
77

Chrońmy Przyrodę Ojczystą 64 (1): 77–90, 2008.

ANDRZEJ SZCZEPKOWSKI1, DARIUSZ KUBIAK2

1Zakład Mikologii i Fitopatologii Leśnej
Szkoła Główna Gospodarstwa Wiejskiego
02-776 Warszawa, ul. Nowoursynowska 159
e-mail: andrzej_szczepkowski@sggw.pl

2 Katedra Mikologii, Uniwersytet Warmińsko-Mazurski
10-957 Olsztyn, ul. Oczapowskiego 1A

Grzybolubka purchawkowata
Asterophora lycoperdoides (Bull.) Ditmar

w Polsce

Wstęp

Rodzaj grzybolubka Asterophora Ditmar ex Link, znany rów-
nież pod nazwą nicniczka Nyctalis Fr.: Fr., zaliczany jest do
rodziny gąskowatych (Tricholomataceae), rzędu pieczarkowców
(Agaricales), klasy podstawczaków (Basidiomycetes). Z trzech
gatunków, jakie obejmuje ten rodzaj, w Europie, w tym rów-
nież w Polsce, reprezentowany jest tylko przez dwa: grzybolub-
kę purchawkowatą Asterophora lycoperdoides (Bull.) Ditmar [=
Nyctalis asterophora Fr. – N. lycoperdoides (Bull.) J. Schröt.]
i grzybolubkę lepką Asterophora parasitica (Pers.: Fr.) Singel
[= Nyctalis parasitica (Pers.: Fr.) Fr.]. Stadium anamorficzne
(bezpłciowe) tych grzybów zaklasyfikowano do rodzaju Ugola
Adanson (Redhead, Seifert 2001).

Grzybolubki to ekologicznie wysoko wyspecjalizowa-
ne grzyby rozkładające owocniki innych gatunków grzybów.
Reprezentują rzadki przypadek mikopasożytnictwa, gdy zarów-
no pasożyt, jak i żywiciel należą do grupy grzybów wielkoowoc-
nikowych. Owocniki obu podobnych morfologicznie gatunków
wyrastają na gnijących owocnikach niektórych macromycetes,

78

A. Szczepkowski i D. Kubiak

przede wszystkim na przedstawicielach rodziny gołąbkowatych
(Russulaceae).

Grzybolubka lepka A. parasitica notowana była na gołąb-
kach Russula, m.in. czarniawym R. nigricans, smacznym
R. delica, podpalanym R. adusta, śmierdzącym R. foetens
i znacznie rzadziej na mleczajach Lactarius (Rinaldi i in. 1974,
Michael i in. 1987, Breitenbach, Kränzlin 1991, Wojewoda
2003). Kreisel (1987) wymienia również purchawicę olbrzy-
mią Langermannia gigantea jako żywiciela tego gatunku grzy-
bolubki.

Grzybolubkę purchawkowatą A. lycoperdoides znajdowano
na gołąbkach, m.in. czarniawym i podpalanym, na mleczajach,
m.in. na chrząstce L. vellereus, ale także na łysostopku wrze-
cionowatotrzonowym Gymnopus fusipes (Rinaldi i in. 1974,
Michael i in. 1987, Kreisel 1987, Breitenbach, Kränzlin
1991, Redhead, Seifert 2001, Wojewoda 2003, Hagara i in.
2004, Gerhardt 2006). Grzybolubka purchawkowata należy
do tej nielicznej grupy pasożytów, które charakteryzują się wy-
soką specjalizacją wobec żywiciela, a jednocześnie łatwo i szyb-
ko wytwarzają owocniki na sztucznych pożywkach (np. na PDA)
w warunkach laboratoryjnych (Homma i in. 2006).

Chociaż gołąbki i mleczaje obejmują bardzo dużą grupę grzy-
bów na ogół bardzo pospolitych, najczęściej jadalnych, które za-
wsze budziły zainteresowanie mikologów, to ich pasożyt grzybo-
lubka purchawkowata nie jest często spotykana. W niektórych
krajach, np. Niemczech (Benkert i in. 1992, Schnittler 1996)
i Holandii (Arnolds 1989), grzybolubka purchawkowata zosta-
ła umieszczona na czerwonych listach grzybów zagrożonych.
Dotychczas, grzybolubka purchawkowata była wykazywana
zaledwie z kilkunastu stanowisk w Polsce (Wojewoda 2003).
Od 1992 r. znajduje się na krajowej czerwonej liście grzybów
wielkoowocnikowych, w kategorii „rzadki” (R) (Wojewoda,
Ławrynowicz 1992, 2006). Znalazła się również na dwóch,
z trzech istniejących w Polsce, regionalnych czerwonych listach
grzybów wielkoowocnikowych: polskich Karpat (Wojewoda
1991) i Górnego Śląska (Wojewoda 1999a), w tej samej kate-
gorii zagrożenia, jak na krajowej czerwonej liście.

79

Grzybolubka purchawkowata w Polsce

Opis budowy owocnika

Grzybolubka purchawkowata wytwarza owocniki od lipca
do listopada, zwykle w grupach od kilku do kilkunastu oka-
zów na jednym żywicielu (ryc. 1). Kapelusz średnicy najczęściej
od 1 do 2 cm, rzadziej większy (3, a nawet 4 cm), półkulisty
do poduszkowatego, początkowo białawy, szybko pokrywa się
grubą warstwą brązowych i pylących zarodników przetrwalni-
kowych – chlamydospor, które są głównym źródłem propagacji
gatunku. Chlamydospory mają wymiary 13–20 (22) × (8) 10–20
(22) μm, kształt owalny do prawie kulistego o powierzchni bro-
dawkowato-kolczastej, przypominają swym wyglądem gwiazdy

Ryc. 1. Liczne owocniki grzybolubki purchawkowatej wyrastające na
gnijących owocnikach gołąbka czarniawego w uroczysku Rogów (3.X
2006 r.; fot. A. Szczepkowski).
Fig. 1. Numerous fruiting bodies of Asterophora lycoperdoides growing
on decomposing carpophores of Russula nigricans found near Rogów
(3 October 2006, photo by A. Szczepkowski).

80

A. Szczepkowski i D. Kubiak

(ryc. 2). Stąd zapewne łacińska nazwa rodzajowa Asterophora
(łac. áster – gwiazda), oznaczająca „niosącą gwiazdy”. W tej fa-
zie rozwoju przypomina małą, dojrzałą purchawkę Lycoperdon,
co z kolei znalazło odzwierciedlenie w łacińskim i polskim epi-
tecie nazwy gatunkowej.

Miąższ białawokremowy o zapachu i smaku mącznym lub
nieprzyjemnym, pochodzący prawdopodobnie od gnijącego
miąższu żywiciela. Blaszki na dolnej stronie kapelusza słabo
wykształcone (często w ogóle nie występują), zwykle zreduko-
wane do grubych żył o szerokości ok. 1 mm, rzadko rozstawio-
ne, początkowo białawe, a później szarawe. Trzon długości 10–
–30 (40) mm i szerokości 2–7 mm, walcowaty, wygięty, białawy,
pokryty włókienkami, z wiekiem brązowiejący do czerniejącego.

Ryc. 2. Grubościenne, gwiazdkowate, bezpłciowe chlamydospory
wytwarzane przez strzępki owocnika grzybolubki purchawkowatej (fot.
A. Szczepkowski).
Fig. 2. Thick-walled, star-shaped, asexual chlamydospores produced
by hyphae of Asterophora lycoperdoides (photo by A. Szczepkowski).

81

Grzybolubka purchawkowata w Polsce

Chociaż grzybolubka purchawkowata należy do podstawcza-
ków, rzadko wytwarza bazydiospory. Jeśli się tworzą, to zwy-
kle na blaszkach młodych owocników. Zarodniki te są kształtu
elipsoidalno-jajowatego, gładkie, bezbarwne o wymiarach (3,2)
5–6 (7) × (2) 3–4 (4,2) μm (Michael i in. 1987, Dermek 1988,
Breitenbach, Kränzlin 1991, Hansen, Knudsen 1992,
Jordan 1995, Horak 2005).

Rozmieszczenie stanowisk w Polsce

Grzybolubka purchawkowata jest szeroko rozpowszechnio-
na w strefie klimatu umiarkowanego. Znana jest z Ameryki
Północnej, Azji i Europy. W całym zasięgu występowania nie
należy do często spotykanych grzybów. Pierwsze doniesienia
o tym gatunku z obszaru naszego kraju pochodzą z końca
XIX w. z Dolnego Śląska, gdzie była znajdowana od września do
listopada na owocnikach gołąbka podpalanego Russula adusta
i mleczaja chrząstki Lactarius vellereus (Schröter 1889) oraz
z Roztocza z owocników L. vellereus (Błoński 1896). Do 2006 r.
znana było w Polsce z 18 stanowisk, w tym z 7 historycznych.
Sezon 2006 r. sprzyjał owocnikowaniu tego gatunku, gdyż od-
notowano go na 7 nowych stanowiskach w naszym kraju, a za-
tem liczba wszystkich znanych stanowisk tego interesującego
grzyba zwiększyła się do 25 (ryc. 3). Jedno z nich, wyjątkowo
obfite, zlokalizowano ostatnio w Lasach Rogowskich (stanowi-
sko nr 12).

Do 1945 r. znanych było 7 następujących stanowisk grzybo-
lubki purchawkowatej:

1. Pątnów Legnicki (Schröter 1889);
2. Oborniki Śląskie k. Trzebnicy (Schröter 1889);
3. Wierzbie k. Niemodlina (Schröter 1889);
4. Okolice Elbląga: pod bukami, na R. nigricans (Kaufman

1912);
5. Beskid Sądecki, Żegiestów: park zakładowy, w wilgotnym

parowie, na R. nigricans (Teodorowicz 1933);
6. Okolice Międzyrzeca Podlaskiego: las Liski, na R. nigricans

(Eichler 1900, Bresadola 1903);

82

A. Szczepkowski i D. Kubiak

7. Zwierzyniec: na L. vellereus (Błoński 1896).

Po 1945 r. znaleziona była na 18 stanowiskach:

8. Cedyński Park Krajobrazowy, Nadleśnictwo Chojna, leśnic-
two Piasek: grąd środkowoeuropejski Galio sylvatici-Carpi-
netum betuli, na R. nigricans, lipiec 1990 (Friedrich 2002);

8

9

10
4

14

13
6

12

1
2

3

5

11 22

24
25

23

2120o

16 18
20

19
15

54o

50o

52o

24o16o

7

17

Ryc. 3. Rozmieszczenie stanowisk grzybolubki purchawkowatej w
Polsce (● – stanowiska sprzed 1945 r., ○ – stanowiska znalezione po
1945 r.).
Fig. 3. Distribution of Asterophora lycoperdoides in Poland (● – localities
known before 1945, ○ – localities known after 1945).

83

Grzybolubka purchawkowata w Polsce

9. Puszcza Bukowa, ok. Dobropola w powiecie Gryfino: bu-
czyna pomorska, na Russula sp., wrzesień 2006 (Domian
2006);

10. Trójmiejski Park Krajobrazowy, lasy komunalne Gdańska,
dolina Samborowo: grąd gwiazdnicowy Stellario holoste-
ae-Carpinetum betuli, na R. cfr. nigricans, wrzesień 2006
(Wilga, w druku);

11. Rezerwat Dębowiec k. Radomska: Tilio-Carpinetum stachy-
etosum sylvaticae z Alnus glutinosa, na R. nigricans, sier-
pień–wrzesień 1970 (Ławrynowicz 1973);

12. Leśny Zakład Doświadczalny SGGW, Zespół Przyrodniczo-
Krajobrazowy Dolina Mrogi, leśnictwo Jasień, uroczysko
Rogów: grąd Tilio-Carpinetum, na R. nigricans, wrzesień–
–październik 2006 (Szczepkowski 2006);

13. Rezerwat Babsk k. Skierniewic: bór mieszany z lipą drob-
nolistną, na R. nigricans, sierpień (Mamos 1986);

14. Kampinoski Park Narodowy, ok. Palmir: bór czernico-
wy Pineto-Vaccinietum myrtilli, na R. nigricans, wrzesień
1962,1963 (Rudnicka-Jezierska 1969);

15. Beskid Sądecki, Popradzki Park Krajobrazowy: na Russula
sp. (Wojewoda 2000);

16. Pogórze Ciężkowicko-Rożnowskie, Ciężkowicko-Rożnowski
Park Krajobrazowy: lasy w ok. m. Polichty (gm. Gromnik),
na R. nigricans, 1998 (Kozik, Nabożny 1998);

17. Biecz k. Gorlic: las mieszany z przewagą jodły Abies alba
i dębu Quercus sp., na R. nigricans, październik 2006
(Augustowski 2006);

18. Pogorzyna k. Gorlic: las mieszany z jodłą Abies alba
i sosną Pinus sylvestris, na R. nigricans, październik 2006
(Augustowski 2006);

19. Magurski Park Narodowy (Wojewoda 1999b);
20. Beskid Niski: na R. nigricans, 2006 (Karasiński 2006);
21. Bieszczady Zachodnie, Cieślińsko-Wetliński Park

Krajobrazowy, ok. Bystre: las bukowy, na R. adusta, wrze-
sień 1962 (Domański i in. 1967);

22. Lublin Zemborzyce: las mieszany, na Lactarius sp. lipiec–
–wrzesień (Flisińska 1996);

23. Rezerwat Cisy w Serednicy k. Ustrzyk Dolnych: las jodło-
wy, na Russula sp., sierpień 2006 (Chachuła 2006);

84

A. Szczepkowski i D. Kubiak

24. Roztoczański Park Narodowy, rez. Bukowa Góra: żyzna bu-
czyna karpacka Dentario glandulosae-Fagetum, wyżynny
jodłowy bór mieszany Abietetum polonicum, na Russula sp.,
wrzesień 1966 (Sałata 1972);

25. Roztoczański Park Narodowy, rez. Obrocz: żyzna buczyna
karpacka Dentario glandulosae-Fagetum, wyżynny jodłowy
bór mieszany Abietetum polonicum na Russula sp., wrze-
sień 1966–1967 (Sałata 1972).

Rozmieszczenie stanowisk grzybolubki purchawkowatej w
Polsce jest nierównomierne. Prawie połowa (8) z 18 stanowisk
odnotowanych po 1945 r. znajduje się w części południowej kra-
ju, we wschodniej Małopolsce i na Podkarpaciu. Większe sku-
pienie stanowisk (4) zlokalizowane jest w środkowej Polsce. Trzy
stanowiska znajdują się na Lubelszczyźnie, dwa na Pomorzu
Zachodnim, a jedno na Pomorzu Gdańskim. Obecnie, wyłącz-
nie z historycznych stanowisk, grzyb ten znany jest z Dolnego
Śląska, Podlasia i okolic Elbląga. W ogóle nie był notowany na
Pomorzu Środkowym, Warmii i Mazurach, Kujawach, Górnym
Śląsku, w Wielkopolsce i Świętokrzyskim. Z 18 współczesnych
stanowisk 4 znajdują się w 3 parkach narodowych (Kampinoski,
Magurski, Roztoczański), 3 w rezerwatach, 5 w parkach krajo-
brazowych, jedno w zespole przyrodniczo-krajobrazowym, 5 w
lasach gospodarczych, w tym jedno w lesie miejskim.

Opis stanowiska w Lasach Rogowskich

Lasy Rogowskie należą do Nadleśnictwa Rogów, które jest
jednostką organizacyjną Leśnego Zakładu Doświadczalnego
Szkoły Głównej Gospodarstwa Wiejskiego w Warszawie.
Położone są w pasie Nizin Środkowopolskich, w makroregionie
Wzniesień Południowomazowieckich, w mezoregionie Wzniesień
Łódzkich (Kondracki 2000). Owocniki grzybolubki purchaw-
kowatej zostały znalezione we wrześniu 2006 r. przez uczest-
ników Drugich Warsztatów Mikologicznych „Macromycetes
Lasów Rogowskich” oraz ponownie w październiku (leg. A.
Szczepkowski, WAML 247) w uroczysku Rogów, u podnóża
dość stromych zboczy i w przecinających je wąwozach, nad
rzeką Mrogą (stanowisko nr 12).

85

Grzybolubka purchawkowata w Polsce

Obszar ten objęty jest ochroną w formie zespołu przyrodni-
czo-krajobrazowego. Na ok. 15 gnijących owocnikach gołąbka
czarniawego R. nigricans, wyrastających na odcinku ok. 150 m,
naliczono ponad 100 owocników grzybolubki purchawkowa-
tej. Stanowisko zlokalizowane jest w oddz. 75 f w grądzie Tilio-
Carpinetum (Zielony 1993). Od strony rzeki, która w tym miej-
scu przechodzi w sztucznie utworzony zalew, grąd graniczy ze
zbiorowiskiem o cechach łęgu Fraxino-Alnetum z olszą czarną
Alnus glutinosa, topolą Populus, jesionem wyniosłym Fraxinus
excelsior. Drzewostan w grądzie w wieku ok. 100 lat składa się
głównie z dębu szypułkowego Quercus robur i grabu Carpinus
betulus, w domieszce występuje lipa drobnolistna Tilia cordata,
brzoza brodawkowata Betula pendula, klon pospolity Acer pla-
tanoides, sosna zwyczajna Pinus sylvestris i modrzew europej-
ski Larix decidua. Pojedyncze przestoje sosny i dębu są starsze,
liczą ok. 150 lat. Podrost i warstwę krzewów stanowią: klon
pospolity Acer platanoides, klon jawor A. psudoplatanus, grab,
leszczyna Corylus avellana, bez czarny Sambucus nigra, po-
rzeczka alpejska Ribes alpinum, trzmielina pospolita Euonymus
europaeus, czeremcha pospolita Padus avium, jarząb pospolity
Sorbus aucuparia, kruszyna pospolita Frangula alnus. W runie
występuje m.in. szczawik zajęczy Oxalis acetosella, zawilec ga-
jowy Anemone nemorosa, przylaszczka pospolita Hepatica nobi-
lis, złoć żółta Gagea lutea, gwiazdnica wielkokwiatowa Stellaria
holostea, fiołek leśny Viola reichenbachiana, konwalijka dwu-
listna Maianthemum bifolium, gajowiec żółty Galeobdolon lu-
teum, pierwiosnek lekarski Primula veris, podagrycznik pospo-
lity Aegopodium podagraria, wiechlina gajowa Poa nemoralis,
pszeniec gajowy Melampyrum nemorosum.

Świat grzybów w uroczysku Rogów jest o wiele bogatszy.
Stwierdzono tutaj m. in. taksony z czerwonej listy grzybów zali-
czone do kategorii zagrożenia „rzadkie” (R): boczniak łyżkowaty
Pleurotus pulmonarius, borowik klinowotrzonowy Boletus pulve-
rulentus, czyreń sosnowy Phellinus pini, drobnoporek sprosz-
kowany Oligoporus ptychogaster, krowiak włóknisty Paxillus
rubicundulus. Ponadto występuje tu czyrenica porzeczkowa
Phylloporia ribis, drobnołuszczak żółtawy Pluteus leoninus, kro-
wiak bocznotrzonowy Paxillus panuoides, muchomor zielona-
wy Amanita phalloides, sromotnik smrodliwy Phallus impudi-

86

A. Szczepkowski i D. Kubiak

cus, orzechówka mączysta Encoelia furfuracea, uchówka ośla
Otidea onotica. Grzyby zlichenizowane, czyli porosty, repre-
zentują m.in. objęta ochroną ścisłą w naszym kraju przylepka
łuseczkowata Melanelia exasperatula oraz znajdująca się pod
ochroną częściową i jednocześnie wpisana na czerwoną listę
porostów zagrożonych w Polsce (Cieśliński i in. 2006) w ka-
tegorii „bliskie zagrożenia” (NT) mąkla tarniowa Evernia pruna-
strii. W tej samej kategorii zagrożenia znajduje się występująca
tutaj otwornica gładka Pertusaria leioplaca.

Podsumowanie

Grzybolubka purchawkowata na obszarze Polski była do-
tychczas stwierdzona na 25 stanowiskach, z których 7 to lo-
kalizacje podawane przed 1945 r. Znaczna większość (13) z 18
współczesnych stanowisk zlokalizowana jest w lasach, objętych
różnymi formami ochrony wynikającymi z ustawy o ochronie
przyrody. Odkrycie przez różne osoby aż siedmiu nowych stano-
wisk w naszym kraju w 2006 r. związane było prawdopodobnie
z korzystnymi warunkami wilgotnościowymi, jakie panowały w
drugiej połowie sezonu wegetacyjnego, sprzyjającymi rozwojowi
tego gatunku. Pod względem opadów okres ten w ubiegłym roku
można określić jako bardzo, a nawet skrajnie wilgotny. Prawie
w całym kraju sumy opadów w sierpniu przekroczyły kilku-
krotnie wartości średniej wieloletniej. Sałata (1972) zauważa,
że grzybolubka purchawkowata częściej rozwija się tylko w la-
tach o większej ilości opadów. Inni autorzy podają, że podczas
suchych lat owocniki grzybolubki nie występują (Lohmeyer,
Künkele 2006). Odnalezienie ostatnio wielu nowych stanowisk
tego gatunku związane jest również z wzrastającym w ostatnich
latach zainteresowaniem grzybami wśród amatorów, np. sku-
pionych wokół strony internetowej www.bio-forum.pl, których
informacje zostały wykorzystane w niniejszej pracy.

W Polsce grzybolubka purchawkowata znajdowana była do
tej pory na owocnikach gołąbków Russula, najczęściej na gołąb-
ku czarniawym R. nigricans, dwa razy odnotowana na gołąbku
podpalanym R. adusta i trzykrotnie podawana na mleczajach
Lactarius, w tym na chrząstce L. vellereus. Ubikwistyczny cha-
rakter wymagań gołąbka czarniawego, głównego żywiciela grzy-

87

Grzybolubka purchawkowata w Polsce

bolubki purchawkowatej, sprawia, że można ją spotkać w róż-
nych typach lasów. Na pogórzu i w górach gatunek ten występuje
w lasach z jodłą i bukiem, a na niżu w różnych typach grądów, w
buczynach, w lasach mieszanych, a także w borach.

Nowo odnalezione stanowisko grzybolubki purchawkowatej
w Lasach Rogowskich należy do najobfitszych wśród opisanych
dotychczas lokalizacji tego gatunku w naszym kraju.

SUMMARY

Szczepkowski A., Kubiak D. Asterophora lycoperdoides (Bull.) Ditmar
in Poland.
Chrońmy Przyrodę Ojczystą 64 (1): 77–90, 2008.

The current state of knowledge on the distribution of Asterophora
lycoperdoides in Poland, and remarks on the ecology of this species
are presented. This fungus is on the Red List of macrofungi in Poland,
categorized as a rare (R) species. As yet 25 localities of this fungus are
known, including seven historical. Of the present localities, four are
located in three national parks (the Kampinos NP, the Magura NP, and
the Roztocze NP), three in nature reserves, five in landscape parks, one
in the nature and landscape complex, and five in managed forests,
including one in urban forest (in Lublin). In the submontane and
montane regions, this species occurs most often in forests with fir and
beech, whereas in the lowlands it is found in different kinds of oak-
hornbeam forests, beech forests, mixed deciduous-coniferous forests,
and also in coniferous forests. In Poland, it is found only on species
of the genera Russula and Lactarius. The most abundant occurrence
of this fungus was found in the Lasy Rogowskie Forest on the Mroga
stream (Jasień Forest Range, Rogów Forest District, Central Poland),
in September 2006. Over 100 fruiting bodies of A. lycoperdoides were
growing on 15 decaying carpophores of Russula nigricans.

PIŚMIENNICTWO

Arnolds E. 1989. A preliminary red data list of macrofungi in the
Netherlands. Persoonia 14(1): 77–125.

Augustowski Z. 2006. Informacja o stanowisku Asterophora
lycoperdoides. Strona internetowa: www.bio-forum.pl/messages/
7259/77173.html.

88

A. Szczepkowski i D. Kubiak

Benkert D., Dörfelt H., Hardtke H.-J., Horsch G., Kreisel H.,
Krieglsteiner G.J., Lüderitz M., Runge A., Schmid H., Schmitt
J.A., Winterhoff W., Wöldecke K., Zehfuss H.-D., Einhellinger
A., Gross G., Grosse-Brauckmann H., Nuss I., Wölfel G. 1992.
Rote Liste der gefährdeten Großpilze in Deutschland. Deutsche
Gesellchaft für Mykologie e.V. Naturschutzbund Deuschland e.V.
(NABU), Eching.

Błoński F. 1896. Przyczynek do flory grzybów Polski. Pam. Fizjogr.
14(3): 63–93.

Breitenbach J., Kränzlin F. 1991. Fungi of Switzerland. 3. Boletes
and agarics. 1st part. Strobilomycetaceae and Boletaceae,
Paxillaceae, Gomphidiaceae, Hygrophoraceae, Tricholomataceae,
Polyporaceae (lamellate). Edition Mycologia, Lucerne.

Bresadola J. 1903. Fungi polonici a cl. Viro B. Eichler leci. Ann.
Mycol. 1(1): 65–96.

Chachuła P. 2006. Informacja o stanowisku Asterophora lycoperdoides.
Strona internetowa: www.bio-forum.pl/messages/7259/77173.
html.

Cieśliński S., Czyżewska K., Fabiszewski J. 2006. Czerwona lista
porostów w Polsce. W: Mirek Z., Zarzycki K., Wojewoda W., Szeląg
Z. (red.). Red list of plants and fungi in Poland (3rd ed.). W. Szafer
Institute of Botany, Polish Academy of Sciences, Kraków: 71–89.

Dermek A. 1988. Grzyby znane i mniej znane. PWRiL, Warszawa.
Domański S., Gumińska B., Lisiewska M., Nespiak A., Skirgiełło

A., Truszkowska W. 1967. Mikoflora Bieszczadów Zachodnich.
III. (Baligród, 1962). Acta Mycol. 3: 63–114.

Domian G. 2006. Informacja o stanowisku Asterophora lycoperdoides.
Strona internetowa: www.bio-forum.pl/messages/7259/77173.
html.

Eichler B. 1900. Materyały do flory grzybów okolic Międzyrzeca. Pam.
Fizyogr. 16(3): 157–206.

Flisińska Z. 1996. Studia nad grzybami wielkoowocnikowymi Lublina.
Ann. UMCS, Sect. C 51: 13–39.

Friedrich S. 2002. Selected Ascomycota and Basidiomycota from
Cedynia Landscape Park (NW Poland). Polish Bot. J. 47(2): 125–
138.

Gerhardt E. 2006. Grzyby. Wielki ilustrowany przewodnik. Klub dla
Ciebie, Warszawa.

Hagara L., Antonín V., Baier J. 2004. Houby (6 wyd.). Aventinum,
Praha.

Hansen L., Knudsen H. (eds). 1992. Nordic macromycetes. Vol.
2. Polyporales, Boletales, Agaricales, Russulales. Nordsvamp–
Copenhagen.

89

Grzybolubka purchawkowata w Polsce

Homma H., Shinoyama H., Tanibe M., Amachi S., Fukiharu T.,
Fujii T. 2006. Fruiting-body formation, cultivation properties, and
host specificity of a fungicolous fungus, Asterophora lycoperdoides.
Mycoscience 47: 269–276.

Horak E. 2005. Röhrlinge und Blätterpilze in Europa. 6. Auflage.
Elsevier GmbH, Spektrum Akademischer Verlag, München.

Jordan M. 1995. The Encyclopedia of Fungi of Britain and Europe.
David & Charles.

Karasiński D. 2006. Strona internetowa: www.grzyby.strefa.pl/
Asteophora_lycoperdoides.html.

Kaufmann F. 1912. Die in Westpreußen gefundenen Pilze, der
Gattungen Dermocybe, Myxacium, Hygrophorus und Nyctalis. Ber.
Westpr. Bot.-Zool. Ver. Danzing 34: 199–233.

Kondracki J. 2000. Geografia regionalna Polski. PWN, Warszawa.
Kozik R., Nabożny P. 1998. Grzyby pasożytujące na owocnikach

innych grzybów. Wszechświat 99(11): 240–241.
Kreisel H. (ed.). 1987. Pilzflora der Deutschen Demokratischen

Republik. VEB G. Fischer Verlag, Jena.
Lohmeyer T.R., Künkele U. 2006. Grzyby. Rozpoznawanie i zbieranie.

FK Olesiejuk, Warszawa.
Ławrynowicz M. 1973. Grzyby wyższe makroskopowe w grądach

Polski środkowej. Acta Mycol. 9(2): 133–204.
Mamos K. 1986. Flora grzybów makroskopowych rezerwatu lipowego

Babsk koło Skierniewic. Acta Univ. Lodz., Folia bot. 4: 203–221.
Michael E., Hennig B., Kreisel H. 1987. Handbuch für Pilzfreunde.

3. Blätterpilze – Hellblätter und Leistlinge. VEB G. Fischer Verlag,
Jena.

Redhead S.A., Seifert K.A. 2001. Asterophora Ditmar ex Link 1809
versus Nyctalis Fries 1825 and the status of Ugola Adanson 1763.
Taxon 50: 243–268.

Rinaldi A., Tyndalo V., Pace G.G. 1974. L’atlante dei funghi. A.
Mondadori Editore, Verona.

Rudnicka-Jezierska W. 1969. Grzyby wyższe wydm śródlądowych
Puszczy Kampinoskiej. Mon. Bot. 30: 3–116.

Sałata B. 1972. Badania nad udziałem grzybów wyższych w lasach
bukowych i jodłowych na Roztoczu Środkowym. Acta Mycol. 8(1):
69–139.

Schnittler M. 1996. Zu den Roten Listen der Pilze Deutschlands.
Schriftenreihe Vegetationsk. 28: 369–376.

Schröter J. 1889. Die Pilze Schlesiens. Erste Hälfte. W: Cohn F. (red.).
Kryptogamen-Flora von Schlesien. 3. Band. 1. Hälfte. J.U. Kern’s
Verlag, Breslau.

90

A. Szczepkowski i D. Kubiak

Szczepkowski A. 2006. II Warsztaty Mikologiczne Rogów 2006
– „Macromycetes Lasów Rogowskich”. Agricola 66: 24–26.

Teodorowicz F. 1933. Grzyby zachodniej i południowej Polski w
zbiorze Zakładu Botaniki Ogólnej Uniwersytetu Poznańskiego.
Wyd. Okr. Kom. Ochr. Przyr. Wielkp. Pom. 4: 75–108.

Wilga M.S. [w druku] Grzybolubka purchawkowata Asterophora
lycoperdoides (Bull.) Ditmar w dolinie Samborowo w Lasach
Oliwskich (Pomorze Gdańskie). Przegl. Przyr.

Wojewoda W. 1991. Pierwsza czerwona lista grzybów
wielkoowocnikowych (macromycetes) zagrożonych w polskich
Karpatach. Studia Ośr. Dokument. Fizjogr. PAN Oddz. Kraków 18:
239–261.

Wojewoda W. 1999a. Czerwona lista grzybów wielkoowocnikowych
Górnego Śląska. Centr. Dziedz. Przyr. Górn. Śląska. Raporty
i Opinie 4: 8–51.

Wojewoda W. 1999b. Wstępna charakterystyka grzybów
wielkoowocnikowych Magurskiego Parku Narodowego. Chrońmy
Przyr. Ojcz. 55(1): 35–55.

Wojewoda W. 2000. Grzyby. W: Staszkiewicz J. (red.) Przyroda
Popradzkiego Parku Krajobrazowego. Popradzki Park Krajobrazowy,
Stary Sącz, 189–203.

Wojewoda W. 2003. Krytyczna lista wielkoowocnikowych grzybów
podstawkowych w Polsce. Instytut Botaniki im. W. Szafera PAN,
Kraków.

Wojewoda W., Ławrynowicz M. 1992. Czerwona lista grzybów
wielkoowocnikowych zagrożonych w Polsce. W: Zarzycki K.,
Wojewoda W. i Heinrich Z. (red.). List of threatened plants in
Poland (2nd ed.). W. Szafer Institute of Botany, Polish Academy of
Sciences, Kraków: 27–56.

Wojewoda W., Ławrynowicz M. 2006. Czerwona lista grzybów
wielkoowocnikowych w Polsce. W: Mirek Z., Zarzycki K.,
Wojewoda W. i Szeląg Z. (red.). Red list of plants and fungi in
Poland (3rd ed.). W. Szafer Institute of Botany, Polish Academy of
Sciences, Kraków: 53–70.

Zielony R. (red.). 1993. Warunki przyrodnicze lasów doświadczalnych
SGGW w Rogowie. Wyd. SGGW, Warszawa.

	1_2008_ChPO.pdf
	Andrzej Szczepkowski1, Dariusz Kubiak2
	Grzybolubka purchawkowata
	Asterophora lycoperdoides (Bull.) Ditmar
	w Polsce

