Original Paper

Epiphyllous bryophytes in Arboretum Mlyňany (Slovakia)

Oleh Pundiak^{1*}, Jaroslav Michalko²

¹Botanical Garden of Ukrainian National Forestry University, Lviv, Ukraine

²Slovak Academy of Sciences, Arborétum Mlyňany, Vieska nad Žitavou

Article Details: Received: 2019-10-28 | Accepted: 2020-04-01 | Available online: 2020-06-30

https://doi.org/10.15414/afz.2020.23.02.51-57

(cc) BY Licensed under a Creative Commons Attribution 4.0 International License

In this work we screened for the diversity of epiphyllous bryophytes covering leaves of evergreen plants growing in temperate region of Arboretum Mlyňany (Slovakia). We identified five taxa of not typically epiphyllous bryophytes, all belonging to mosses: *Brachythecium salebrosum* (Hoffm. ex F. Weber & D. Mohr) Schimp, *Hypnum cupressiforme* Hedw., *Hypnum cupressiforme* var. *filiforme* Brid., *Platygyrium repens* (Brid.) Schimp., *Pylaisia polyantha* (Hedw.) Schimp. All these taxa are considered as obligate members of bryoflora of Slovakia at low risk of extinction. The most abundant was the generalist *H. cupressiforme*, while the rarest was the typical epiphyte *P. polyantha*. All identified epiphylls occurred on nine species of evergreen angiosperm phorophytes: *Prunus laurocerasus* L., *Hedera helix* L., *Mahonia aquifolium* (Pursh) Nutt., *Ilex aquifolium* L., *Rubus caesius* L., *Viburnum* × *burkwoodii* auct., *Rhododendron catawbiense* Michx., *Viburnum rhytidophyllum* Hemsl., *Aucuba japonica* Thunb.; on one gymnosperm phorophyte *Cephalotaxus harringtonii* var. *drupacea* (Siebold. & Zucc.) Koidz; and on one fern *Asplenium scolopendrium* L. The most often species of phorophyte for epiphyllous bryophytes was *P. laurocerasus*, while the rarest taxa were *R. caesius*, *V. rhytidophyllum*, *R. catawbiense*, *A. japonica*, *V.* × *burkwoodii*.

Keywords: epiphyllous bryophytes, epiphylls, epiphytes, phorophytes

1 Introduction

Bryophytes are simple and small land plants. They have numerous important adaptations, including the alternation of gametophytic and sporophytic generations, specialization of gametangia, and the adaptation to desiccation. The bryophytes are considered to be the closest extant relatives of the plants that first colonized land. Due to their phylogenetic position, they are crucial for understanding the evolutionary transition from freshwater algae to land plants and from structurally relatively simple early land plants to more complex forms (Bennici, 2008; Ligrone et al., 2012; Bowman et. al., 2017). Thus, they adapt to various environments ranging from harsh Antarctic conditions to extremely drought niches (Glime, 1982). Bryophytes play important roles in nutrient cycling and can act as bio-indicators of air and water pollution especially by heavy metals (Blagnytė and Paliulis, 2010).

Phyllosphere of vascular plants represents a complex micro-habitat inhabited by a diverse spectrum of epiphyllous organisms such as bacteria, fungi, algae, cyanobacteria, lichens and bryophytes (Pócs, 1996). Epiphyllous bryophytes are considered as plant semiparasites because they lightly (in comparison with lichens) reduce photosynthesis, phosphorous content and hydration of host leaves (phorophytes), but can also be beneficial: deter herbivores, provide suitable micro-habitat for N-fixing cyanobacteria, provide some nutrients to plant, for example carbon (Berrie and Eze, 1975; Lepp, 2012; Zhou et al., 2014).

Many epiphyllous species are typically epiphylls, but some may also often be found on other plant parts (twigs, branches, trunks) or even on non-plant substrates such as soil or rocks. The typically epiphyllous species are only confined to the tropics. Majority of them are liverworts. But not typically epiphyllous species have been found also in sub-tropical to temperate regions in various

^{*}Corresponding Author: Oleh Pundiak, Botanical Garden of Ukrainian National Forestry University, 103 Gen. Chuprynka st., 79057 Lviv, Ukraine; e-mail: ol.pundyak@gmail.com

parts of the world (Gradstein, 1997) however, their distribution and community structure remains largely unexplored. Epiphyllous bryophytes are widespread and often guite common in the tropical areas, but they occur in extratropical regions only amongst the most oceanic humid climatic conditions - e.g. Japan, China, Southern Appalachians (USA), Macaronesian Islands, Caucasus Mountains (Russia), British Columbia (Canada), Blue Mountains (Australia) and even Great Brittain (Vitt et al., 1973; Smith, 1982; Pócs, 1989; Porley, 1996; Risk et al., 2011; Malombe et al., 2016). Leaf wetness having a large influence on phyllospheric organisms usually depends more on atmospheric than on soil humidity (Burkhardt and Hunsche, 2013). Thus foliicolous bryophytes need more humid microclimatic conditions than epigeic, epilytic or epiphytic ones. Therefore epiphylls are more vulnerable than other bryophytes. So, in the tropics with high humidity, but also high solar radiation, the invasion of exotics or the replacement of the original canopy by plantation trees usually means the total loss of the epiphyllous flora (Pócs, 1996). In temperate zones the diversity, roles and interactions of epiphyllous bryophytes are largely unknown. Thus, a question can be raised: does the partial replacement of the original canopy by more dense exotic trees and shrubs in temperate regions cause appearance de novo of epiphyllous bryophlora? For the answer on this question we have chosen Arboretum Mlyňany (Slovakia). So our goal was to estimate the diversity of bryoepiphylls on leaves of evergreen plants in the Arboretum, where is one of the largest collection of leafy evergreens in Eastern Europe (Hoťka and Barta, 2012).

2 Material and methods

The study site, Arboretum Mlyňany, Detached Branch of the Institute of Forest Ecology, Slovak Academy of Sciences, is located in Vieska nad Žitavou near the town Nitra (Podunajská pahorkatina upland, foot of the Western Carpathians – Tríbeč Mts. and Pohronský Inovec Mts., lat: 48.319656, long: 18.368701). It is situated in one of the warmest and driest areas of Slovakia with an average annual temperature of 9.8 °C and an average annual rainfall of 577.1 mm. The area is characterized by a prolonged dry periods during the height of summer with, sometimes, almost no rain at all (Hoťka and Barta, 2012).

Arborétum Mlyňany is considered to be the first evergreen park in Central Europe established in 1892 (Hoťka and Barta, 2012). Old Semper Vireo Park of 40 hectares as the main part of Arboretum Mlyňany was founded 127–105 years ago near to the native oak-hornbeam forest. The neighboring plot of Eastern Asian dendroflora of 14 hectares was established in 1965. The age of the

majority of adult trees growing there is determined by the time of the plots foundation.

The undergrowth in these areas consisted mainly of native species *Hedera helix* L., *Rubus caesius* L. and artificially planted *Prunus laurocerasus* L., *Mahonia aquifolium* (Pursh) Nutt., *Ilex aquifolium* L. (Hoťka and Barta, 2012). Less frequently occurs *Viburnum* × *burkwoodii* auct., *Rhododendron catawbiense* Michx., *Viburnum rhytidophyllum* Hemsl., *Aucuba japonica* 'longifolia' Thunb., a conifer *Cephalotaxus harringtonia drupacea* (Siebold. & Zucc.) Koidz. and a fern *Asplenium scolopendrium* L. The undergrowth densely covered the ground (about 1 individual per a m²) around the trunks of mature trees.

In the territory of Arboretum Mlyňany bryophytes grew abundantly on rocks of several alpine gardens and trunks of old trees, especially on the oaks *Q. cerris* and *Q. robur* (Figure 1), but also on *Acer campestre* L., *Quercus* × *turneri* 'Pseudo*turneri*', *Ilex aquifolium* L., *Rhododendron catawbiense* Michx., *Malus* sp., *Taxodium distichum* (L.) Rich., *Carpinus betulus* L., *Cercidiphyllum japonicum* Siebold & Zucc., *Lonicera maackii* (Rupr.) Maxim., *Prunus serrulata* 'Amanogawa'.

The investigation was carried out in July 2019. The occurrence of epiphyllous bryophytes was surveyed on all leaves of undergrowth plants (0–2.5 m above the ground level) growing along all paths of old Semper Vireo Park and on the plot of Eastern Asian dendroflora. The leaves were considered as covered by a bryophyte only if the bryophyte was firmly attached to the leaf,. All collected specimens were identified (Atherton et al., 2010; Danylkiv et al., 2002; Frahm, 2009) after their macroscopic (under 5×, 10×, 16× magnification) and microscopic evaluation (under 200× magnification). Surface area (S) of bryophyte mats was measured.

3 Results and discussion

There occurred only mosses on leaves growing on understory twigs approximated or touching rocks or trunks densely covered by mosses (Figure 1). Far from such rocks or tree trunks (more than 1.5 m) no epiphyllous bryophytes were found. All observed moss species were not typically epiphylls. No epiphyllous liverworts were found in the investigated area.

In Arboretum Mlyňany we determined *Brachythecium* salebrosum (Hoffm. ex F. Weber & D. Mohr) Schimp., *Hypnum cupressiforme* Hedw., *Hypnum cupressiforme* var. filiforme Brid., *Platygyrium repens* (Brid.) Schimp., *Pylaisia* polyantha (Hedw.) Schimp. growing on leaves (Figure 2). The same moss taxa were found on the adjacent rocks or trunks of the trees. All these taxa are considered as

Figure 1 The occurrence of moss carpets on neighboring rocks (left) and *Quercus cerris* trunk (right) with bushes of *Prunus laurocerasus* (both photos) and an individual of the fern *Asplenium scolopendrium* (left photo)

obligate members of bryoflora of Slovakia at low risk of extinction (Mišíková et al., 2020).

The values of the surface area (S) of bryophyte mats, the percentage of available for moss branchlets (1.5 m around the rocks or tree trunks covered by the mosses) phorophyte leaf area bearing the epiphylls (P) and the maximal surface area per a leaf ($S_{\rm max}$) for are presented in Table 1 and 2.

According to Table 1 the most abundant epiphyllous moss in Arboretum Mlyňany was H. cupressiforme. The leafy surface area covered by its mats (S) was 51.8 ±2.5 cm² (it was in 5 times higher than the sum of the surface areas of the other epiphylls). The percentage of available phorophyte leaf area bearing H. cupressiforme (P) was $4.7 \pm 0.5\%$ (it was in 6 times higher than the sum of the quantities P for the other epiphylls) and the maximal surface area per a leaf (S_{max}) was 3.0 ± 0.4 cm² (it was almost equal with the sum of S_{max} for the other epiphylls). H. cupressiforme is considered as generalist (Nowińska et al., 2009; Mišíková et al., 2015; Wierzgoń and Fojcik, 2014) and occurred in Arboretum Mlyňany on the bark of different tree species (for example A. campestre, C. betulus, I. aquifolium, L. maackii, P. serrulata 'Amanogawa', Q. cerris, Q. robur, R. catawbiense), on the ground, on stones

and also on the leaves of seven phorophyte species: A. scolopendrium, H. helix, I. aquifolium, M. aquifolium, P. laurocerasus, R. catawbiense, R. caesius.

The second place for the surface area was possessed by *B. salebrosum*. The value of S_{max} for this species was of the same order with that for H. cupressiforme, while the orders of the quantities S and P for B. salebrosum were lesser than these for H. cupressiforme. Thus we can assume that B. salebrosum has not so good ability to bind with a leave surface as H. cupressiforme, but like the latter taxon can grow there. Mišíková et al. (2015) reported this species as epigeic for several Slovakian villages, while in Poland and in Ukraine B. salebrosum is considered as generalist (Danylkiv et al., 2002; Wierzgoń and Fojcik, 2014). In Arboretum Mlyňany B. salebrosum abundantly grew not only on ground, but also on stones, on the C. japonicum and L. maackii trunks, on adjacent C. harringtonii var. drupacea needles and on I. aquifolium leafs correspondently.

The third place for the moss mats surface area belongs to H. cupressiforme var. filiforme. The quantities S and P for this species were of the same order with these for B. salebrosum, while the order of the value of S_{\max} for H. cupressiforme var. filiforme was lesser than that for

Figure 2 Occurrence of non-specialized epiphyllic moss *Hypnum cupressiforme* (A–C) firmly attached to the leaves of (A) *Prunus laurocerasus*, (B) the fern *Asplenium scolopendrium*; (C) *Mahonia aquifolium*; (D) the moss *Brachythecium salebrosum* on needles of *Cephalotaxus harringtonii* var. *drupacea*

B. salebrosum. It allows us to assume that H. cupressiforme var. filiforme can poorly grow on the leaf surface, but like B. salebrosum it can easy bind to such a surface. Wierzgoń and Fojcik (2014) considered this species as epiphyte, which can grow also on logs of fallen trees, while Frahm (2009) stated that H. cupressiforme var. filiforme can grow also on rocks. In Arboretum Mlyňany H. cupressiforme var. filiforme grew on the trunks of Q. cerris, Q. × turneri 'Pseudoturneri', T. distichum, and also on adjacent leafs of 3 phorophyte species: H. helix, P. laurocerasus, A. japonica correspondently.

The next species in the list of recorded epiphyllous taxa was P. repens. The quantities S and S_{max} for this species were of the same order with these for H. cupressiforme var. filiforme, while the order of the quatity P for P. repens was lesser than that for H. cupressiforme var. filiforme. So we can think that the abilities of P. repens to bind with the leaf surface and grow there are considerably limited. For several villages in Slovakia P. repens reported as epiphyte (Mišíková et al., 2015), while this species commonly is

considered as facultative epiphyte (Király and Ódor, 2010).

In Arboretum Mlyňany it was found on leaves of 2 phorophyte species: *P. laurocerasus*, *V. rhytidophyllum*, and on the adjacent trunks of *C. betulus* and *A. campestre* correspondently. The quantities *S, P, S*_{max} for *P. polyantha* were the smallest in the list. This species was reported only as epiphyte (Danylkiv et al., 2002; Wierzgoń and Fojcik, 2014; Mišíková et al., 2015). Probably therefore in Arboretum Mlyňany it occurred incidentally on the leaves of two phorophyte species: *I. aquifolium*, *V.* × *burkwoodii*, adjacent to trunks of *I. aquifolium* and *Malus* sp., which abundantly covered by this moss.

According to Table 2 all phorophyte species for epiphyllous bryophytes in Arboretum Mlyňany can be divided onto three groups.

To the first group belongs only the most abundant *P. laurocerasus*. Its leaf surface area covered by mosses (S) was 40.0 ± 1.8 cm² (it was almost in 2 times higher than the

Table 1 The list of recorded epiphyllous and phorophyte taxa, followed by the values of the surface area (S) of bryophyte mats, the percentage of available phorophyte leaf area bearing the epiphylls (P) and the maximal surface area per a leaf (S_{max})

Recorded epiphyllous taxa	Recorded phorophyte taxa	Surface area of bryophyte mats (S) (cm ²)	The percentage of available phorophyte leaf area bearing the epiphylls (P) (%)	Maximal surface area per a leaf (S _{max}) (cm²)
Brachythecium salebrosum (Hoffm. ex F. Weber & D. Mohr) Schimp.	llex aquifolium L. 2. Cephalotaxus harringtonii var. drupacea (Siebold. & Zucc.) Koidz.	6.8 ±0.7	0.60 ±0.15	1.5 ±0.3
Hypnum cupressiforme Hedw.	1. Asplenium scolopendrium L. 2. Hedera helix L. 3. Ilex aquifolium L. 4. Mahonia aquifolium (Pursh) Nutt. 5. Prunus laurocerasus L. 6. Rhododendron catawbiense Michx. 7. Rubus caesius L.	51.8 ±2.5	4.7 ±0.5	3.0 ±0.4
Hypnum cupressiforme var. filiforme Brid.	1. Aucuba japonica Thunb. 2. Hedera helix L. 3. Prunus laurocerasus L.	1.7 ±0.4	0.10 ±0.05	0.7 ±0.2
Platygyrium repens (Brid.) Schimp.	1. Prunus laurocerasus L. 2.Viburnum rhytidophyllum Hemsl.	1.3 ±0.3	0.020 ±0.007	0.4 ±0.2
Pylaisia polyantha (Hedw.) Schimp.	1. llex aquifolium L. 2. Viburnum × burkwoodii auct.	0.5 ±0.1	0.020 ±0.008	0.20 ±0.08

Table 2 The list of examined phorophytes, followed by the values of the surface area (S) of epiphyllous bryophyte mats, the percentage of available phorophyte leaf area bearing the epiphylls (P), and the maximal surface area per a leaf (S_{max})

Leafy phorophyte name	Number of moss species	Surface area of epiphyllous bryophyte mats (S) (cm²)	The percentage of available phorophyte leaf area bearing the epiphylls (<i>P</i>) (%)	Maximal surface area per a leaf (S _{max}) (cm²)
Prunus laurocerasus L.	3	40.0 ±1.8	5.9 ±0.78	3.0 ±0.4
Cephalotaxus harringtonii var. drupacea (Siebold. & Zucc.) Koidz	1	6.0 ±0.6	0.6±0.15	1.5 ±0.3
Mahonia aquifolium (Pursh) Nutt.	1	5.7 ±0.5	0.6 ±0.31	2.0 ±0.3
Hedera helix L.	2	3.6 ±0.7	0.27 ±0.15	0.6 ±0.2
Asplenium scolopendrium L.	1	3.0 ±0.4	0.8 ±0.32	1.4 ±0.3
llex aquifolium L.	3	1.1 ±0.4	0.3 ±0.2	0.5 ±0.2
Rubus caesius L.	1	0.8 ±0.3	0.04 ±0.02	0.5 ±0.2
Viburnum rhytidophyllum Hemsl.	1	0.8 ±0.2	0.010 ±0.005	0.4 ±0.1
Rhododendron catawbiense Michx.	1	0.4 ±0.1	0.05 ±0.05	0.4 ±0.1
Aucuba japonica Thunb.	1	0.4 ±0.1	0.010 ±0.005	0.4 ±0.1
Viburnum × burkwoodii auct.	1	0.3 ±0.1	0.03 ±0.02	0.2 ±0.08

sum of the surface areas of the other phorophytes). The percentage of available *P. laurocerasus* leaf area bearing the epiphylls (*P*) was $5.9 \pm 0.78\%$ and the maximal surface area per a *P. laurocerasus* leaf ($S_{\rm max}$) was 3.0 ± 0.4 cm². Thus we can assume, that *P. laurocerasus* leaves have the ability to bear mosses (especially *H. cupressiforme*, for which $S=38.8\pm2.1$ cm², $P=6.1\pm0.81\%$, $S_{\rm max}=3.0\pm0.4$ cm²) and may allow them to grow there.

The next five taxa can be corresponded to the second phorophytes group: C. harringtonii var. drupacea, M. aquifolium, H. helix, A. scolopendrium, I. aquifolium. The order of quantity S for them was 1 cm², $P \sim 0.1\%$, S_{max} ~1 cm² (excepting *H. helix* and *I. aquifolium*, for which S_{max} ~0.1 cm²). All these taxa had smaller, but not incidental ability to bear mosses and (excepting H. helix and I. aquifolium) may allow them to grow there. Further five taxa belong to the third group: R. caesius, V. rhytidophyllum, R. catawbiense, A. japonica, V. × burkwoodii. The quatities S_{max} for the species of this group were of the same order with these for the taxa of the second group, while the orders of the quantities S and P for the members of the third group were lesser than these for the members of the second. Thus we can think that their leaves have only incidental ability to bear mosses and don't allow them to grow there.

We found no epiphyllous species growing far from the sites abundantly covered by mosses which indicate that in Arboretum Mlyňany epiphyllous mosses probably do not develop from the spores, they reproduce vegetatively. All found moss species are not parasites in their common status (Wierzgoń and Fojcik, 2014), the leafy area shading by them is not bigger than 3% of the whole leafy area per an individual (Table 1, 2). We can assume that in the Arboretum Mlyňany there are suitable microclimatic conditions for the growth of epiphyllous mosses:

- subtropical evergreen understory plants densely planted near old trees;
- 2. high density of old trees and understory shrubs providing the damping of wind and the high humidity level near the ground in relatively arid region of Slovakia.

Usually liverworts prevail as epiphyllous bryophytes in tropical rain forests (Gradstein, 1997; Pócs, 1989; Pócs, 1996). But in temperate regions it is not always so. Thus in Canada Vitt et al. (1973) reported four species of mosses, all in the genus *Orthotrichum growing* on *Thuja plicata* L. leaves. In Arboretum Mlyňany it was find similar situation: all epiphyllous taxa belonged to mosses and among phorophytes there was one conifer species.

4 Conclusions

- The partial replacement of the original canopy by more dense exotic trees and shrubs in Arboretum Mlyňany (Slovakia) probably created microclimatic conditions for the appearance of epiphyllous bryophlora.
- In the Arboretum Mlyňany (Slovakia) five taxa of epiphyllous bryophytes were found. All of them were facultative epiphyllous mosses: Brachythecium salebrosum (Hoffm. ex F. Weber & D. Mohr) Schimp., Hypnum cupressiforme Hedw., Hypnum cupressiforme var. filiforme Brid., Platygyrium repens (Brid.) Schimp., Pylaisia polyantha (Hedw.) Schimp.
- 3. All these taxa are considered as obligate members of bryoflora of Slovakia at low risk of extinction.
- 4. The most abundant epiphyllous moss was the generalist *H. cupressiforme*.
- 5. The rarest epiphyllous moss was the typical epiphyte *P. polyantha*.
- 6. The most often species of phorophyte for epiphyllous bryophytes was *P. laurocerasus*.
- 7. The rarest taxa of phorophytes for epiphyllous bryophytes were *R. caesius*, *V. rhytidophyllum*, *R. catawbiense*, *A. japonica*, *V.* × burkwoodii.

References

ATHERTON, I. et al. (2010). Mosses and Liverworts of Britain and Ireland: A Field Guide. Plymouth: Latimer Trend & Co. Ltd. Retrieved November 3, 2019 from http://www.britishbryologicalsociety.org.uk/

BENNICI, A. (2008). Origin and early evolution of land plants Problems and considerations. *Communicative & Integrative Biology*, 1(2), 212–218.

BERRIE, G. K. and EZE, J. M. O. (1975). The Relationship between an Epiphyllous Liverwort and Host Leaves. *Annals of Botany*, 39 (163), 955–963.

BLAGNYTĖ, R. and PALIULIS, D. (2010). Research into Heavy Metals Pollution of Atmosphere Applying Moss as Bioindicator: a Literature Review. *Environmental Research, Engineering and Management*, 4(54), 26–33.

BOWMAN, J. L. et. al., (2017). Insights into Land Plant Evolution Garnered from the Marchantia Polymorpha Genome. *Cell*, 171(2), 287–304.

BURKHARDT, J. and HUNSCHE, M. (2013). "Breath figures" on leaf surfaces-formation and effects of microscopic leaf wetness. *Front Plant Sci.*, 4, 422.

DANYLKIV, I. et al. (2002). *Bryophytes of Ukrainian Roztochia*. Lviv: Institute of Ecology of Carpathians.

FRAHM, J. (2009). A preliminary study of the infraspecific taxa of *Hypnum cupressiforme* in Europe. *Archive for Bryology*, 40(1), 1–10.

GLIME, J. M. (1982). *Bryophyte Ecology*. Michigan: The International Association of Bryologists. Retrieved November 1, 2019 from https://digitalcommons.mtu.edu/bryophyte-ecology4/

GRADSTEIN, S. R. (1997). The taxonomic diversity of epiphyllous bryophytes. *Abstracta Botanica*, 21(1), 15–9.

GUNATHILAKA, M. D. (2019). A Review of Bryophytes; Evolution, Value and Threats. *International Journal of Scientific and Research Publications*, 9, 384–398.

HOŤKA, P. and BARTA, M. (2012). *Inventory of Living Collections of the Mlyňany Arboretum*. Bratislava: SAS.

KIRÁLY, I. and ÓDOR, P. (2010). The effect of stand structure and tree species composition on epiphytic bryophytes in mixed deciduous-coniferous forests of Western Hungary. *Biological Conservation*, 143, 2063–2069.

LEPP, H. (2012). *Epiphyllous Bryophytes. Australian National Botanic Gardens and Australian National Herbarium*. Retrieved October 28, 2019 from https://www.anbg.gov.au/bryophyte/ecology-epiphyllous.html

LIGRONE, R. et al. (2012) Major transitions in the evolution of early land plants: a bryological perspective. *Annals of Botany*, 109, 851–871.

MALOMBE, I. (2016). The ecological response of epiphyllous bryophytes to human-induced edges in Afromontane fragmented forests. *Journal of Bryology*, 38(1), 1–47.

MIŠÍKOVÁ, K. et al. (2015). Bryophytes of selected villages in Slovakia. *Acta Botanica Universitatis Comenianae*, 50, 25–33.

MIŠÍKOVÁ, K. et al. (2020). Checklist and red list of mosses (Bryophyta) of Slovakia. *Biologia*, 75, 21–37.

MORRISA, J. L. et al. (2018). The timescale of early land plant evolution. *PNAS*, 115, E2274–E2283.

NOWIŃSKA, R. et al. (2009). Species diversity of plants and fungi on logs of fallen trees of different species in oak-hornbeam forests. *Botanika-Steciana*, 13, 109–124.

PÓCS, T. (1989). A preliminary study of the undergrowth of primary and secondary submontane rainforests in the East Usambara Mountains, with notes on epiphytes. In: Hamilton, A.C. & Benstead-Smith, R. (eds.) *Forest Conservation in the East Usambara Mountains*. Tanzania: IUCN, Gland and Cambridge, pp. 301–306.

PÓCS, T. (1996). Epiphyllous liverwort diversity at worldwide level and its threat and conservation. *Anales. Inst. Biol. Univ. Nac. Auton. Mexico, Ser. Bot.*, 67(1), 109–127.

PORLEY, R. D. (1996). Foliicolous Metzgeria fruticulosa on Box leaves in the Chiltern Hills, England. *Journal of Bryology*, 19(1), 188–189.

RISK, A. C. et al. (2011). Epiphyllous bryophytes in the Appalachian Plateau of Kentucky and Tennessee, U.S.A. *The Bryologist*, 114(2), 289–297.

SHAW, A. J. et al. (2011) Bryophyte diversity and evolution. Window into the early evolution of land plants. *American Journal of Botany*, 98(3), 352–69.

SMITH, A. J. E. (ed.) (1982) *Bryophyte Ecology*. London, New York: Chapman and Hall. DOI https://doi.org/10.1007/978-94-009-5891-3

VITT, D. H. et al. (1973) *Foliicolous bryophytes* and lichens of *Thuja plicata* in western British Columbia. *Canadian Journal of Botany*, 51(3), 571–580.

WIERZGOŃ, M. and FOJCIK, B. (2014). Dead wood as a mainstay of bryophytes diversity in managed forest. *Studia i Materiały CEPL w Rogowie*, 41(2), 212–222.

ZHOU, L. et al. (2014). Differential Effects of Lichens versus Liverworts Epiphylls on Host Leaf Traits in the Tropical Montane Rainforest, Hainan Island, China. *Scientific World Journal*. DOI https://doi.org/10.1155/2014/681369