

Sabima kartleggingsnotat 27, 2019

Soppkartlegging i Gloppen 30-aug. til 1.sep 2019

Av Harald Eriksen

Diskusjon om funn, Fred Arild Grøneng, Kjersti Swendssen, Eli Heiberg og Monica Bjørbek

Soppkartlegging i Gloppen 2019

Emneord: Soppmangfold, soppakkunnige i Sogn og Fjordane, kvite flekkar

Deltakarar

Sunnfjord sopp og nyttevekstforening arrangerte kartleggingssamling for sine soppakkunnige og andre med særskild interesse for kartlegging av storsopp i Hyen-Storebru i Gloppen i månadsskifte aug- september.

Deltakarane i år var Anne Johanne Schei, Kjersti Svendssen, Nina Heiberg, Eli Heiberg, Marit Rygg, Ottar Sande og Harald Eriksen, alle soppakkunnige. Elles deltok Fred Arild Grøneng, Hilde Gjørvad, Monica Bjørbekk

Herremåltid i granskogen på Hjorteset

Kartleggingsområde

Målet for kartlegging var å sjå om det var spennande førekomstar av sopp i frå Hyen mot Storebru i Flora. Her er registrert ein del edelauvskog men lite sopp. Eli Heiberg hadde ved hjelp av berggrunnskart funne interresante lokalitetar, men vi plukka og ut nokre ut frå ei visuell vurdering då me køyrde til Nesholmen leirstad

som var base for kartlegginga. Området har vore lite kartlagt og det er svært sparsomt med registreringar av storsopp frå kommunen. Grappa undersøkte seks lokalitetar i løpet av helga. Funna er gjort tilgjengelege i artsobservasjonar, og fleire av deltakarane har i ettertid byrja å gjere eigne registreringar på sine respektive heimstadar.

Denne er førebels registrertsom falsk brunskrubb. Det er ein art berre ein av deltakarane hadde sett før. Vi andre tenkte gallerørsopp, men etter diskusjon blei den smakt på og fastslege at smaken var mild. Etter oppslag på fotodokumentasjon i Artsobservasjonar vart konklusjonen Falsk brunskrubb (under litt tvil). Soppen vart turka og ligg som eit av dei beleggga som bør undersøkjast nærmare under mikroskop

Gullkremle var og ein ny art for deltakarane. Den blei funne i ein blandingskog med eik , gran m.m. på kalkrik grunn.

Funn

Stålblå slørsopp? Belegg føreligg

I alt vart det registrert over 160 observasjonar fordelt på 126 ulike artar storsopp. I tillegg vart det gjort ein del observasjonar der ein ikkje klarte fastslå kva som var funne. Nokre av desse er det teke belegg av slik at det er mogeleg å kanskje identifisere dei i ettertid. Det vart funne få raudlista artar. Førebels er det berre svartnande kantarell som er fastslegen som sikkert funn.

Svartnende kantarell

Litteratur:

Sopp i Norden, Nylén/Marstad. N
 Svampar, Rymann. Se
 Der Grosse Pilzfürer für Untervegs, Gerhard. De
 m.fl.

Vedlegg:

Sopp, 30.08.2019 - 02.09.2019, Inkluder usikre, Ikke vis observasjoner som inngår i sammenstilte funn, Gloppen

ArtsObsTaxonId	Navn	Vitenskapelig Navn	Antall funn	Rødliste/Fremmedartsliste
		Chlorociboria		
67525	småsporet grønnbeger	aeruginascens	1	
55143	okergul grynhatt	Cystoderma amianthinum	2	
54336	vorterøyksopp	Lycoperdon perlatum	2	
52136	brun kamfluesopp	Amanita fulva	4	
52159	svarttringfluesopp	Amanita porphyria	2	
52149	brun fluesopp	Amanita regalis	1	
52160	rødnende fluesopp	Amanita rubescens	5	
52173	grå kamfluesopp	Amanita vaginata	1	

52180	hvit fluesopp	<i>Amanita virosa</i>	2
52332	slank flekkskivesopp	<i>Panaeolus acuminatus</i>	2
52345	gjødselelørsopp	<i>Panaeolus semiovatus</i>	1
52547	bjørkeslørsopp	<i>Cortinarius anomalus</i>	1
52559	rødbelteslørsopp	<i>Cortinarius armillatus</i>	1
52589	rødskjellslørsopp	<i>Cortinarius bolaris</i>	1
52616	blåkjøttbukkesopp	<i>Cortinarius camphoratus</i>	1
52619	rimsopp	<i>Cortinarius caperatus</i>	3
52666	sennepslørsopp	<i>Cortinarius croceus</i>	1
52671	rødnende slørsopp	<i>Cortinarius cyanites</i>	1
52700	rynkeslørsopp	<i>Cortinarius elatior</i>	1
52708	lillastilket slørsopp	<i>Cortinarius evernius</i>	2
52718	pelargoniumslørsopp	<i>Cortinarius flexipes</i>	1
52789	liten bjørkeslørsopp	<i>Cortinarius lepidopus</i>	1
52796	oransjeslørsopp	<i>Cortinarius limonius</i>	3
52821	lyngslørsopp	<i>Cortinarius mucifluus</i>	1
52921	spiss giftslørsopp	<i>Cortinarius rubellus</i>	5
52938	grønnskiveslørsopp	<i>Cortinarius scaurus</i>	3
52991	brunkjøttbukkesopp	<i>Cortinarius traganus</i>	1
52997	raspslørsopp	<i>Cortinarius trivialis</i>	1
53025	mørkfiolett slørsopp	<i>Cortinarius violaceus</i>	1
131473		<i>Inocybe pseudoteraturgus</i>	2
53370	melsopp	<i>Clitopilus prunulus</i>	1
53669	beiterødspore	<i>Entoloma sericeum</i>	2
53906	lakssopper	<i>Laccaria</i>	2
53912	lakssopp	<i>Laccaria laccata</i>	1
53952	kantarellvokssopp	<i>Hygrocybe cantharellus</i>	1
		<i>Hygrophorus</i>	
54040	sotvokssopp	<i>camarophyllus</i>	1
		<i>Hygrophorus</i>	
54069	olivenbrun vokssopp	<i>olivaceoalbus</i>	4
54191	reddiksopper	<i>Hebeloma</i>	2
60956	tægersopp	<i>Clitocybula platyphylla</i>	1
54627	blek flathatt	<i>Gymnopus dryophilus</i>	2
129008	barnålsopp	<i>Gymnopus perforans</i>	2
55110	krittøsterssopp	<i>Pleurocybella porrigens</i>	3
53795	elfenbenshette	<i>Mycena flavoalba</i>	1
53848	reddikhette	<i>Mycena pura</i>	1
53855	blekrosa reddikhette	<i>Mycena rosea</i>	1
53844	sølvhette	<i>Mycena polygramma</i>	1
53785	flåhette	<i>Mycena epipterygia</i>	1
53856	rosehette	<i>Mycena rosella</i>	1
53799	rynkehette	<i>Mycena galericulata</i>	2

54684	honningsopper	Armillaria	2
54689	ekte honningsopp	Armillaria mellea	1
54778	skjermesopp	Pluteus cervinus	1
54807	grå skjermesopp	Pluteus salicinus	1
54914	grå blekksopp	Coprinopsis atramentaria	3
55337	sitronkragesopp	Stropharia semiglobata	3
54560	sommertraktsopp	Infundibulicybe gibba	1
55531	bjørkemusserong	Tricholoma fulvum	1
55533	broket musserong	Tricholoma guldeniae	2
55559	såpemusserong brungul	Tricholoma saponaceum	1
54611	stubbemusserong	Tricholomopsis decora	4
55935	steinsopper	Boletus	1
55943	steinsopp	Boletus edulis	2
55965	bleklodden steinsopp	Boletus reticulatus	1
55978	pepperrørsopper	Chalciporus	1
55979	pepperrørsopp	Chalciporus piperatus	1
56023	svartbrun rørsopp	Imleria badia	2
55983	ospeskrubb	Leccinum albobostipitatum	2
55992	myrskrubb	Leccinum niveum	4
55999	brunskrubb	Leccinum scabrum	3
56004	svartskrubb	Leccinum variicolor	1
56005	rødskrubb	Leccinum versipelle	4
56020	gallerørsopp	Tylopilus felleus Xerocomellus	1
56025	ruterørsopp	chrysenteron	1
56031	fløyelsrørsopp	Xerocomus ferrugineus	4
56055	rabarbrasopp	Chroogomphus rutilus	4
56062	sleipsopp	Gomphidius glutinosus	1
56064	rosa sleipsopp	Gomphidius roseus	2
56097	falsk kantarell	Hygrophoropsis aurantiaca	1
56129	pluggsopp	Paxillus involutus	1
56162	gul potetrøyksopp	Scleroderma citrinum	3
56069	seig kusopp	Suillus bovinus	5
56076	sumpkusopp	Suillus flavidus	2
56083	smørsopp	Suillus luteus	4
56092	sandsopp	Suillus variegatus	3
56210	kantarell	Cantharellus cibarius	7
62396	svartnende kantarell	Cantharellus melanoxeros	1 NT
56227	traktkantarell	Craterellus tubaeformis	1
56282	rødgul piggsopp	Hydnum rufescens	3
56625	ospeildkjuke	Phellinus tremulae	1
56785	stanksopp	Phallus impudicus	1

56833	rødrandkjuke	Fomitopsis pinicola	2
56848	knivkjuke	Piptoporus betulinus	1
57217	knuskkjuke	Fomes fomentarius	1
57293	svartstilkjuke	Polyporus melanopus	1
57569	duftriske	Lactarius camphoratus	2
57578	furumatriske	Lactarius deliciosus	3
57587	røykriske	Lactarius fuliginosus	1
57590	kokosriske	Lactarius glyciosmus	1
57591	lakrisriske	Lactarius helvus	3
57608	mørk kokosriske	Lactarius mammosus	1
57611	svartriske	Lactarius necator	2
57619	hvit pepperriske	Lactarius piperatus	3
57626	eikeriske	Lactarius quietus	2
57627	fiolett sovelriske	Lactarius repraesentaneus	4
57632	rødbrun pepperriske	Lactarius rufus	3
57652	skjeggriske	Lactarius torminosus	1
57654	hulriske	Lactarius trivialis	3
57657	lodden hvitriske	Lactarius vellereus	1
57661	mandelriske	Lactifluus volemus	2
57677	grønnkremle	Russula aeruginea	3
57693	gullkremle	Russula aurea	2
57709	mild gulkremle	Russula claroflava	1
57712	olivengrønn sildekremle	Russula clavipes	1
57715	neslekremle	Russula consobrina	1
57722	broket kremle	Russula cyanoxantha	1
57725	gulrød kremle	Russula decolorans	5
57730	giftkremle	Russula emetica	5
57759	marsipankremle	Russula grata	1
57772	mandelkremle	Russula integra	2
57810	storkremle	Russula paludosa	5
57822	frøkenkremle	Russula puellaris	1
57871	nøttekremle	Russula vesca	1
57873	vinrød kremle	Russula vinosa	2
57883	smørkremle	Russula vitellina	1
58038	frynsesopp	Thelephora terrestris	1
58171	dvergaffel	Calocera cornea	1