEKESSÉGEK. 123

TANFOLYAMI HÍREK

Szarvasgomba-termesztési tanfolyam

Helye: ELTE Növényélettani Tanszék előadója, 1117 Budapest, Pázmány P.
sétány 1/C.

Időpontok. Alapfokú tanfolyam: 2004. november 20., 27., december 4., 5.,
vizsga: december 11.

Középfokú termesztői tanfolyam-. 2005. január 8., 15., 22., 29., február 8 , 12.,
19., 26., vizsga: március 5.

A foglalkozások szombatonként 10 órakor kezdődnek.
A tanfolyam díja: I. szemeszter: 20 000 + 5000 Ft vizsgadíj. II. szemeszter:

40 000 + 5000 Ft vizsgadíj
Jelentkezés 2004. november 20-ig dr. Bratek Zoltánnál az alábbi telefon-

számon: 06-20-9-151547, vagy az alábbi e-mail címen: bratek@ludens.elte.hu,
vagy Görgényi Czudor Gizellánál az alábbi telefonszámon: 06-30-419-8096

EGYÉB HÍREK

Magyar-latin, latin-magyar nagygomba névjegyzék

Mint azt már korábban hírül adtuk megjelentettük a „Magyar-latin, latin-
magyar nagygomba névjegyzék" változatlan tartalmú, de új formájú kiadását. A
névjegyzék minden tagtársunk számára elérhető, budapesti rendezvényeink napja-
in, délután 16 órától megvásárolható könyvtárunkban (Budapest, XI. ker., Ménesi
út 44. I. em. 119.) 1200 Ft-os áron.

'Az esőerdő illata'

Két magyar mikológus Malajziában járt és volt szerencséjük megérezni ai eső-
erdő illatát, ha csak egy pillanatra is. Dr Siller Irén és jómagam a TéT (Tudomány
és Technológia) pályázati lehetősége keretében nyertünk el egy kétéves projektet.
A projekt a maláj és a magyar Erdészeti Tudományos Intézet között jött lotre a
'Mikológia' tárgykörében és az együttműködés 2004 és 2005 évre szól. A piojekt
címe: Utilisation of fungi, fungal associations in the natural forest ecosystem, A
gombák hasznosításának lehetőségei, gombaközösségek a természetes erdei öko-
szisztémában. Az együttműködésben résztvevő maláj kollégák dr. Chang Yu Shyun

Mikol. Közlem.. Clusiana 43(1-3), 2004

124 HÍREK., ÉRDEKESSÉGEK. 124

és dr. Lee Su See, kutató mikológusok. A projekt arra ad lehetőséget, hogy a két év
alatt egy-egy kéthetes tanulmányúton vegyünk részt mindkét részről, mindkét
országban, és a jelzett témában kutatásokat folytassunk. Az első évben mindket-
tőnk fő célja az volt, hogy megmutassuk azokat a kutató műhelyeket hazáinkban,
ahol mikológiái kutatások folynak.

A maláj kollégák szeptemberben voltak nálunk és jártunk velük Budapesten az
Eötvös Lóránd Tudományegyetemen, a Szent István Egyetem Növénytani tanszé-
kén, és a Magyar Természettudományi Múzeum Növénytárában. Voltunk Sárvá-
ron, az ERTI mikológiái laboratóriumában, Sopronban az Egyetemen és gyűjtöt-
tünk az Őrségben 'magyar' fajokat. A maláj kollégák pedig tartottak nekünk elő-
adást saját szűkebb kutatási témájukból a társasági ülésen.

Amikor kiutaztunk, nekünk is hasonló programot szerveztek maláj vendéglátó-
ink. A fő cél itt is az volt, hogy bemutassák a maláj mikológia kutató bázisait. Jár-
tunk egyetemeken és a maláj ERTI-ben (FR1M = Forest Research Institute Malay-
sia). Mindenütt rendkívül komoly szakmai és technikai felkészültséget tapasztal-
hattuk. Meglátogattuk a maláj ERTI Pasoh-i állomását is, ahol megérezhettük azt a
bizonyos illatot. Elvittek a kollégák egy félnapos terepi gyűjtésre egy olyan erdőbe,
amelyhez hasonlóban még nem jártunk. Gyűjthettünk olyan fajokat, amelyeket a
Malajziára nézve először ebből az erdőből írtak le, mint például a Pisolithus auran-
tioscabrosus Watling. És olyan vegetációt láthattunk a valóságban, amelyet eddig
csak képekről csodálhattunk meg.

Nehéz lenne röviden leírni mindazt a csodát, amit láttunk, dr. Siller Irén kol-
léganővel sokat beszélgettünk, hogyan is tudnánk átadni legalább egy kis részét
tapasztalatainknak, élményeinknek a magyar mikológusoknak, és arra jutottunk,
hogy csakis több előadás keretében lesz erre lehetőség. Szeretnénk majd mesélni
egy kicsit az országról, aztán a vegetációról és természetesen a gombákról. Remél-
jük, már a tavaszi előadás-sorozatban szerepelhet majd egy malajziai úti beszámoló.

Dr. Szántó Mária

PhD tudományos fokozat megszerzése mikológiából

Ismét gyarapodott a hazai mikológus társadalom egy újabb doktori PhD fokoza-
tott szerzett kollégával. A Budapesti Közgazdaságtudományi és Államigazgatási
Egyetem Kertészettudományi Doktori Iskola keretében 2004. december 17.-én dr.
Siller Irén megvédte doktori téziseit a „Hazai montán bükkös erdőrezervátumok
(Mátra: Kékes Észak, Bükk: Őserdő) nagygombái" c ímmel, summa cum laude
minősítéssel.

Gratulálunk!

Mikol. Közlem.. Clusiana 43(1-3), 2004

HÍREK., ÉRDEKESSÉGEK. 125

I. Zselici gombagyűjtő verseny

Gombagyűjtő verseny volt a Kaposvár környéki Bánya-Dennai erdőben 2004.
október 9.-én. A rendezvény a Bányai Panoráma Panzió és a SEFAG Rt. Zselici
Erdészete szervezésében került megrendezésre. A versenyen három kategóriában
hirdettek eredményt:

• Ki szedi a legtöbb gombát?
• Ki szedi a legtöbb ehető fajt?
• Ki szedi a legritkább fajt a gyűjtöttek közül?

Külön jutalmazták a legszakszerűbb gombaszedőt.
A verseny nagy sikerrel és természetesen finom gombás ételekkel zárult. A

nagy sikerre való tekintettel már tervezik a következő évi II. Zselici gombagyűjtő
verseny programját.

Ölvedi Mátyásné
Kaposvár

MB'wwyaceiawBiBiPa .iw^MisiMLLjjm^ 'mi 'ixs muu». m.. > uáMMtoji

A Magyar Mikológiái Társaság

hálásan köszöni a személyi jövedelemadó 1%-ából számára,

2004. évben juttatott, 470 ezer forintot, mely összeget a

Társaság folyóiratának kiadására és - kisebb részben -

egyéb működési költségeire fordítottuk.

Kérjük, hogy továbbra is támogassák munkánkat!

__• • • - - • • ____________

Mikol. Közlem.. Clusiana 43(1-3), 2004

126 HÍREK., ÉRDEKESSÉGEK. 126

Bohus Gábor születésnapjára

A Magyar Mikológiái Társaság tagsága és vezetősége tisztelettel, nagyra-

becsüléssel köszönti dr. Bohus Gábort 90. születésnapja alkalmából. A magyar

mikológia olyan kiemelkedő személyiségéről van szó, akit szakmai eredményei az

egész világon méltán tettek ismertté és elismertté. Dr. Bohus Gábor a Természet-

tudományi Múzeum gombagyüjteményének gondozását vette át Moesz Gusztávtól.

Célul tűzte ki olyan gombatartósító, preparálási módszer kialakítását, amely a

korábbiaknál jobb, élethübb minták előállítását teszi lehetővé. Hosszú évek munká-

ja nyomán alakította ki, vezette be a Herpell-féle módszer módosítását, s tette

lehetővé kiválóan használható, megőrizhető preparátumok készítését. Az 1950-70-

es években fő tevékenységét a gombaflorisztikai munkák jelentették, amelyeket

Babos Lórántnéval, majd később dr. Vasas Gizellával végzett. Igen részletesen

foglalkozott az Agaricus-ok rendszertanával. Pályafutása során több új gombafajt

írt le a tudomány számára (Agaricus macrosporoides Bohus, Agaricus bernardii-

formis Bohus, Agaricus bresadolianus Bohus, Cortinarius paracephalixus Bohus,

Hebeloma ammophilum Bohus, Hebeloma ochroalbidum Bohus). Laboratóriumi

munkái között fontos volt nagygombák steril tenyészetgyűjteményének létrehozása

(közel 200 gombafajt tartott élő kultúrában), de sokféle élettani, sőt termesztés-

élettani kérdéssel is foglalkozott (Agaricus macrosporus).

Publikációi, szakcikkei és nagyszámú ismeretterjesztő munkája méltán szerzett

hazai és nemzetközi elismerést. Dr. Bohus Gábor a magyar mikológia nagy alakja,

akit a segítőkészség, a hallatlan, zavarba ejtő szerénység jellemez.

A Magyar Mikológiái Társaság valamennyi tagja és Vezetősége nevében tanít-

ványi tisztelettel és szeretettel köszöntjük születésnapján.

Mikol. Közlem.. Clusiana 43(1-3), 2004

CONTENTS

RESEARCH ARTICLES TUDOMÁNYOS DOLGOZA TOK

LUKÁCS, Z. and A. MAKAI: New occurrence of Plectania melastoma
(Sarcosomataceae, Pezizales) in Hungary 3

BODONYI, N. and S TÓTH.: Myxomycetes data from the Őrség National
Park and environs of Budapest (Hungary) 9

NAGY, L : Fungistical investigations in the Great Hungarian Plain from
1996 to 2003 15

LENTI, I., RIMÓCZI, i. a n d F .NÉ BORONKAY: M u s h r o o m s o n ' B á t o r l i g e t i -
nagylegelő' (Hungary) 47

ALBERT , L . , ZÖLD-BALOGH , Á . , BABOS, M . a n d Z . BRATEK: C h a r a c t e r i s t i c
cap fungi on floating mats of the Carpathian Basin 61

LUKÁCS, L.: Contributions to the macrofungi of Hungary II 75

I COLOUR PAGES SZÍNES OLDALAK I

Colour Pages 83

LITERATURE SURVEY TALLÓZÁS A SZAKIRODALOMBAN

JANCSÓ, G.: Names of fungi II 101

[NEWS HÍREK, ÉRDEKESSÉGEK

Congress
Exibition 2004
Society life review
Celebration

105
106
115
126

ÚTMUTATÓ A SZERZŐKNEK

Folyóiratunk a Mikológiái Közlemények Clusiana cclja, hogv lehetőséget
adjon a mikológiái témájú tudományos dolgozatok magyar nyelven - angol
összefoglalóval - történő megjelenésének.
Formai követelmények: a szerkesztés számitógéppel történik, a kéziratokat Winword
6.0/95 'doc' vagy 'rtf formátumban kérjük. Formázási beállítások: 11-es betű-
nagyság, szimpla sortávolság, Times New Roman CE betűtípus, A4-es papírméretben
13 x 20 cm-es tükör (= a margók felül: 4,8 alul: 4,9 jobb és bal: 4-4 cm); fejléc, lábléc,
oldalszámozás és stílus beállítás nélküli szerkesztés. A kéziratoknak kulcsszavakat, ill.
magyar és angol összefoglalót is kell tartalmaznia.
A lektorálás rendje: a szerkesztőséghez beérkezett formai elvárásoknak megfelelő
kéziratok tudományos színvonalát szakmai lektorok minősítik, majd amennyiben
szükséges ennek nyomán egyeztetés történik a szerzővel és a szerkesztőbizottság csak
ezek után dönt a dolgozat megjelenéséről.
A kéziratok leadási rendje: a folyóiratba szánt kéziratokat nyomtatásban; floppy
lemezen és/vagv e-mail-en a szerző címének és telefonszámának feltüntetésével kell
elküldeni a felelős szerkesztő címére.
A kéziratok leadási határideje-, március 31. és szentember 30.
A felelős szerkesztők: Lőkös László és dr. Szántó Mária, Erdészeti Tudományos Intézet,
9601 Sárvár, Pf.: 51. Tel.: 30/4438287, E-mail: szanto@ertisarvar.hu

INSTRUCTIONS TO AUTHORS

The Mikológiái Közlemények Clusiana is devoted to publish original papers
in the field of mycology. The papers are written in Hungarian with English summary.
Preparation of manuscripts: the manuscripts should be prepared using Winword
6.0/95 word-processing software and saved in 'doc' or 'rtf format. When preparing a
manuscript please observe the following requirements: font type: Times New Roman
CE; font size: 11; line spacing: single; typing area on A4 paper: 13 x 20 cm (margins
top: 4.8, bottom: 4.9, left and right: 4 cm); do not use header, footer, page numbering
and style definition. The manuscript should include key words and abstracts in
Hungarian and in English.
Reviewing process: all manuscripts will be reviewed by competent referees and the
Final decision relating to a manuscript's suitability rests solely with the Editorial
Board.
Submission of manuscripts: one hardcopy version of the manuscript accompanied by
an electronic form on a disk should be submitted to the Editors. Please include the
address and phone number of the corresponding author.
Deadline for submission of manuscripts: March 31 and September 30.
Editors: Lőkös László and Dr. Szántó Mária, Erdészeti Tudományos Intézet
9601 Sárvár Pf. 51. Phone: 30/443-8287, E-mail: szanto@ertisarvar.hu

	1-3. szám
	TUDOMÁNYOS DOLGOZATOK����������������������������
	LUKÁCS Z.-MAKAI Á.: A Plectania melastoma (Sarcosomataceae, Pezizales) újabb magyarországi előfordulása��
	BODONYI N.-TÓTH S.: Nyálkagomba adatok az Őrségi Nemzeti Parkból és Budapest környékéről���
	NAGY L.: Fungisztikai vizsgálatok az Alföldön 1997 és 2003 között��
	LENTI I.-RIMÓCZI I.-BORONKAY F.-né: A bátorligeti nagylegelő gombái��
	ALBERT L.-ZÖLD-BALOGH Á.-BABOS M.-BRATEK Z.: A Kárpát-medence úszólápjainak jellemző kalapos gombái��

	SZÍNES OLDALAK���������������������
	Színes oldalak���������������������

	TALLÓZÁS A SZAKIRODALOMBAN���������������������������������
	JANCSÓ G.: Gombanevek II.��������������������������������

	HÍREK, ÉRDEKESSÉGEK��������������������������
	Kongresszus������������������
	Gombakiállítás 2004��������������������������
	A Társaság életéből��������������������������
	Közgyűlés����������������
	Alapszabály������������������

	Köszöntés����������������

	Oldalszámok������������������
	_1���������
	_2���������
	1��������
	2��������
	3��������
	4��������
	5��������
	6��������
	7��������
	8��������
	9��������
	10���������
	11���������
	12���������
	13���������
	14���������
	15���������
	16���������
	17���������
	18���������
	19���������
	20���������
	21���������
	22���������
	23���������
	24���������
	25���������
	26���������
	27���������
	28���������
	29���������
	30���������
	31���������
	32���������
	33���������
	34���������
	35���������
	36���������
	37���������
	38���������
	39���������
	40���������
	41���������
	42���������
	43���������
	44���������
	45���������
	46���������
	47���������
	48���������
	49���������
	50���������
	51���������
	52���������
	53���������
	54���������
	55���������
	56���������
	57���������
	58���������
	59���������
	60���������
	61���������
	62���������
	63���������
	64���������
	65���������
	66���������
	67���������
	68���������
	69���������
	70���������
	71���������
	72���������
	73���������
	74���������
	75���������
	76���������
	77���������
	78���������
	79���������
	80���������
	81���������
	82���������
	83���������
	84���������
	85���������
	86���������
	87���������
	88���������
	89���������
	90���������
	91���������
	92���������
	93���������
	94���������
	95���������
	96���������
	97���������
	98���������
	99���������
	100����������
	101����������
	102����������
	103����������
	104����������
	105����������
	106����������
	107����������
	108����������
	109����������
	110����������
	111����������
	112����������
	113����������
	114����������
	115����������
	116����������
	117����������
	118����������
	119����������
	120����������
	121����������
	122����������
	123����������
	124����������
	125����������
	126����������
	127����������
	128����������
	129����������
	130����������

