
13

Przegląd Przyrodniczy
XXIX, 1 (2018): 13-20

Katarzyna Górka, Luiza Dawidowicz, Sławomir Sokół, Marek Siwulski,
Grażyna Naser

DWA NOWE STANOWISKA TWARDZIAKA PUCHAROWATEGO
NEOLENTINUS CYATHIFORMIS W POLSCE

Two new localities of Neolentinus cyathiformis in Poland

Abstrakt: Neolentinus cyathiformis (Schaeff.) Della Maggiora & Trassinelli (Gloeophyllaceae, Glo-
eophyllales, Agaricomycetes) to rzadki grzyb, który na aktualnej Czerwonej liście grzybów wielkoowocni-
kowych w Polsce posiada kategorię gatunku wymierającego E. Pomimo szerokiego zasięgu (Europa, Azja,
Ameryka Południowa) jego stanowiska są nieliczne. W Polsce do tej pory znanych było 20 stanowisk
tego gatunku, w tym zaledwie dwa w północnej części kraju. Celem artykułu jest zaprezentowanie dwóch
nowych stanowisk: w Ogrodzie Botanicznym Uniwersytetu im. Adama Mickiewicza w Poznaniu (woj.
wielkopolskie) oraz w północno-wschodniej części kraju we wsi Rejsztokiemie (woj. podlaskie). Na obu
stanowiskach owocniki rosły na rozkładającym się drewnie Populus.
Słowa kluczowe: Lentinus schaefferi, gatunek wymierający, grzyby zagrożone, czerwona lista, roz-
mieszczenie macromycetes

Abstract: Neolentinus cyathiformis (Schaeff.) Della Maggiora & Trassinelli (Gloeophyllaceae, Glo-
eophyllales, Agaricomycetes) is a rare fungus that is included on the Red List of the Macrofungi in Poland
as an endangered species (E). Although the species is widespread across Europe, Asia and South America,
its localities appear to be uncommon. In Poland, 19 localities of the species are known, among them only
two are in the northern part of the country. The aim of this paper is to present two new sites in Poland
– in the Botanical Garden of the Adam Mickiewicz University in Poznań (Wielkopolska Province) and
in the village Rejsztokiemie (Podlasie Province, NE Poland). In both localities basidiomata grew on the
decaying wood of Populus.
Key words: Lentinus schaefferi, endangered species, threatened fungi, red list, occurrence of macro-
fungi

Wprowadzenie

Neolentinus cyathiformis (Schaeff.) Della
Maggiora & Trassinelli 2014 w literaturze był
opisywany między innymi jako: Panus cyat-
hiformis (Schaeff.) Fr., Lentinus cyathiformis
(Schaeff.) Bres., Lentinus schaefferi (Weinm.)
Rauschert, Neolentinus schaefferi (Weinm.)
Redhead & Ginns, Lentinus degener Kachl-
br., Käärik, Neolentinus degener (Kalchbr.)
(Mycobank 2017, Species Fungorum 2017).

Polską nazwę twardziak pucharowaty zapro-
ponował Wojewoda (2003). W dawnym uję-
ciu w obrębie rodzaju Lentinus znajdowały
się grzyby powodujące różne typy zgnilizn.
Obecnie rodzaj Lentinus obejmuje tylko
grzyby powodujące białą zgniliznę drew-
na. N. cyathiformis powoduje zgniliznę typu
brunatnego, przez co został przeniesiony do
rodzaju Neolentinus (Redhead i Ginns 1985).
Istnieją dwa ujęcia systematyczne. Według
pierwszego z nich N. cyathiformis należy do

Przegląd Przyrodniczy XXIX, 1 (2018)

14

rodziny Gloeophyllaceae, rzędu Gloeophyl-
lales, klasy Agaricomycetes (Hibbett et al.
2007). Przynależność do Gloeophyllaceae,
Gloeophyllales znajduje potwierdzenie w wy-
nikach najnowszych badań molekularnych
(Zmitrovich i Kovalenko 2016). Według nie-
których Autorów pozycja systematyczna jest
następująca: Polyporaceae, Polyporales (Index
Fungorum 2017). N. cyathiformis nie został
ujęty w opracowaniu Polyporaceae s.l. Fungi
Europaei (Bernicchia 2005).

Neolentinus cyathiformis to grzyby wy-
kształcające owocniki kapeluszowe z blasz-
kami, bez pochwy i pierścienia na trzonie.
Charakteryzuje je twardy i gruby miąższ bez
wyraźnego smaku i zapachu. Kapelusz jest
skórzasty i osiąga wielkość 50-150 mm. Blasz-
ki są dość gęste, silnie zbiegające z delikatnie
ząbkowanym brzegiem. Trzon jest filcowato-
łuseczkowaty, położony centralnie lub nieco
ekscentrycznie. Młode owocniki mają kape-
lusze wypukłe z nieco wklęsłym środkiem i z
podwiniętym brzegiem. Są żółtobiałe, ochro-
we, pokryte drobnymi, ciemnymi łuseczkami
w kolorze żółtobrązowym, czerwonobrązo-
wym. Czasami na powierzchni kapelusza są
obecne plamy w kolorze łuseczek. Początko-
wo blaszki są wykształcone w formie żyłek.
U dojrzałych owocników kapelusz jest lejko-
waty z prostym brzegiem, który bywa popę-
kany. Kapelusz z czasem ciemnieje do koloru
ciemnobrązowego i traci część łuseczek. Pod-
stawki są 4-zarodnikowe, a zarodniki elipsoi-
dalne, cylindryczne o wielkości 10-14 x 3,5-5
µm. Sprzążki są obecne. System strzępek jest
dimityczny. Wysyp zarodników jest biały,
jasnokremowy (Boekhout 1990, Knudsen
2008). N. cyathiformis wytwarza owocniki od
lata do wczesnej jesieni. To gatunek sapro-
troficzny, zdolny do pasożytnictwa (Boek-
hout 1990, Wojewoda 2003, Knudsen 2008)
i powodujący silnie rozwijającą się zgniliznę
brunatną drewna (Redhead i Ginns 1985,
Boekhout 1990, Wojewoda 2003, Knudsen
2008). Owocniki wyrastają na drewnie drzew
liściastych, szczególnie na Salix sp., Populus
sp., Fagus sp. (Boekhout 1990). Znane są nie-
liczne opisy owocników z drewna iglastego
(Stefaniak i Bujakiewicz 2010). Występuje na
stanowiskach nasłonecznionych (Knudsen

2008), na terenach zalewowych i antropoge-
nicznych (Stefaniak i Bujakiewicz 2010), np.
w parkach (Piętka 2016).

Występowanie Neolentinus cyathiformis

Informacje o zasięgu Neolentinus cyathifor-
mis do niedawna ograniczone były tylko do Eu-
ropy (Pegler 1983 za: Lechner i Wright 2002).
Obecnie znane są również stanowiska z Azji
(Kreisel i Al-Fatimi 2004, Fernando 2009, Sesli
i Denchev 2017) i jedno stanowisko z Amery-
ki Południowej (Lechner i Wright 2002). Jest
gatunkiem rzadkim. Większość stanowisk
pochodzi z Europy Południowej i Środkowej
(Boekhout 1990). W Europie występuje w wie-
lu krajach. Jego obecność odnotowano m.in.
w: Czarnogórze (Kasom i Ćetković 2013), Ma-
cedonii (Karadelev i Rusevska 2016), Mołdawi
(Manic 2015), Luxemburgu (Garnier-Delcourt
et al. 2013), Holandii (Boekhout 1990, Knud-
sen 2008), Niemczech, na Słowacji (Knudsen
2008), Węgrzech (Turcsányiné Siller et al.
2013), we Francji (Delaigue 2009).

N. cyathiformis występuje również w Pol-
sce. Został wymieniony na Czerwonej liście
grzybów wielkoowocnikowych w Polsce, gdzie
uznano go za gatunek wymierający (kategoria
E) (Wojewoda i Ławrynowicz 2006). Do 2010
roku było znanych 16 stanowisk w Polsce, któ-
re zostały zebrane w opracowaniu Stefaniaka i
Bujakiewicz (2010). Nowe stanowiska opubli-
kowane po 2010 roku to (ryc. 1): 1 – Poznań-
Radojewo, 2,1 km NE, k. Poznania (woj. wiel-
kopolskie), na pniach wiązu (?) (jako Lentinus
cyathiformis (Schaeff.) Bres.; Kujawa i Gier-
czyk 2012, 2013), 2 – Ruska Kępa, Kampinoski
Park Narodowy (woj. mazowieckie), na leżą-
cej gałęzi drzewa liściastego (jako Neolentinus
schaefferi (Weinm.) Redhead & Ginns; Kara-
siński et al. 2015), 3 – rezerwat Las Natoliński:
oddział 4r, Warszawa (woj. mazowieckie), na
rozkładającej się kłodzie Populus (?) (Piętka
2016), 4 – rezerwat Las Natoliński: oddział
2c, Warszawa (woj. mazowieckie), na kłodzie
Populus (Piętka 2016). W niniejszym artykule
prezentujemy dwa nowe stanowiska (ryc. 1): 5
– Ogród Botaniczny Uniwersytetu im. Adama
Mickiewicza, Poznań (woj. wielkopolskie), 6

15

Górka K., Dawidowicz L., Sokół S., Siwulski M., Naser G. – Dwa nowe stanowiska twardziaka ...

– Rejsztokiemie (woj. podlaskie). Dotychczas
z woj. wielkopolskiego znanych było sześć
stanowisk, w tym dwa z Poznania (Stefaniak
i Bujakiewicz 2010, Kujawa i Gierczyk 2012,
2013). Pozostałe położone są w Siemianicach
k. Kępna, w Choryni, w Rezerwacie Krajko-
wo oraz w okolicach Rogalina (Stefaniak i
Bujakiewicz 2010). N. cyathiformis nigdy nie
był podawany z terenów woj. podlaskiego. W
północnej Polsce znane są jego dwa stano-
wiska: ze Słowińskiego Parku Narodowego
(woj. pomorskie) i stanowisko historyczne z
okolic Elbląga (woj. warmińsko-mazurskie).
Mapa stanowisk znanych do 2010 roku zosta-
ła opublikowana w artykule Stefaniaka i Buja-
kiewicz (2010).

Materiały i metody

Badania mykologiczne na terenie Ogrodu
Botanicznego Uniwersytetu im. Adama Mi-
ckiewicza w Poznaniu prowadzone są każdego
roku (inf. ustna M. Siwulski). N. cyathiformis
został zaobserwowany po raz pierwszy w roku
2017. Owocniki we wsi Rejsztokiemie zostały
znalezione przypadkowo w 2007 r. Stanowi-
sko było monitorowane do 2016 r. Owocniki
były mierzone w terenie. Z terenu Ogrodu
Botanicznego Uniwersytetu im. Adama Mi-
ckiewicza w Poznaniu pobrano owocniki w
celu identyfikacji oraz na potrzeby wyprowa-
dzenia kultur in vitro przez laboratorium w
Katedrze Warzywnictwa Uniwersytetu Przy-
rodniczego w Poznaniu. Z Rejsztokiemie po-
brano tylko fragment owocnika w celu iden-
tyfikacji. Sporządzono wysypy zarodników
z obu stanowisk. Zarodniki obserwowano
przy użyciu mikroskopu świetlnego Olympus
BX41. Grzyby oznaczono przy pomocy klu-
cza Knudsena (2008). Chrząszcze żerujące na
owocnikach zidentyfikowano przy pomocy
opracowania Stebnickiej (1991).

Stanowisko w Poznaniu

Współrzędne geograficzne: 52°25’17,233”N
16°53’01,692” E; kwadrat siatki ATPOL: BD-
08. Wysokość 76 m n.p.m.

Stanowisko N. cyathiformis w Ogrodzie
Botanicznym Uniwersytetu im. Adama Mi-
ckiewicza w Poznaniu (dzielnica Jeżyce)
znajduje się w północnej części Ogrodu w
Kwaterze R4 Działu Roślin Rzadkich i Zagro-
żonych. Stanowisko jest położone przy grani-
cy Ogrodu z ul. św. Wawrzyńca.

Ogród jest położony we wschodniej
części mezoregionu Pojezierza Poznańskie-
go (Kondracki 2002). Powierzchnia całego
Ogrodu wynosi 22 ha (Fizjografia 2017).
Wilgotność powietrza w Ogrodzie, szczegól-
nie w miesiącach letnich, jest większa niż w
centrum miasta (Łukasiewicz 2003). Kwatera
R4 jest położona na terasie dennej strumienia
Seganki. Na terenie Kwatery R4 jest obecny
mały zbiornik zasilany wodami gruntowymi
(zbiornik W3 w Dziale Roślin Wodnych i
Bagiennych) (Dział roślin rzadkich… 2017).
Ze względu na bardzo wysoki poziom wód
gruntowych (0,5-1,0 m poniżej powierzchni
gruntu (Łukasiewicz 2003) Kwatera R4 jest
co roku podtapiana (Dział roślin rzadkich…
2017).

Na terenie stanowiska nasadzono rośliny
zmiennowilgotnych i okresowo zalewanych
łąk klasy Molinio-Arrhenatheretea, szuwa-
rów klasy Phragmitetea oraz lasów i zarośli
bagiennych klasy Alnetea glutinosae (Dział
roślin rzadkich… 2017).

Ryc. 1. 	 Położenie stanowisk Neolentinus cyathi-
formis w Polsce opisanych po 2010.

Fig. 1. 	 The localities of Neolentinus cyathiformis
in Poland described after 2010.

Przegląd Przyrodniczy XXIX, 1 (2018)

16

Fot. 1. 	S iedlisko Neolentinus cyathiformis w Ogrodzie Botanicznym Uniwersytetu im. Adama Mickie-
wicza w Poznaniu (fot. M. Siwulski, 13.06.2017).

Photo 1. 	The habitat of Neolentinus cyathiformis in the Botanical Garden of the Adam Mickiewicz Uni-
versity in Poznań (photo by M. Siwulski, 13.06.2017).

Fot. 2. 	 Młode owocniki Neolentinus cyathiformis w Ogrodzie Botanicznym Uniwersytetu im. Adama
Mickiewicza w Poznaniu (fot. M. Siwulski, 28.05.2017).

Photo 2. 	Young basidiomata of Neolentinus cyathiformis in the Botanical Garden of the Adam Mickie-
wicz University in Poznań (photo by M. Siwulski, 28.05.2017).

17

Górka K., Dawidowicz L., Sokół S., Siwulski M., Naser G. – Dwa nowe stanowiska twardziaka ...

Fot. 3. 	 Dojrzałe owocniki Neolentinus cyathiformis w Ogrodzie Botanicznym Uniwersytetu im. Adama
Mickiewicza w Poznaniu (fot. M. Siwulski, 29.05.2017).

Photo 3. 	Mature basidiomata of Neolentinus cyathiformis in the Botanical Garden of the Adam Mickie-
wicz University in Poznań (photo by M. Siwulski, 29.05.2017).

N. cyathiformis został stwierdzony po raz
pierwszy 28.05.2017 na pniaku topoli Populus
(leg. M. Siwulski, det. C. Narkiewicz). Owoc-
niki były obserwowane do końca czerwca
2017 r. Zaobserwowano 12 dużych owocni-
ków, wyrastających w dwóch zwartych gru-
pach na pniaku. Kapelusze były początkowo
nieco wypukłe, brązowe z delikatnymi czer-
wonawobrązowymi łuseczkami i z długo zbie-
gającymi blaszkami w formie żyłek. Z czasem
stawały się bardziej lejkowate z silnie pofałdo-
wanym brzegiem. Stare były nierównomier-
nie wybarwione, czerwonawobrązowe z nie-
licznymi łuseczkami i z długo zbiegającymi,
szerokimi blaszkami. Kapelusze osiągały do
20 cm średnicy. Trzony u młodych owocni-
ków były położone centralnie. U starych ob-
serwowano trzony ekscentryczne. Owocniki
były skórzaste, o twardym, zwartym miąższu.
Wysyp zarodników był biały. Zarodniki 10-
14 x 3,5-5 μm, elipsoidalne. Na owocnikach
żerowały liczne owady, wśród których stwier-
dzono mykofagicznego chrząszcza Diaperis
boleti (L.) (det. K. Górka).

Stanowisko we wsi Rejsztokiemie

Współrzędne geograficzne: 54°11’19.156”N
23°12’15.655”E; kwadrat ATPOL: GA-90. Wy-
sokość 148 m n.p.m.

Stanowisko N. cyathiformis we wsi Rej-
sztokiemie w gminie Puńsk (woj. podlaskie)
jest położone przy drodze wiejskiej, ok. 130
m na wschód od zabudowań nr 34, w są-
siedztwie topoli białej Populus alba – pomni-
ka przyrody, w odległości 8,5 km od granicy
polsko-litewskiej.

Stanowisko jest położone na terenie Poje-
zierza Wschodniosuwalskiego, które z uwagi
na stosunkowo ostre i długie zimy jest jednym
z najchłodniejszych mezoregionów nizinnej
Polski (Błażejczyk et al. 2013). Stanowisko
jest otoczone trzema jeziorami. W odległości
2,1 km na wschód jest położone Jezioro Bok-
sze, 2,6 km na północ Jezioro Sejwy i 4,5 km
na południowy wschód Jezioro Szejpiszki.

Zarówno teren stanowiska, jak i okoliczne
tereny są użytkowane rolniczo (łąki i pola).

Przegląd Przyrodniczy XXIX, 1 (2018)

18

Owocniki (leg. i det. S. Sokół) wyrastały z
murszejącej kłody topoli białej. Obserwowane
były co roku od lipca do początków września,
w okresie od 2007 do 2014 roku. Owocniki
były małe, wyrastały pojedynczo i nielicznie,
zazwyczaj do 3 sztuk rocznie. Kapelusze były
nieco wypukłe do wklęsłych, w kolorze żółta-
wobrązowym z delikatnymi czerwonawobrą-
zowymi łuseczkami i z długo zbiegającymi
blaszkami w formie żyłek. Kapelusze osiągały
do 5 cm średnicy. Trzony były położone cen-
tralnie, rzadko ekscentrycznie i były wydłu-
żone (długości trzonów były większe od śred-
nic kapeluszy). Owocniki były skórzaste, o
twardym, zwartym miąższu. Wysyp zarodni-
ków był biały do jasnokremowego. Zarodniki
10,5-14 x 3,5-5 μm, elipsoidalne. Poza N. cy-
athiformis z pnia wyrastały również owocniki
żółciaka siarkowego Laetiporus sulphureus
(Bull.) Murrill (det. S. Sokół). W latach 2015
i 2016 obserwacje kontynuowano, ale nie za-
obserwowano owocników twardziaka.

Podsumowanie

N. cyathiformis jest w Polsce gatunkiem
rzadkim, znanym z 22 stanowisk. Najczęściej
podawany jest z woj. wielkopolskiego (7 sta-
nowisk) i woj. lubelskiego (5). W kraju nigdy
nie został zaobserwowany w jego zachodniej
części i na terenach górskich. Jest termofilnym
gatunkiem związanym z ciepłymi i wilgotny-
mi siedliskami (Kotlaba i Pouzar 1967). Wy-
stępuje zarówno na stanowiskach naturalnych
(w wilgotnych, zalewowych lasach), jak i na
terenach przekształconych przez człowieka:
w parkach i ogrodach, na terenach rolniczych
(Stefaniak i Bujakiewicz 2010). Zachowanie
siedlisk naturalnych i wtórnych ma kluczowe
znaczenie dla przetrwania N. cyathiformis.

Zaprezentowane dwa nowe stanowiska
N. cyathiformis są siedliskami wtórnymi.
Jednym z celów Ogrodu Botanicznego Uni-
wersytetu im. Adama Mickiewicza w Pozna-
niu jest stworzenie siedlisk umożliwiających
zwiększenie różnorodności biologicznej ro-
ślin na jego terenie. Pozostawienie w Kwate-
rze R4 zasobów starego drewna topolowego
jest niezbędne do rozwoju twardziaka w ko-
lejnych latach. Stanowisko w Ogrodzie jest
terenem ciepłym, o wysokiej wilgotności i
sprzyjających warunkach do wieloletniego
rozwoju. W przeciwieństwie do stanowiska w
Poznaniu szanse na przetrwanie twardziaka
we wsi Rejsztokiemie są znacznie mniejsze.
Stanowisko położone jest na terenie użytko-
wanym rolniczo, wśród jezior. Ze względu
na surowy, chłodny klimat jest nietypowym
stanowiskiem o niekorzystnych warunkach
dla termofilnego twardziaka pucharowatego.
Niskie temperatury i nieliczne zadrzewienia
przydrożne znacząco zmniejszają możliwość
przetrwania N. cyathiformis.

Dla przetrwania rzadkich i zagrożonych
gatunków grzybów konieczne jest zacho-
wanie poznanych dotychczas stanowisk i
siedlisk. Wiele z nich związanych jest ze sta-
rodrzewami i z obumarłym, murszejącym
drewnem, które stanowi dla nich bazę pokar-
mową. Wprowadzanie i utrzymanie zadrze-
wień przydrożnych jest szczególnie ważne,
ze względu na pełnienie przez nie funkcji
korytarzy ekologicznych mających wpływ na
rozprzestrzenianie się grzybów.

Podziękowania

Katarzyna Górka jest stypendystką
programu Stypendia Doktoranckie Prezy-
denta Miasta Opola w roku akademickim
2016/2017.

Literatura

BERNICCHIA A. 2005. Polyporaceae s.l. Fungi Europaei. Vol. 10. Candusso Edizioni, Alassio.
BŁAŻEJCZYK K., STOPA-BORYCZKA M., BORYCZKA J., WAWER J., ŻAKOWSKI W. 2013. Klimat

północno-wschodniej Polski według podziału fizycznogeograficznego J. Kondrackiego i J. Ostro-
wskiego. Zakład Graficzny UW, Warszawa.

19

Górka K., Dawidowicz L., Sokół S., Siwulski M., Naser G. – Dwa nowe stanowiska twardziaka ...

BOEKHOUT T. 1990. Lentinus. In: BAS C., KUYPER T.W., NOORDELOOS M.E., VELLINGA E.C.
(Eds.). Flora Agaricina Neerlandica. Critical monographs on families of agarics and boleti occurring
in the Netherlands. Vol. 2. CRC Press, Boca Raton: 25-30.

DELAIGUE J. 2009. Réminiscences mycologiques: prospections dans les environs de Bourg-argental
(loire). Bull. Mens. Soc. Linn. Lyon 78, 7: 167-186.

Dział Roślin Rzadkich i Zagrożonych. 2017. Ogród Botaniczny UAM w Poznaniu. Dostęp 01.08.2017.
[http://www.obuam.robia.pl/dzial_roslin_rzadkich_i_zagrozonych,i2996.html].

FERNANDO K.M.E.P. 2009. Species richness and ecological characterization of wood inhabiting agaric
fungi on home-garden logs in semiurbanized areas in colombo suburbs.Vidyodaya J. Sci. 14: 177-187.

Fizjografia. 2017. Ogród Botaniczny UAM w Poznaniu. Dostęp 01.08.2017. [http://www.obuam.robia.
pl/fizjografia,i2958.html].

GARNIER-DELCOURT M., MARSON G., RECKINGER C., SCHULTHEIS B., THOLL M.T. 2013. No-
tes mycologiques luxembourgeoises. VII. Bull. Soc. Nat. Luxemb. 114: 35-54.

KASOM G., ĆETKOVIĆ I. 2013. Neolentinus schaefferi (Gleophyllaceae) in Montenegro. In: PEŠIĆ V.
(Ed.). Book of Abstracts and Programme. V international symposium of ecologists of the Republic
of Montenegro.Tivat, 02-05.10.2013. Centre for biodiversity of Montenegro, Podgorica: 90.

HIBBETT D.S., BINDER M., BISCHOFF J.F., BLACKWELL M., CANNON P.F., ERIKSSON O.E., HUH-
NDORF S., JAMES T., KIRK P.M., LÜCKING R., LUMBSCH T., LUTZONI F., MATHENY P.B.,
MCLAUGHLIN D.J., POWELL M.J., REDHEAD S., SCHOCH C.L., SPATAFORA J.W., STALP-
ERS J.A., VILGALYS R., AIME M.C., APTROOT A., BAUER R., BEGEROW D., BENNY G.L.,
CASTLEBURY L.A., CROUS P.W., DAI Y.-C., GAMS W., GEISER D.M., GRIFFITH G.W., GUEI-
DAN C., HAWKSWORTH D L., HESTMARK G., HOSAKA K., HUMBER R.A., HYDE K.D.,
IRONSIDE J.E., KŐLJALG U., KURTZMAN C.P., LARSSON K.-H., LICHTWARDT R., LONG-
CORE J., MIĄDLIKOWSKA J., MILLER A., MONCALVO J.-M., MOZLEY-STANDRIDGE S.,
OBERWINKLER F., PARMASTO E., REEB V., ROGERS J.D., ROUX C., RYVARDEN L., SAMPAIO
J.P., SCHÜSSLER A., SUGIYAMA J., THORN R.G., TIBELL L., UNTEREINER W.A., WALKER C.,
WANG Z., WEIR A., WEISS M., WHITE M.M., WINKA K., YAO Y.-J., ZHANG N. 2007. A higher-
level phylogenetic classification of the Fungi. Mycol. Res. 111: 509-547.

Index Fungorum. 2017. Dostęp 31.07.2017. [http://www.indexfungorum.org/Names/NamesRecord.
asp?RecordID=104557].

KARADELEV M., RUSEVSKA K. 2016. New data on macromycete species (Basidiomycota) in Macedo-
nia. Contributions, Section of Natural, Mathematical & Biotechnical Sciences 37, 2: 167-172.

KARASIŃSKI D., KUJAWA A., GIERCZYK B., ŚLUSARCZYK T., SZCZEPKOWSKI A. 2015. Grzyby
wielkoowocnikowe Kampinoskiego Parku Narodowego. Kampinoski Park Narodowy, Izabelin.

KNUDSEN H. 2008. Neolentinus Redhead and Ginns. In: KNUDSEN H., VESTERHOLT J. (Eds.). Funga
Nordica: agaricoid, boletoid and cyphelloid genera. Nordsvamp, Copenhagen: 76.

KONDRACKI J. 2002. Geografia regionalna Polski. PWN, Warszawa.
KOTLABA F., POUZAR Z. 1967. Rozšíření houževnatce pohárovitého Lentinus degener Kalchbr. Fr. –

v Československu. Čes. Mykol. 21: 24-28.
KUJAWA A., GIERCZYK B. 2012. Rejestr gatunków grzybów chronionych i zagrożonych w Polsce. Część

6. Wykaz gatunków przyjętych do rejestru w roku 2010. Przegl. Przyr. 23, 4: 3-59.
KUJAWA A., GIERCZYK B. 2013. Rejestr gatunków grzybów chronionych i zagrożonych w Polsce. Część

7. Wykaz gatunków przyjętych do rejestru w roku 2011. Przegl. Przyr. 24, 2: 3-42.
KREISEL H., AL-FATIMI M. 2004. Basidiomycetes and larger ascomycetes from Yemen. Feddes Repert.

115, 7-8: 547-561.
LECHNER B.E., WRIGHT J.E. 2002. First record of Neolentinus schaefferi in the Americas. Mycotaxon

82: 281-287.
ŁUKASIEWICZ A. 2003. Przewodnik po Ogrodzie Botanicznym Uniwersytetu im. Adama Mickiewicza

w Poznaniu. Wyd. Naukowe UAM, Poznań.
MANIC Ş. 2015. Contribuţii la cunoaşterea macromicetelor din Republica Moldova (Macromicete ligni-

cole). Studia Universitatis Moldaviae. Științe Reale și ale Naturii 1, 81: 3-11.
PIĘTKA J. 2016. Stanowiska kilku rzadkich i zagrożonych grzybów w rezerwacie „Las Natoliński” w

Warszawie. Stud. i Mat. CEPL 18, 46: 63-70.
REDHEAD S.A., GINNS J.H. 1985. A reappraisal of agaric genera associated with brown rots of wood.

Trans. Mycol. Soc. Japan 26, 3: 349-381

http://www.obuam.robia.pl/dzial_roslin_rzadkich_i_zagrozonych,i2996.html
http://www.obuam.robia.pl/fizjografia,i2958.html
http://www.obuam.robia.pl/fizjografia,i2958.html
http://www.indexfungorum.org/Names/NamesRecord.asp?RecordID=104557
http://www.indexfungorum.org/Names/NamesRecord.asp?RecordID=104557

Przegląd Przyrodniczy XXIX, 1 (2018)

20

SESLI E., DENCHEV C.M. 2017. Checklists of the myxomycetes, larger ascomycetes, and larger basidi-
omycetes in Turkey. Complete version uploaded in January 2012. Dostęp 04.08.2017. [http://myco-
taxon.com/resources/checklists/sesli-v106-checklist-old5.pdf].

Species Fungorum. 2017. Dostęp 02.11.2017. [http://www.speciesfungorum.org/Names/SynSpecies.
asp?RecordID=550656].

STEBNICKA Z. 1991. Klucze do oznaczania owadów Polski – chrząszcze Coleoptera, Tenebrionidae,
Boridae. 19, 91: 3-93.

STEFANIAK M., BUJAKIEWICZ A. 2010. Ecology and distribution of Neolentinus schaefferi (Polypora-
ceae) in Poland. Pol. Bot. J. 55, 2: 473-482.

TURCSÁNYINÉ SILLER I., KUTSZEGI G., TAKÁCS K., VARGA T., MERÉNYI Z., ÓDOR P. 2013. Six-
ty-one macrofungi species new to Hungary in Őrség National Park. Mycosphere 4, 5: 871-924.

WEINMANN J.A. 1836. Hymeno- et Gastero-Mycetes hucusque in imperio Rossico observatos. Inpensis
Academiae Imperialis Scientiarum, Petropoli.

WOJEWODA W. 2003. Checklist of Polish Larger Basidiomycetes. In. MIREK Z. (Ed.). Biodiversity of
Poland, Vol. 7. W. Szafer Institute of Botany, Polish Academy of Sciences, Kraków.

WOJEWODA W., ŁAWRYNOWICZ M. 2006. Red list of the macrofungi in Poland. In: MIREK Z., ZA-
RZYCKI K., WOJEWODA W., SZELĄG Z. (Eds.). Red list of plants and fungi in Poland. W. Szafer
Institute of Botany, Polish Academy of Sciences, Kraków: 53-70.

ZMITROVICH I.V., KOVALENKO A.E. 2016. Lentinoid and polyporoid fungi, two generic conglomer-
ates containing important medicinal mushrooms in molecular perspective. Int. J. Med. Mushro-
oms18, 1: 23-38.

Summary

Neolentinus cyathiformis (Schaeff.) Della Maggiora & Trassinelli (synonym: Neolentinus schaefferi
(Weinm.) Redhead & Ginns) is a fungus that belongs to the family Gloeophyllaceae, the order Gloeo-
phyllales, the class Agaricomycetes. N. cyathiformis is known from Europe, Asia and South America. The
majority of its localities are situated in Southern and Central Europe, with only 19 in Poland. Only two
of them have been described from the northern part of the country (of these, one historical locality is
included). N. cyathiformis, included in the Red List of the Macrofungi in Poland, is considered to be
an endangered species (E). It occurs on dead deciduous trees, and rarely on conifers and dying trees.
The species prefers flooded, sunny areas, it is also known from anthropogenic sites, for example parks.
The paper presents data on its occurrence in two new localities. One of them is located in the Botanical
Garden of the Adam Mickiewicz University in Poznań (Wielkopolska Province). This part of the Garden
is flooded every year. The locality was investigated in 2017. Twelve basidiomata were observed from 28
May to the end of June. They grew on a poplar stump and were unusually large (up to 20 cm in diameter).
The second site is located in the village Rejsztokiemie (Podlasie Province, NE Poland), where the local
climatic conditions are harsh due to long and cold winters. This locality was investigated from 2007 to
2016. Basidiomata were observed from July to the beginning of September in 2007-2014. They grew on a
decaying trunk of the silver poplar. These basidiomata were always small and there were only few of them
in each season (from one to three). Basidiomata of Laetiporus sulphureus were present on the same trunk.
Basidiomata of N. cyathiformis were no longer produced after 2015.

Adresy autorów:

Katarzyna Górka, Samodzielna Katedra Biosystematyki
Uniwersytet Opolski ul. Oleska 22, 45-052 Opole
e-mail: kgorka@uni.opole.pl

Sławomir Sokół, Samodzielna Katedra Biosystematyki, Wydział Przyrodniczo-Techniczny,
Uniwersytet Opolski, Polska
Luiza Dawidowicz, Marek Siwulski
Katedra Warzywnictwa, Wydział Ogrodnictwa i Architektury Krajobrazu,
Uniwersytet Przyrodniczy w Poznaniu, Polska
Grażyna Naser, Ogród Botaniczny Uniwersytetu im. Adama Mickiewicza w Poznaniu, Polska

http://www.speciesfungorum.org/Names/SynSpecies.asp?RecordID=550656
http://www.speciesfungorum.org/Names/SynSpecies.asp?RecordID=550656

