
STAPFIA: reports 169

Breuss • Psoroma tenue var. boreale in den Alpen STAPFIA 97 (2012): 169–173

Einleitung

Psoroma ist eine ca. 40 Arten umfassende (aber möglicher-
weise heterogene) Gattung der Pannariaceae, die hauptsächlich
in kühl-gemäßigten Breiten der Südhemisphäre verbreitet ist
(Jørgensen & galloway 1992, Jørgensen 2003). Ihre Diversi-
tätszentren liegen in Neuseeland, Tasmanien und dem südlichen
Südamerika (galloway 2007).

Drei Arten sind bipolar-circumpolar. Die häufigste ist Pso-
roma hypnorum (Vahl) s.F.gray, die auf feuchter, nackter oder
bemooster Erde verbreitet und häufig ist. Psoroma paleaceum
(Fr.) Timdal & Tønsberg ist wesentlich zerstreuter und sel-
tener. Von der dritten Art, Psoroma tenue henssen, wurde die
nordhemisphärische Sippe als var. boreale henssen abgetrennt

(henssen & renner 1981). Die Existenz dieser Sippe wurde
schlichtweg vergessen, Belege davon wurden bis in jüngste Zeit
in Psoroma hypnorum einbezogen, dessen Variationsbreite als
entsprechend groß gedeutet wurde.

Dabei lassen sich Psoroma hypnorum und P. tenue bei ty-
pischer Ausprägung gut unterscheiden, lediglich kümmerliche
Proben lassen sich morphologisch schlecht, chemisch aber wohl
trennen: Psoroma hypnorum enthält keine Inhaltsstoffe, P. tenue
bildet Pannarin und Porphyrilsäure (Jørgensen 2007).

Im typischen Fall unterscheidet sich Psoroma tenue von P.
hypnorum durch ein kastanienbraunes bis kupferfarbenes, war-
zig-körniges Lager, kleinere Apothecien mit flacher bis leicht
konkaver Scheibe und gekerbtem (aber nicht schuppig-blättri-
gem) Rand sowie kleinere Ascosporen (19–22 × 7–12 μm). Die
Cephalodien sind braunschwarz und körnig.

Zur Verbreitung von
Psoroma tenue var. boreale
(lichenisierte Ascomycota, Pannariaceae)
in den Alpen

Othmar Breuss

Abstract: Psoroma tenue var. boreale is shown to be widely distributed and common in the Austrian Alps
and is reported for the first time for Albania and Slovakia. All samples have been found in herbarium mate-
rial labelled as „Psoroma hypnorum“. The species differ in morphology of thallus squamules, apothecia, and
cephalodia.

Zusammenfassung: Psoroma tenue var. boreale hat sich als weit verbreitet und durchaus häufig in den Ös-
terreichischen Alpen erwiesen und wird erstmals aus Albanien und der Slowakei gemeldet. Alle Herbarbele-
ge waren unter „Psoroma hypnorum“ abgelegt worden. Die beiden Arten unterscheiden sich in der Morpho-
logie der Lagerschuppen, Apothecien und Cephalodien.

Key words: Lichenized Ascomycota. Taxonomy, systematics, new records. Mycota of Austria, Slovakia, and
Albania.

Correspondence to: obreuss@bg9.at

©Biologiezentrum Linz, Austria, download www.biologiezentrum.at

170 STAPFIA: reports

Breuss • Psoroma tenue var. boreale in den Alpen STAPFIA 97 (2012): 169–173

Demgegenüber hat Psoroma hypnorum ein ockergelbliches
bis graugrünes, mehr angedrückt-schuppiges Lager, größere
Apothecien mit deutlich konkaver Scheibe und lobulatem Rand
sowie größere (22–34 × 9–12 μm) Ascosporen (henssen & ren-
ner 1981, Jørgensen 2007). Die Cephalodien sind bläulichgrau
bis braun und grobkörnig bis lappig.

Methodik und Ergebnisse

Der Autor wurde durch die Beschreibung und die Illustration
von Psoroma tenue var. boreale in Jørgensen (2007) daran er-
innert, dieser Sippe bei Geländestudien in den österreichischen
Alpen wiederholt begegnet zu sein und hat daraufhin alle unter
„Psoroma hypnorum“ abgelegten Belege in GZU, LI und W auf
ihre Identität überprüft. Dabei hat sich Psoroma tenue var. bore-
ale als nicht seltener als P. hypnorum und als ebenso verbreitet
herausgestellt. Während henssen & renner (1981) aus Öster-
reich nur zwei Belege anführen (Tirol: Samnaungruppe, Zeblas-
joch; Osttirol: Matrei, Johannishütte), auf die sich die Angabe
aus Tirol bei Türk & haFellner (2010) bezieht, liegen nunmehr
Nachweise aus mehreren österreichischen Bundesländern vor.
Schon Jørgensen (2004) hat darauf hingewiesen, dass Psoroma
tenue var. boreale in den Alpen weiter verbreitet ist, aber wohl
meist übersehen wird. Er zitiert je einen Fund aus Österreich
(Tirol, Waldrast), Frankreich (Haute Alpes, SW des Col du Laut-
aret), Italien (Lombardei) und der Schweiz (Wallis, Zermatt),
kennt aber keine Nachweise aus den Pyrenäen und Karpaten.

Untersuchte Belege von Psoroma tenue var. boreale:

Österreich: Vorarlberg: Rätikon, Gafalljoch S über dem
Lünersee, kurz NE des Sattels nahe der Grenze zur Schweiz, ca.
2230 m, auf sauren Erdblößen, 29.8.2008, J. Hafellner 73078
(GZU). — Tirol, Lechtaler Alpen, Nähe Leutkircher Hütte, in
Blockhalde auf ausgelaugtem feuchtem Boden, 28.8.1960, W.
Repetzky 1823, 2518 (LI). Samnaungruppe, Furgler W ober Ser-
faus, am Grat zwischen dem Furgler Joch und dem Gipfel, 2800-
2900 m, auf Rohboden in Windheiden im unteren Teil des Gra-
tes, 2.9.1991, J. Hafellner 30144 (GZU). Samnaungruppe,
Fimbertal, an der Straße von der Pardatschalpe zur Idalpe, ca.
1800 m, auf nackter Erde an der Straßenböschung, 1.8.1967, M.
Steiner, mit Psoroma hypnorum (GZU). Ötztaler Alpen, Rot-
moostal, 2350-2260 m, auf Erde über Silikat, 8.9.1987, R. Türk
9131 (LI). Ötztaler Alpen, SSE von Obergurgl, Höhenrücken
zwischen dem Gipfel der Hohen Mut und der Liebener Rippe,
2500-2700 m, 30.8.1993, O. Breuss 9821 mit Psoroma hypno-
rum (LI). Ötztaler Alpen, Pitztal, Talschluss SSE von Mittelberg,
Steig zur Braunschweiger Hütte, 2500-2760 m, 2.9.1993, O.
Breuss (LI). Pitztal, St. Leonhard, Mittelberg, Weg zur Braun-
schweiger Hütte, 1900 m, auf Erde über Gneis, 10.7.2001, R.
Türk (31566) & A. Uhl (LI). Pitztal, St. Leonhard, Plangeroß,
Weg zur Kaunergrathütte, 2620 m, auf Erde über Gneis,
11.7.2001, R. Türk (31665) & A.Uhl (LI). Zillertaler Alpen,
Gneisboden über dem Wilden See, Brenner in Tirol, 1872, F.
Arnold (W). Zillertaler Alpen, Hornkees, Vorfeld, 2090 m, auf
Pflanzenresten über Silikat, 23.7.1988, R. Türk 18322 (LI). —
Osttirol: In der Prossnitz bei Windisch-Matrei [=Matrei i. Ostti-

rol], 9.1899, J. Baumgartner (W). Virgental, Prägraten, Weg zur
Essener Hütte, 2100 m, 9.9.1975, E. Vitek (W). Hohe Tauern,
Venediger-Gruppe, kurz W ober der Essener-Rostocker Hütte,
rechte Seitenmoräne des Simony Kees, ca. 2300 m, auf sandi-
gem, alpinem Rohboden, 9.9.1989, J. Hafellner 28825 (GZU).
Granatspitzgruppe, Gr. Muntanitz, Gipfel, ca. 3230 m, Silikat-
blockflur, 20.8.1996, H. Köckinger (GZU). Glocknergruppe,
Ködnitztal bei Kals am Großglockner, nähere Umgebung der
Luckner-Hütte, 2240 m, 23.7.1978, O. Breuss 718 mit Psoroma
hypnorum (LI). Ködnitztal NE ober Kals, kurz N ober der
Lucknerhütte, ca. 2300 m, auf kleinen Erdblößen, 4.9.1998, J.
Hafellner 46763 (GZU). Ködnitztal, Weg vom Lucknerhaus zur
Glorer Alm, 2485-2640 m, auf Pflanzenresten über Silikat,
1.7.2007, R. Türk (LI). Glocknergruppe, Teischnitztal N von
Kals, untere NW-Hänge des Fiegerhorns, S ober der Teischnitze-
ben, ca. 2300 m, auf Erdauflagen über Glimmerschiefer,
16.7.1997, J. Hafellner 46968 (GZU). E ober Kals, am Steig von
der Nigglalm zum Peischlachtörl, ca. 2300 m, exponierte Hänge
mit alpinen Matten, auf kleinen Erdblößen, 17.7.1997, J. Hafell-
ner 47102 (GZU). — Salzburg: Pinzgau, Wildgerlostal, Tal-
schluss, am Aufstieg zur Zittauer Hütte, 2150-2300 m, 29.8.1985,
H. Wittmann (LI). Pinzgau, Weg von der Edelweißhütte zum
Salzachgeier, 1800-2000 m, auf Erde über Silikat, 19.6.1994, R.
Türk 17563 (LI). Hohe Tauern, Venedigergruppe, Obersulzbach-
tal, Vorfeld des Obersulzbachgletschers, 1980 m, auf Rohboden,
16.8.1985, R. Türk 8072 (LI). Obersulzbachtal, Gletschervor-
feld des Obersulzbachkees, ca. 2100-2150 m, 11.7.1987, H.
Mayrhofer (6951), C.D. Meurk & R. Türk (GZU). Venediger-
gruppe, Larmkogel, ca. 3010 m, auf sandiger Erde über Silikat-
fels, 23.9.1994, H. Köckinger (GZU). Venedigergruppe, Weg
von der Kürsingerhütte zum Großvenediger, 2700-2790 m, auf
Pflanzenresten über Kieselkalk, 6.8.1997, R. Türk (23257,
23264) & R. Reiter(LI). Glockner-Gruppe, N-Hänge des Kitz-
steinhorns, ca. 0,5 km W vom Bundessportheim, ca. 2450 m,
alpine Matten auf kalkhaltigem Grünschiefer, auf Erdanrissen,
20.7.1996, J. Hafellner (37998) & H. Wittmann (GZU). Glock-
nergruppe, Teichalm am Hang des Steinermandlkopfes unter-
halb der Fuscherlacke, 26.8.1974, H. & I. Riedl (W). Glockner-
Gruppe, N-facing slopes of the Brennkogel, at the Fuscher
Lacke, 2265 m, on soil over mica-schist, 30.8.1996, J. Hafellner
41006 [W. Obermayer: Lichenotheca Graecensis, fasc. 4 (1997)
no. 73 sub Psoroma hypnorum (GZU)]. Glocknergruppe, Weg
zur Brennkogelscharte W vom Hochtor, 2625 m, auf Erde über
Gneis, 15.7.2010, R. Türk (47868) & T. Peer (LI). Glockner-
gruppe, Ödenwinkelkees, 1870-er Moräne, Vorfeld, 2020 m, auf
Erde über Gneis, 20.8.2001, R. Türk (34022) & S. Gewolf, mit
Psoroma hypnorum (LI). Radstädter Tauern, Tappenkargebiet,
Weg vom Wurmkogel zur Wasserfallscharte, 2100-2130 m,
18.7.1985, O. Breuss 3872 (LI). Radstädter Tauern, SE-Hänge
der Seekarspitze N von Obertauern, am E-Hang unter dem Gip-
fel, ca. 2140 m, lückig bewachsene Halde, 4.8.1998, B. Emme-
rer & J. Hafellner (GZU). SE-Hänge der Seekarspitze N von
Obertauern, im hintersten Karboden NE der Seekaralm, oberh.
des verfallenen Gottesgab-Stollens, ca. 1980 m, lückig bewach-
sene Halde, 4.8.1998, B. Emmerer & J. Hafellner (GZU). Dach-
steingruppe, Rötelstein bei Filzmoos, 2200 m, auf Erde über
Kalk, 9.7.1981, R. Türk 4195 (LI). — Steiermark: Totes Gebir-
ge, Redender Stein, Gipfelregion, 1900 m, auf Moosen über
Kalk, 15.8.1986, R. Türk 8457 (LI). Totes Gebirge, NE Reden-
der Stein, 1807 m, auf Rohhumus über Kalkfels, 20.9.2004, R.
Türk 35314 (LI). Dachsteinmassiv, Ramsau, Weg vom Gutten-
berghaus zum Schlund, auf Erde über Kalk, 2160 m, 9.9.1983,

©Biologiezentrum Linz, Austria, download www.biologiezentrum.at

STAPFIA: reports 171

Breuss • Psoroma tenue var. boreale in den Alpen STAPFIA 97 (2012): 169–173

Felsspalten, 14.7.2001, J. Hafellner 56092 (GZU). Triebener
Tauern, Griesmoar Kogel SW von Wald am Schoberpass, am
N-Rücken halbwegs zwischen dem Sattel zum Himmeleck und
dem Gipfel, ca. 1950 m, niedere Ausbisse aus Glimmerschiefer
in alpinen Matten, auf Erdblößen, 20.8.2002, J. Hafellner
(58930) & J. Miadlikowska (GZU). Steirisches Randgebirge,
Stubalpe W von Köflach, SW-Rücken des Rappoldkogels N
ober dem Hirschegger Sattel, ca. 1660 m, niedere Marmoraus-
bisse auf einer Weide, SE-seitig auf kleinen Erdblößen,
18.8.2006, J. Hafellner 66705 (GZU). Raxalpe, Südabfall der
Heukuppe, auf Humus unter Krummholz, auf Kalk, ca. 1600 m,
29.6.1932, J. Baumgartner (W). — Kärnten: Hohe Tauern,
Glocknergruppe, am Hang oberhalb des Glocknerhauses, auf
Erdboden, 14.7.1980, R. Türk 5989 (LI). Glocknerhaus, auf
Erde über Kalkschiefer, 2500 m, 14.7.1980, R. Türk 6191, mit
Psoroma hypnorum (LI). Glocknergruppe, NW-Grat des Gro-
ßen Magrötzenkopfes W ober dem Hochtor, knapp SW unter
dem Grat, ca. 2620 m, über Moosen und Pflanzenresten,
30.8.1996, J. Hafellner 39862 (GZU). Glocknergruppe, Umfeld
der Hochalpenstraße, beim Kleinen Woazköpfl, 2315 m,
2.7.2003, R. Türk 34392 (LI). Schober-Gruppe, hinterstes Gra-
dental, E ober dem Steig von der Ad. Noßberger Hütte zur Klam-
merscharte, ca. 2560 m, zeitweise überrieselte Gneisschrofen,
9.7.1988, J. Hafellner (21291) & M. Walther (GZU). Hohe Tau-
ern, Goldberggruppe, Großfragant, Kupferabraumhalden bei
den Stollen ca. 800 m E der Ofenspitze, ca. 1940 m, 5.7.1978, W.
Brunnbauer (W). Großfragant, Hohe Sadnig, Gipfelbereich,
2740-2745 m, auf Erde über Schiefer, 3.7.2001, R. Türk 31343
(LI). Ankogelgruppe, Hänge E der Hagener Hütte gegen den
Greilkopf, NW von Mallnitz, 2350–2450 m, erdige Spalten und
alpiner Rohboden, 28.7.1989, R. Türk & J.Hafellner 28446
(GZU). Ankogelgruppe, Hänge E vom Hannover Haus gegen
die Grauleitenspitze, 2700-2850 m, 29.7.1989, R. Türk & J. Ha-
fellner 24198 (GZU). Gurktaler Alpen, Nockberge, Pfannock,
Gipfelbereich, 2240-2254 m, auf Erde über Silikat, 8.7.1999, R.
Türk 34636 (LI). Karnische Alpen, Öfner-Joch, 2115 m, auf
Moosen über Kalkfels, 6.7.2005, R. Türk (LI). Karnische Alpen,
Raudenspitz E ober dem Hochweißsteinhaus, entlang des Stei-
ges am W-Grat, ca. 2400 m, auf Moosen und Pflanzenresten über
Glimmerschiefer, 17.8.1996, J. Hafellner 39125 (GZU). — Nie-
derösterreich: Schneeberg, Ochsenboden, 1800 m, in muscis
putrescentibus et ad terram turfosam pascuarum, Eggerth [Flora
Exsiccata Austro-Hungarica no. 1952 sub Amphiloma hypno-
rum (GZU, LI)].

Frankreich: Alpen, Dépt. Savoie, Haute Maurienne, Parc Na-
tional de la Vanoise, SE von Val d’Isère, Pfad vom Parkplatz
L’Oulietta zum Plan des Eaux, SW-Flanke der Pointe des Arses,
2500–2700 m, Schiefer, Gneis und Kalk, 27.7.2010, O.Breuss
30.758, 30.778 (LI).

Italien: Südtirol, Ortlergruppe, Sulden, am Zaibach, ca. 1970 m,
Lärchenwald, 4.9.1954, A. Schröppel (GZU).

Slowakei: Tatra [Belianske Tatry], „Eisernes Thor“ [Skalné vrá-
ta W von Tatranská Kotlina], c. 5000’ [1620 m], 1869, H. Lojka
(W).

Albanien: Malësi e Madhe distr., Bjeshkët e Nemuna (Prok-
letije) mountains, saddle above the village Theth, somewhat E
above the saddle c. 1750 m, slopes exposed to W, pastures so-
mewhat above the tree line, limestone, on soil, 15.8.2007, J. Ha-
fellner (75371), M. Tretiach, L. Muggia, M. Piccotto & J. Marka
(GZU).

Diskussion

In typischen Fällen kann Psoroma tenue schon mit freiem
Auge angesprochen werden. Das Lager hat stets einen deutlichen
Braunton. Im Stereomikroskop zeigen sich die kennzeichnen-
den Merkmale: Die Lagerteile sind knollig-warzig bis mehrfach
geteilt, dicklich, eher aufgerichtet, locker verteilt bis gedrängt,
aber kaum überlappend. Die Apothecien sind mit 1.5–2.5 (–3)
mm kleiner als bei P. hypnorum, die Scheiben sind anfangs kon-
kav, im Alter aber gewöhnlich flach ausgebreitet. Die Ränder
sind einfach gekerbt und nie mit abstehenden Lobuli besetzt. Die
Gehäuseaußenseite ist stets glatt berindet (ohne Haarfilz). Das
Mark der Apothecien und Lagerschüppchen ist dicht mit Kris-
tallen durchsetzt, die in polarisiertem Licht aufleuchten. Sehr
charakteristisch sind die Cephalodien, die gewöhnlich reichlich
entwickelt sind. Sie bilden kleine Gruppen oder ausgedehnte-
re Bestände zwischen den Lagerkörnern, sind feinkörnig, stets
dunkelbraun bis schwarz und stehen damit in farblichem Kont-
rast zum Thallus. Die Körnchen sind oft an der Spitze eindedellt,
wodurch die Cephalodiengruppen ± runzelig wirken.

Im Gegensatz dazu ist das Lager von Psoroma hypnorum
ockergelblich bis graugrün, ohne deutlichen Braunton, und be-
steht aus gekerbten, meist verflachten bis schuppigen, einander
häufig überlappenden Elementen. Die Apothecien werden grö-
ßer (bis über 5 mm) und haben einen dickeren, mehrfach gekerb-
ten und häufig mit Läppchen besetzten Rand. Die Scheiben blei-
ben tief konkav. Die Gehäuseaußenseite ist oft mit einem feinen,
kurzen, weißen Haarfilz besetzt. Markkristalle fehlen. Die Ce-
phalodien unterscheiden sich ebenfalls deutlich von denen bei P.
tenue: Sie sind gröber knollig bis lappig und gehen in Form und
Farbe in normale Lagerschüppchen über. Sie sind wegen ihrer
Verzahnung und letztlich Ähnlichkeit mit den Thallusschuppen
schwerer auszumachen.

Die Größe der Ascosporen bietet nach den Erfahrungen des
Autors kaum eine praktische Bestimmungshilfe; der in der Lite-
ratur angegebene erhebliche Größenunterschied in den Sporen
beider Arten konnte nicht bestätigt werden, es wurden jedoch
keine gründlichen Messreihen vorgenommen. Bei stichproben-
artigen Messungen ergaben sich für P. hypnorum geringfügig
größere Längenwerte (um 21–25 μm gegenüber 18–22 μm bei
P. tenue).

Das überraschende Ergebnis der vorliegenden Untersuchung
ist, dass mehr als die Hälfte der eingesehenen Herbarbelege aus
dem Alpenraum, die unter „Psoroma hypnorum“ abgelegt wor-
den waren, sich als zu Psoroma tenue var. boreale gehörig er-
wiesen. Psoroma tenue ist tatsächlich eine übersehene Art, die in
den Alpen mindestens ebenso verbreitet und häufig wie P. hyp-
norum ist, wenn nicht sogar häufiger. In Österreich konnte sie
in allen Bundesländern mit Alpenanteil außer in Oberösterreich
nachgewiesen werden. Zudem wird sie hiermit erstmals auch
aus den Westkarpaten und den Albanischen Alpen gemeldet.

Psoroma tenue var. boreale wächst vorwiegend auf nackter
Erde sowohl über Kalk als auch über Silikat oder Mischgestein
und überzieht im Gegensatz zu P. hypnorum selten Moose und
Pflanzenreste. Bevorzugt besiedelt werden lange schneebedeck-
te Flächen oder feuchte Stellen. In den österreichischen Alpen ist
Psoroma tenue hauptsächlich in Höhen über 2000 m gesammelt
worden (bis 3230 m) und steigt selten bis auf etwa 1600 m he-
rab. An begleitenden Flechtenarten fanden sich u. a. Protopan-
naria pezizoides, Bryonora castanea, Rinodina mniaraea und

©Biologiezentrum Linz, Austria, download www.biologiezentrum.at

172 STAPFIA: reports

Breuss • Psoroma tenue var. boreale in den Alpen STAPFIA 97 (2012): 169–173

R. Türk 5661 (LI). Schladminger Tauern, Umgebung der Gig-
lachseen S von Schladming, am W-Fuß der Giglachalmspitze
NE unter der Ignaz-Mattis-Hütte, 1900 m, W-exponierte Ab-
raumhalden, 6.7.1998, B. Emmerer & J. Hafellner (GZU). Schl-
adminger Tauern, E-exponierte Abhänge der Steirischen Kalk-
spitze, zwischen Akarscharte und Preuneggsattel, 1970-2080 m,

alpine Pioniergesellschaft über Schieferkalk, 27.8.2001, W.
Obermayer 9221 (GZU). Wölzer Tauern, Planneralpe, am Steig
vom Plannerknot zur Plannerseekarspitze, ca. 1950-2000 m,
23.7.1985, J. Hafellner 13987 (GZU). Triebener Tauern, Gries-
moar Kogel SW von Wald am Schoberpass, im oberen Teil des
E-Rückens, ca. 1920 m, S-exponierte Schrofen, in erdgefüllten

Abb. 1. Psoroma hypnorum (links) und P. tenue var. boreale (rechts), Breuss 718.

Abb. 2. Mischbeleg aus Psoroma hypnorum (am linken und rechten Bildrand) und P. tenue var. boreale (Bildmitte),
Türk 34022.

©Biologiezentrum Linz, Austria, download www.biologiezentrum.at

STAPFIA: reports 173

Breuss • Psoroma tenue var. boreale in den Alpen STAPFIA 97 (2012): 169–173

Mycobilimbia hypnorum. Mehrmals wurden Psoroma hypnorum
und P. tenue zusammen gesammelt.

Die vorliegende Abhandlung stützt sich bewusst nur auf Ma-
terial aus wenigen Herbarien und will lediglich auf ein weithin
vergessenes Taxon hinweisen. Die Durchsicht weiterer „Psoro-
ma hypnorum“-Proben aus anderen Sammlungen wird zweifel-
los zahlreiche weitere Belege von Psoroma tenue aus anderen
Regionen zutage fördern.

Dank

Ein herzliches Dankeschön ergeht an Dr. Walter Obermay-
er (GZU) und Dr. Martin Pfosser (LI) für die Entlehnung von
Herbarmaterial sowie an Dr. Anna Lackovičová (Bratislava) für
Auskünfte zum slowakischen Fundort.

Literatur

galloway, d. J. (2007): Flora of New Zealand. Lichens. Revised se-
cond edition. Vol. 2. — Lincoln: Manaaki Whenua Press.

henssen, a. & renner, b. (1981): Studies in the lichen genus Psoroma
I. Psoroma tenue and Psoroma cinnamomeum. — Mycotaxon 13:
433–449.

Jørgensen, P. m. (2003): Conspectus familiae Pannariaceae (Ascomy-
cetes lichenosae). — Ilicifolia 4: 1–78.

Jørgensen, P. m. (2004): Psoroma tenue var. boreale, an overlooked,
widespread, arctic-alpine lichen. — Graphis Scripta 14: 60–64.

Jørgensen, P. m. (2007): Pannariaceae. — Nordic Lichen Flora 3: 96–
112.

Jørgensen, P. m. & galloway, d. J. 1992. Pannariaceae. — Flora of
Australia 54: 246–293.

Türk, r. & haFellner, J. (2010): Nachtrag zur Bibliographie der Flech-
ten in Österreich. — Biosystematics and Ecology Series 27: 1–381.

Univ.-Doz. Mag. Dr. Othmar breuss
Naturhistorisches Museum Wien
Botan. Abt. (Kryptogamie), Burgring 7
A-1010 Wien, Austria

©Biologiezentrum Linz, Austria, download www.biologiezentrum.at

ZOBODAT - www.zobodat.at
Zoologisch-Botanische Datenbank/Zoological-Botanical Database

Digitale Literatur/Digital Literature

Zeitschrift/Journal: Stapfia

Jahr/Year: 2012

Band/Volume: 0097

Autor(en)/Author(s): Breuss Othmar

Artikel/Article: Zur Verbreitung von Psoroma tenue var. boreale (lichenisierte Ascomycota,
Pannariaceae) in den Alpen 169-173

https://www.zobodat.at/publikation_series.php?id=1
https://www.zobodat.at/publikation_volumes.php?id=35341
https://www.zobodat.at/publikation_articles.php?id=181427

