

**Rapport: 2017-
Dalarnas lavar och lavlevande svampar
– en kommenterad checklista**

Omslagsbild: Janolof Hermansson
Foto: Lavarna på bilden visar att stenen är av Öjediabas.
Tryck:
Rapporten kan beställas från Länsstyrelsen Dalarna

Rapport 2017-

Dalarnas lavar och lavlevande svampar

– en kommenterad checklista

Janolof Hermansson

version 2017-06-19

Förord

Lavarna är en mycket artrik grupp kryptogamer, som kan påträffas i nästan alla slags miljöer och på alla slags underlag. I Sverige har totalt strax över 2500 lavararter och varje år upptäcks nya lavar, även i Dalarna. Trots detta är merparten okända för de flesta och sällan uppmärksammade utanför biologers och naturvårdares kretsar. Ett fåtal lavararter har under historiens lopp varit människan till gagn som nödföda, för garnfärgning eller som juldekoration. Det stora flertalet arter lever dock ett mer fördolt och ofta ett högt specialiserat liv, som till stora delar ännu är outforskat. Många lavar är knutna till speciella och särpräglade miljöer och tjänstgör därför som goda indikatorer på miljöförändringar i stort och smått. Lavarnas väldokumenterade känslighet för luftföroreningar och fuktighetsförhållanden gör dem till värdefulla instrument för att läsa av klimat- och föroreningssituationen. Idag är 1173 lavararter kända från Dalarna.

Ett av länsstyrelsens uppdrag är att samla och sprida kunskap om den biologiska mångfalden i länet. I arbetsuppgifterna ingår att verka för bevarande och skydd av hotade arter och deras livsmiljöer. Bevarandet av den biologiska mångfalden förutsätter att vi känner till vilka arter som finns inom länets gränser och var och hur de förekommer. Tidigare har detaljerade översikter presenterats för rödlistade lavar, men denna checklista är den första totalmönstringen av samtliga lavararter som påträffats i landskapet Dalarna. Här förtecknas dessutom olika svamparter som är knutna till lavar genom olika former av parasitism eller symbios.

Denna förteckning utgör till största delen resultatet av Janolof Hermanssons enastående forskargärning. Inga fynd, publicerade uppgifter eller museikollekter, har förbigåtts i jakten på kunskap om lavarnas förekomst i Dalarna. I och med föreliggande publikation har ett långt steg tagits i tillgängliggörandet av kunskapen om länets lavflora. Inget annat län kan uppvisa en motsvarande totalöversikt, och förhoppningsvis kan detta arbete stimulera fler att börja utforska lavarnas fantastiska värld.

Arbetet med checklisten för lavar är en viktig del av Länsstyrelsens arbete med åtgärdsprogram för hotade arter och kommer att bidra med viktig kunskap till uppföljningen av miljömålen och då främst målet ”Ett rikt växt- och djurliv”.

Länsstyrelsen i Dalarnas län, februari 2017

Björn Forsberg,
Chef Naturvårdsenheten

Innehållsförteckning

Förord	5
Sammanfattning	7
Inledning och förklaringar	8
Namnsättning.....	9
Rödlistekategorier och naturvärdesarter.....	9
Regionalt hotade arter.....	10
Fridlysta arter.....	11
Samlingar.....	11
Artportalen.....	12
Ekologiska termer.....	12
Dalarnas landskap, provinser och socknar	14
Dalarnas lavar - en översikt	16
Kunskapsläget.....	16
Utbredning.....	17
Totalt antal arter i landskapet.....	18
Antalet arter i kommuner och socknar.....	18
Biotoper.....	21
Substrat.....	21
Artförteckning	23
Felaktiga publicerade uppgifter	224
Synonymer	225
Referenser	229
Förekommande svenska lavnamn	241

Sammanfattning

Varje land, län och kommun borde veta vilka arter som finns inom dess administrativa gränser, eftersom det är avgörande för strategiarbetet inom naturvården. En checklista över arter och deras utbredning inom ett geografiskt eller administrativt område kommer bara kunna vara uppdaterad en begränsad tid. Kunskapen om arternas förekomst, i detta fall lavar, samlas in i ett ständigt flöde. Nya arter för området, t.ex. landskapet Dalarna, kommer att upptäckas. Samtidigt ändras taxonomin ständigt, nya arter beskrivs, arter försvinner som synonymer och arter splittrats till en eller flera nya arter, detta är en ständigt pågående process. I Sverige har vi förmånen att ha en uppdaterad checklista över landets lavar som är publikt tillgänglig på nätet. Några arter är för första gången publicerade från Dalarna i denna rapport.

Den nationella checklistan anger i vilka län arten är påträffad, men uppgiften blir snabbt föråldrad. Syftet med checklistan är att samla alla arter som är funna i landskapet Dalarna på ett ställe och att den senaste taxonomin presenteras. Checklistan för lavarna i Dalarna är ett arbetsredskap för naturvården, men inspirerar även till ett ökat intresse för lavarna.

Checklistan tar upp lavar och de svampar som lever på dem. Lavar tillhör svampriket och därför brukar de lavlevande svamparna numera ingå bland redovisningar av lavarna.

Underlaget till checklistan kommer från många olika typer av inventeringar, men även från herbariekollekter och publikationer, exempelvis doktorsavhandlingar där lavar från Dalarna ingår, men idag är ArtPortalen kanske det viktigaste underlaget. Allt detta har resulterat i att 1290 arter är funna i landskapet Dalarna, varav 1173 är "rena" lavar. Kunskapen om svampar som växer på lavar är dock ännu i sin linda. I listan finns 11 lavararter som bara är påträffad i Dalarna, av dessa bör 8 arter ha aktuella lokaler.

Viktigt har varit att sammanfatta fördelningen av arterna mellan regioner, kommuner och socknar. Den artrikaste kommunen är självklart Älvdalens, som har de största och högsta fjällen. I några kommuner, exempelvis Borlänge, Orsa och Mora, har ett litet antal arter noterats, vilket mest beror på att få totalinventeringar har gjorts där.

I ekosystemet skog finns det överlägset största antalet lavar i Dalarna. Därefter följer bergsbranter och blockmarker i skog och i fjällen. Bland de artrikaste miljöerna är sannolikt kalk/diabas branter med omgivande naturskog. Dalälven har också stor betydelse, åtminstone de korta älvsträckor med naturliga flödesregimer, som skapar speciella mikromiljöer genom regelbundna översvämningar.

Inledning och förklaringar

Lavar är en grupp av organismer som alla består av minst en svamp- och algkomponent. Lavarna tillhör svampriket. De förekommer nästan överallt. Många arter är mycket kräsna och knutna till speciella substrat, biotoper och ekologiska processer. Dessa arters anpassningar och känslighet för förändringar gör dem till viktiga indikatorer och signalarter för miljöer med höga bevarandevärden.

Idag används lavar vid naturvärdeinventeringar även av icke fackmän i en utsträckning som man knappt kunde drömma om för 20 år sedan. Även tidigare användes lavar som indikatorer, då främst för att avgöra luftföroreningssituationen i städer. Genom att det gjordes undersökningar av lavförekomster när luftföroreningarna var som värst, vet vi idag att luften har blivit bättre och lavarna är på väg tillbaka in i storstäderna. Miljön har blivit så bra att några föroreningsgynnade arter minskar till och med i den grad att de på sikt kan komma att rödlistas!

Förteckningar över arter har lång tradition, både på lokal, regional och nationell nivå. Ett exempel är alla de landskapsfloror som har publicerats genom åren. För att kunna bevara alla de arter som har ekologisk betydelse behöver man veta vilka arter som finns inom avgränsade områden. Utan artkunskap är det lätt att göra fel vid nyttjande av naturresurser. Genom sin känslighet har lavar (utöver sitt självklara egenvärde) stort värde för de ekosystemtjänster de tillhandahåller. Lavarna är som organismgrupp av stor ekologisk betydelse, även om forskarna bara är i början av att förklara alla processer där de ingår.

Sverige har publicerat checklistor över lavar under längre tid än kanske något annat land. Professor Rolf Santesson är att betrakta som en vägröjare, då han på 1970-talet började sammanställa kunskapen om lavarnas utbredning och ekologi. Santesson var även specialist på de svampar som lever på lavar och såg dessa arter som integrerade delar av lavsamhällena. Den officiella listan över alla Sveriges lavar utkom först 1984 och har sedan publicerats två revideringar, senast 2004. Numera revideras "Santessons checklista" kontinuerligt i nätversionen. En annan viktig artförteckning utgör Ekologisk Katalog över Lavar av Thomas Hallingbäck, som publicerades av ArtDatabanken 1995.

Ökad kunskap om arternas utbredning förändrar listorna, liksom även systematiken och nomenklaturen. DNA-analysteknik är nu ett vedertaget verktyg vid all systematikforskning. Ny kunskap kräver revisioner och en checklista som denna blir därför knappast långlivad. Nyttan med en checklista är dock bland annat att de nya namnen blir lättare tillgängliga. Idag finns den nationella lavlistan på Evolutionsmuseets hemsida, men där är det inte lika enkelt att avläsa alla förändringar som i en tryckt förteckning.

Varför behövs då en regional lista? Även på läns- och provinsnivå finns behov av att veta vilka arter som förekommer. Länsstyrelse och kommuner arbetar på sina nivåer med att uppfylla lagar och miljömål avseende biologisk mångfald. Det är viktigt att ha så god kunskap om sitt arbetsområde som möjligt och

arterna är själva kärnan i både de ekologiska processerna och i värderandet av naturen. Artkunskap är dock sällan så prioriterad regionalt och lokalt som den borde vara. Ofta får myndigheter och kommuner lita på de ideella krafternas kunskap. Denna kommenterade checklista över lavar och lavlevande svampar bör därför ha förutsättningar att bli ett användbart verktyg vid naturinventeringar, miljöövervakning och artbevarandearbete. Som Santesson konstaterade, kan det för många familjer och arter vara svårt att dra gränsen mellan lav och svamp. Svampar som lever på lavar är ofta specifika för en lavart. Många är parasitiska, men även hos dessa kan det vara svårt att se eventuella nackdelar för värdlaven. Kanske kan de svampar som lever på lavarna vara bättre indikatorer på värdefulla miljöer än själva laven?

Dessa realiteter gör det naturligt att även i denna förteckning inkludera dessa svamparter. Föreliggande lista omfattar alla arter som är funna inom landskapet Dalarna. Skälet till att presentera lavarna i landskapet Dalarna är att botaniken av tradition använder sig av landskap, som är en stabil avgränsad enhet.

Namnsättning

De vetenskapliga namnen följer Santessons "Checklist of Fennoscandian Lichen-forming and Lichenicolous Fungi". Den finns på Evolutionsmuseet, Uppsala Universitets hemsida www.evolutionsmuseet.uu.se/databaser/santesson.html. Där kan man också finna auktorer till varje art, även till synonymerna. De svenska namnen följer Lavar med svenska namn - tredje upplagan, av Nordin, Thor & Hermansson (2004).

Rödlistekategorier och naturvärdesarter

Många lavar signalerar höga naturvärden. För skog finns det välkända begreppet signalarter. I Ekologisk katalog för lavar (Hallingbäck 1995) bedömdes många arter som naturvärdesarter. En ny bedömning skulle medföra att delvis andra arter kom att betraktas som naturvårdsarter. I denna lista anges vilka arter som togs upp som naturvärdesarter 1995. Intressant att notera är fördelningen av antalet naturvärdesarter mellan olika naturtyper (Figur 1). De flesta användbara naturvärdesarterna hör skogen till (figur 1) och många lavar tjänar också som signalarter för värdefulla skogsmiljöer. Utöver dessa finns ett antal andra viktiga "indikatorarter" som inte uppfyller kriterierna för att vara signalart, men ändå indikerar viktiga eller sällsynta miljöförhållanden.

Användet av rödlistarter och signalarter vid naturvärdesinventeringar har ökat kraftigt sedan arter började ingå vid nyckelbiotopsinventeringarna. Detta märks också på att antalet publikationer med uppgifter om lavförekomster har ökat. Idag måste lavar vara en del av naturvärdesinventeringarna. Däremot används inte alla naturvärdesarterna. Om de användes skulle en ännu tydligare bild av artmångfalden visas. Förslag finns att kalla alla arter som används inom naturvården för "naturvårdsarter". Någon nationell lista för dessa finns ännu inte.

Figur 1. Ovan visar hur de lavararter som är användbara vid naturvärdesinventeringar fördelar sig mellan de viktigare naturtyperna i Dalarna. Flera av arterna skulle kunna platsa i flera naturtyper. Hit hör en del arter som förekommer på klippor och block i skog, samt arter som huvudsakligen förekommer i kultur- och jordbrukslandskap. Diagrammet illustrerar därför den viktigaste naturtypen för arten.

ArtDatabanken strävar efter att bedöma samtliga svenska lavars hotstatus i rödlistan. De arter som inte är rödlistade kan antingen vara ej bedömda (NE) eller vara bedömda som livskraftiga (LC). I Dalarna finns 650 arter som anses vara livskraftiga (LC). En art som inte anges som rödlistad eller livskraftig är således inte ännu bedömd. Främst är det arter som har osäker taxonomisk status, men andra anledningar kan finnas till att arten inte blivit bedömd.

Regionalt hotade arter

Eftersom rödlistans bedömning är på nationell nivå, kan en art som klassats som livskraftig ändå vara regionalt hotad. Många arter är mer hotade eller missgynnade av skogsbruk och annan markanvändning på regional nivå än nationellt. Listor på regionalt hotade arter har publicerats av Hermansson, Lundqvist & Oldhammer 1990 och Hermansson, Bratt & Oldhammer 2008.

Sedan 2008 har kunskapen om lavarnas situation avsevärt förbättrats och några av de regionalt hotade arterna har visat sig minska i långsammare takt än vad som då befarades. Efter att den nya rödlistan 2016 har publicerats, behövs en revision av de regionalt hotade lavarna i Dalarna. De regionalt hotade arterna saknar officiell status, men inom naturvårdsarbetet beaktas de i olika sammanhang som ett viktigt komplement till de rödlistade arterna.

Fridlysta arter

Varglav *Letharia vulpina* är Dalarnas landskapslav. Den är fridlyst enligt artskyddsförordningen. Det innebär att det är förbjudet av plocka, gräva upp eller på annat sätt ta bort eller skada vilt levande exemplar.

I Sverige är åtta lavararter fridlysta. Sex av dessa förekommer i Dalarna, förutom varglav är det långskägg, elfenbenslav, hårig skrovellav, jättesköldlav och stiftärrlav.

Samlingar

Förteckningen bygger på kollektioner i våra offentliga museer. Den äldsta kollektionen från Dalarna som jag har hittat är från 1797. Linné borde samlat någon lav från Dalarna. Idag är merparten av kollektionerna tillgängliga via databaser på Internet, exempelvis Evolutionsmuseet i Uppsala har de flesta kollektioner från Dalarna datalagda.

I förteckningen anges var herbariematerial finns från respektive socken i Dalarna. Ytterst få kollektioner saknar sådana uppgifter. Värre är det med de ekologiska beskrivningarna, tidigare värderades inte sådana data speciellt högt. De kollektioner som har en utförlig ekologisk beskrivning är av mycket stor betydelse för förståelsen för förändringar i livsmiljön. Exempelvis var Osmundberget i Boda en gång en fantastisk lokal för lavar knutna till det öppna odlingslandskapet. Idag öppnar sig på platsen ett stort kalkbrott. Generellt är alla kollektioner av betydelse för tolkning av gårdagens miljöer och för jämförelser med dagens. Man kan fråga sig om Artportalens uppgifter kommer besitta motsvarande värde om hundra år.

Kollektionerna från Dalarna har undersökts i samband med personliga besök vid herbarierna i Uppsala och Stockholm, samt i viss mån också i Göteborg och Lund. Där har dock bara de mer sällsynta arterna noterats. Tack vare Internet går det att även i dessa herbarier se kollektioner av vanligare arter, alla kollektioner är dock ännu inte datalagda.

Riksmuseet torde ha det största antalet kollektioner från Dalarna, eftersom det länge var huvudherbarium för landets samlingar. I Uppsala finns dock största delen av de senaste årtiondenas lavkollektioner. Dessutom har av tradition de olika herbarierna specialiserat sig på vissa grupper. Mycket hänger på vilka forskare och forskargrupper som knyts till herbariet.

Mina egna kollektioner lämnas till Uppsala. De som ännu inte är skänkta finns i hemmet. De flesta kommer förr eller senare till Uppsala herbariet. Om någon forskare behöver dessa kollektioner är jag villig att låna ut dessa.

I Sweden's Virtual Herbarium finns en gemensam databas för de större svenska herbarierna. Uppgifterna på antalet kollektioner från Dalarna kommer huvudsakligen därifrån.

De herbarier som nämns i förteckningen är:

BP = Budapest.

GB = Göteborgs Botaniska Museum.

LD = Botaniska Museet i Lund: Det finns 1059 dalafynd i databasen. Troligen finns det betydligt fler. Många är dock dubletter med övriga herbarier.

NY = New York: Torsten Hasselrot skickade en del kollektioner till herbariet.

OHN = Oskarshamns biologiska museum: Det finns 58 kollektioner från Dalarna.

S = Naturhistoriska riksmuseet: Det finns 2018 registrerade kollektioner från Dalarna. Totalt är 48 procent av kollektionerna är datalagda. Andelen från Dalarna är troligen lägre än så.

UME = Umeå Universitet. I herbariet finns 444 kollektioner från Dalarna. 33 % av kollektionerna är datalagda.

UPS = Uppsala Evolutionsmuseet: Det finns nästan 8 000 lavkollektioner från Dalarna registrerade.

Ett stort tack riktas till personalen på samtliga herbarier!

Artportalen

Artportalen är ett webbaserat system för registrering av fynd av Sveriges växter, djur och svampar. Databasen har sedan början av 2000-talet byggts upp med information om artfynd ända från 1800-talet.

Artportalen är ett öppet system där vem som helst kan rapportera fynduppgifter. Inrapporterade fynd blir tillgängliga för alla. De allra känsligaste arternas lokaler är sekretessbelagda.

Bland rapportörerna finns en stor mängd amatörer, varav många är hängivna naturvårdare som använder lavar i bevarandearbetet. Länsstyrelsen rapporterar in alla artfynd som görs vid inventeringar och även Skogsstyrelsen, som nyckelbiotopsinventerar stora arealer skog, lämnar många uppgifter. Även om rapportandet till Artportalen inte är vedertaget av alla inventerare, så torde resultaten av Skogsstyrelsens nyckelbiotopsinventeringar till stora delar vara inmatade. Även skogsbolagen använder signalarter vid sina inventeringar av

stora arealer skog. Dessa fynd rapporteras knappast alls in till Artportalen. Om man gör en sökning på Artportalen "lavar" och "Dalarna" får man cirka 41 000 poster.

Dalarna är bland de landskap som har de flesta posterna, som kan jämföras med grannlandskapen Hälsingland som har drygt 10 000 poster och Värmland som har nästan 23 000 poster. I Artportalen finns det lavfynd som inte beskrivs på något annat ställe. Om dessa anses tillförlitliga har de inkluderats i checklistan. Fynd fram till januari 2017 ingår i förteckningen.

Ekologiska termer

De ekologiska termerna följer i stora drag "Ekologisk katalog över lavar" (Hallingbäck 1995), som följer en klassifikation utarbetad av ett forskningsprojekt vid SLU, där delar hämtats från boken "Vegetationstyper i Norden" (Nordiska Ministerrådet 1994). Biotop och substrat är centrala begrepp för att beskriva arternas livsmiljö. Om det sedan är möjligt anges dessutom växtplatsens exponeringsgrad, fuktighet, typ av växtunderlag m.m.

När det gäller de stenlevande arterna är det vissa geologiska definitioner som bör iakttagas. Det är inte lätt att skilja ut storleken på sten som lavarna vanligtvis växer på. Skillnaden är stor mellan största och minsta stenen. Här nedan följer ett försök att precisera de geologiska termerna i listan. Termerna följer kornstorlekar enligt SS-EN ISO 14688-1 (2002).

Grus är indelat i fin-, mellan- och grovt grus. Grusets kornstorlek är 0,2 cm – 2 cm. Sten är indelat i mellan- och grovsten. En stens storlek är 2 cm – 60 cm. När en art föredrar att växa på sten mellan två och fem centimeter, används "småsten". Block kallas stenar över 60 cm. Är diametern och över 2 meter kallas de grovblock. Grovblock har ofta tydliga lodytor, överlut och skrymslen, liknade fast berg. I listan används ibland "flyttblock", för sådana block som tydligt ligger löst och är större än 2 meter.

För trädlevande lavar listas de viktigaste trädslagen för arten, då alla aktuella trädslag inte alltid kan anges. Biotoptyperna som används är en blandning av de vedertagna. Exempelvis har Skogsstyrelsen (2013) angett en lista på skogstyper och de har även typer för nyckelbiotoperna. Huvudsakligen har dessa beskrivningar använts för skog.

Termen "jordbrukslandskap" innefattar endast större sammanhängande odlingslandskap, medan "kulturlandskap" används för allt övrigt, från urbana miljöer till fäbod- och finnbebyggelse.

För de svampar som lever på lavar anges värdart, men sällan värdartens ekologi. Den beskrivs under värdartens beskrivning. Två typer av svampar har tagits med, delvis av tradition. De lavlevande svamparna är givna. Saprophytiska svampar som är "lavlika" tas också med. Här är urvalet subjektivt, men följer i stora drag Rolf Santesson's arbete "Lichen-forming and lichenicolous fungi of Fennoscandia" (Santesson 2004).

Dalarnas landskap, provinser och socknar

Lavarnas förekomster har angetts per länsdel och socken enligt den uppdelning som använts i andra botaniska sammanhang och som togs fram av Almqvist (1949) under arbetet med Dalarnes flora.

S = Södra Dalarna
 B = Västerbergslagen
 Ö = Österdalarna
 V = Västerdalarna
 F = Fjällsocknar

Avesta kommun (S)	Sundborn	Ore
By	Svärdsjö	Orsa kommun (Ö)
Folkärna	Enviken	Orsa
Avesta	Bjursås (Ö)	Mora kommun (Ö)
Grytnäs	Smedjebacken kn. (B)	Sollerön
Hedemora kommun (S)	Malingsbo	Mora
Garpenberg	Söderbärke	Våmhus
Hedemora	Norrbärke	Venjan
Husby	Ludvika kommun	Älvdalen kommun
Säter kommun (S)	Ludvika (B)	Älvdalen (Ö)
Stora Skedvi	Grangärde (B)	Särna (F)
Säter	Säfsnäs (V)	Idre (F)
Gustafs	Gagnef kommun (Ö)	Ljusdal kommun (Ö)
Silvberg	Gagnef	Hamra
Borlänge kommun (S)	Floda (V)	Vansbro kommun (V)
Stora Tuna	Leksand kommun (Ö)	Näs
Borlänge	Djura	Järna
Torsång	Siljansnäs	Äppelbo
Falun kommun (S)	Ål	Malung-Sälen kn. (V)
Vika	Leksand	Malung
Aspeboda	Rättvik kommun (Ö)	Lima
Stora Kopparberg	Rättvik	Transtrand
Falun	Boda	

Listan över socknarna är inte helt komplett eller riktig. Städerna Borlänge och Falun är egna församlingar och det har inte alltid varit möjligt att veta om fynd har skett inom eller utom städernas gränser. Många gamla fynd finns från Avesta och därför behållit staden som egen socken/församling. Svartnäs, Djura och Malingsbo ingår idag i en större församling/socken. Hamra socken tillhör inte Dalarnas län, men väl i landskapet Dalarna som är den traditionella avgränsningen för "landskapsfloror". Idre är Hamra införlivad med Los församling.

Dalarnas lavar - en översikt

Kunskapsläget

Många lavforskare har verkat i Dalarna; somliga permanent, andra mer tillfälligt. Från slutet av 1800-talet finns ett stort antal uppgifter om lavar från Dalarna. I Avestatrakten verkade Conrad Indebetou. Han var en storsamlare av allt han kunde finna i naturen. Han gjorde många värdefulla fynd av lavar som inte har kunnat återfinnas idag och som vittnar om ett annorlunda landskap än dagens.

Teodor Hedlund var student i Uppsala och var intresserad av skorplavar. Han gjorde en resa genom Dalarna 1891 som inbringade många nya arter för vetenskapen. Hans exkursioner kring värdshuset Hållstugan gav mycket nytt. Hans slutmål var detta år Stådjan, där han fann flera arter som senare inte är återfunna. Detta kan nog förklaras med att här inte har gjorts några lika detaljerade inventeringar sedan Teodor Hedlunds besök.

Från 1930 till 1967 gjorde Torsten Hasselrot regelbundna resor till Dalarna för att studera lavar, ofta per motorcykel i sällskap med Sten Ahlner. Han koncentrerade sig på blad- och busklavar i de västra socknarna och fjällsocknarna. Syftet med exkursionerna var att kartlägga arters utbredningsmönster i Sverige. Torsten Hasselrot ansåg att Dalarna var det lämpligaste landskapet för att studera var nordliga och sydliga respektive västliga och östliga arter möts. Han blev tyvärr aldrig klar med publikationen. Många uppgifter kommer från hans tidigare studier och framför allt ett stort antal kollektioner i herbarierna.

Sedan får man gå fram till 1994, när Tomas Hallingbäck och Lars-Erik Muhr inventerade mossor och lavar vid Jätturn. Muhr, som inventerade lavarna, fann minst 324 arter. Denna inventering är fortfarande en av de förnämligaste för dessa två grupper i landet (Hallingbäck & Muhr 1994). Inför att Fulufjället skulle bli nationalpark genomfördes bl.a. en lavinventering, som blev den inventering som presenterade flest arter (Thor m.fl. 2004).

Janolof Hermansson började intressera sig på allvar för lavar i mitten av 1980-talet och har sedan dess besökt otaliga ställen i Dalarna för att notera sällsynta och rödlistade arter. De allra vanligaste arterna glöms oftast bort i artlistorna över funna arter på lokalerna. Därför saknas uppgifter för vanligare arter från många socknar där de förekommer och det kan ibland finnas fler noteringar för sällsynta arter än för vissa allmänna.

Att 1290 lavar och lavlevande svampar är funna i Dalarna, kan anses vara ett gott resultat för ett landskap av Dalarnas storlek. Ännu återstår många arter knutna till fjällen att finna. Dalafjällen är förvisso ganska magra, dvs. sura, vilket gör att de artrikaste fjällhedarna saknas, men stora arealer av fjällen återstår att inventera på lavar. Med stor sannolikhet är 75-80 procent av alla befintliga lavar i Dalarna upptäckta.

Sockenöversikten på föregående sida är inte helt komplett. Borlänge och Falun är egna stadsförsamlingar och det har inte alltid varit möjligt att veta om fynd har skett inom eller utom städernas gränser. Förr nämndes också Avesta som egen socken, men här får dessa fynd ingå i Grytnäs socken. Församlingar som Djura och Malingsbo har under olika perioder ingått som kapellförsamlingar i större socknar. Hamra socken tillhör inte Dalarnas län, men väl landskapet Dalarna. Idag är Hamra införlivad med Los socken.

Utbredning

I förteckningen anges i vilka socknar laven är påträffad. Socknarna är fördelade regionvis. Provinsindelningen följer Dalarnes flora (Almqvist 1949). Detaljkartor över arternas utbredningstyper är under framtagande och avses att publiceras i kommande upplagor av checklistan.

Vad som bestämmer arternas utbredning i Dalarna är komplext. Lavarna, som är sporspridda, har generellt en förmåga till vidare utbredning än kärlväxterna. Många arter förekommer cirkumborealt eller är till och med kosmopoliter.

Lavarnas generellt goda förmåga att sprida sig över långa avstånd kan göra att lokala förekomster uppstår där t.ex. gynnsamma klimatbetingelser eller speciella substrat förekommer. Stora områden med små men speciella avvikande klimat kan få stor betydelse för några arter. Exempelvis har västra Dalarna en hög humiditet, vilket gör att klimatet här liknar det som är vid kusten och kallas därför suboceaniskt.

Sollerön i Siljan har ett varmare klimat med flera sydliga arter. Förändrad markanvändning i ett landskap kan göra att även allmännare arter försvinner från utpostområden dit de spridit sig från helt andra landskapstyper. Snölav och strutlav t.ex. anses idag som fjällarter, men var tidigare vanliga i skogslandskapet nedanför fjällen.

För många skogsarter råder en liknande situation. Från att ha varit allmänna har de på kort tid blivit sällsynta eller till och med försvunnit. Man kan förmoda att det moderna skogsbruket har stoppat vissa arter i deras pågående kolonisering av landskapet. Så kan vara fallet för trögspridda arter som exempelvis långskägg.

Figur 3. visar antalet arter i Dalarnas floraprovinser enligt Almqvist (1949).

Anmärkningsvärt är att artantalet provinserna emellan är förhållandevis jämnt (figur 3), med ett maxspann på endast 18% mellan Fjällsocknarna och Västerdalarna. Bilden vittnar om att det totala artinnehållet måste vara stort inom landskapet, med en dominans av sydliga arter i söder, rikmarks-lavar i kalkområdena samt fjäll- och gammelskogsarter i norr.

Totalt antal arter i landskapet

Totalt har 1286 lavar och lavlevande svampar påträffats i Dalarna. Tabellen nedan visar fördelningen mellan olika typer av lavar utifrån deras utseende och svampar utifrån deras ekologi. Totalt är 1173 lavar funna i landskapet Dalarna, dessa fördelar sig på: 857 skorplavar, 179 bladlavar och 137 busklavar. Utöver dessa tillkommer 117 lavlevande svampar, som i sin tur fördelar sig på: 23 saprofytiska svampar och 95 lavlevande svampar.

Antalet arter i kommuner och socknar

Antalet arter fördelar sig inte helt jämt mellan de olika kommunerna och socknarna (figur 4). Detta är inte oväntat och har flera orsaker. Kunskapsläget om lavarna och inventeringsinsatserna kan variera. Utöver denna skillnad i inventering har områdenas storlek och mångfald av naturtyper betydelse för artrikedomen.

Det finns även en annan förklaring som ligger mycket närmare i tiden. I stort sett har alla artinventeringar på senaste åren gått ut på att samla kunskap om rödlistade- och naturvärdesarter. En av landets mest omfattande naturvärdesinventeringar "nyckelbiotopsinventeringen" inventerade bara arter som signalerade höga naturvärden och inga "vanliga" arter. Inventeringar som är inriktade på att finna alla arter inom ett visst område är förhållandevis få till antalet. Där totalinventeringar genomförts har de också bidragit till högt antal arter i berört

område och ofta många sällsyntheter. Således finns det även stora kommuner, t.ex. Mora och Orsa, som har litet antal kända arter eftersom de "vanliga" arter aldrig har rapporterats.

Sedan har vissa områden naturmiljöer som är artrikare, exempelvis Nedre Dalälvsområdet i Avesta och Västerbergslagen med sina gruvområden och kalkberg. Det låga antalet kända arter i Borlänge kommun kan sannolikt förklaras med att det finns få "hotspots" för lavar, men också med att inventeringarna är få. Älvdalen med sina fjällområden står i särklass när det gäller naturförutsättningar och kunskap om lavarna, eftersom det är attraktivt att besöka fjällområdena om man är naturintresserad.

Avesta kommun	528	Svärdsjö	243	Orsa	357
By	303	Enviken	150	Mora kommun	463
Folkärna	322	Bjursås	107	Sollerön	273
Avesta	168	Smedjebacken kn.	552	Mora	291
Grytnäs	180	Söderbärke	242	Våmhus	143
Hedemora kommun	415	Norrbärke	500	Venjan	169
Garpenberg	225	Ludvika kommun	746	Älvdalen kommun	930
Hedemora	180	Ludvika	472	Älvdalen	428
Husby	241	Grangärde	589	Särna	715
Säter kommun	415	Säfsnäs	410	Idre	744
Stora Skedvi	112	Gagnef kommun	279	Ljusdal kommun	000
Säter	286	Gagnef	239	Hamra	269
Gustafs	101	Floda	97	Vansbro kommun	393
Silvberg	121	Leksand kommun	346	Nås	204
Borlänge kommun	261	Siljansnäs	112	Järna	258
Stora Tuna	250	Ål	19	Äppelbo	229
Torsång		Leksand	319	Malung-Sälen kn.	607
Falu kommun	441	Rättvik kommun	611	Malung	359
Vika	43	Rättvik	464	Lima	374
Aspeboda	41	Boda	358	Transtrand	466
Stora Kopparberg	190	Ore	290		
Sundborn	53	Orsa kommun	357		

Figur 4. Tabellen visar antalet kända arter i kommunerna och deras socknar/församlingar.

Figur 5. Antalet lavararter registrerade i de olika kommunerna.

Figur 6. Antalet lavararter funna i Dalarna fördelade på olika biotoptyper. Varje art är placerad i en biotoptyp

Biotoper

Lavar förekommer i alla Dalarnas naturtyper. I limniska miljöer gäller det framför allt strandzonen runt sjöar och vattendrag. I Dalarna dominerar skogsarterna.

Fördelningen i artantal mellan ett antal natur- och landskapstyper visas i figur 4. Varje art har placerats i endast en av de utvalda typerna, men i själva verket har många arter en vidare ekologi och kan förekomma i flera natur-/landskapstyper. Om man jämför figurerna 3 och 6 så inser man att det är skogsarterna som drar upp totalantalet arter i fjällsocknarna. Att antalet fjällarter är förhållandevis lågt beror på att många lavar föredrar fjällnära berg framför själva kalfjället. Den begränsade arealen kalkrika fjäll i Dalarna håller också ner antalet fjällarter.

Gränsen mellan urbana biotoper och jordbruksbiotoper är inte glasklar. Biotopklassen våtmarker/stränder innefattar även myrmark. Det är dock få lavar som enbart förekommer i kärr eller mossar. Antalet lavar som utnyttjar strandzonen är tämligen många, men här finns det också en viss okunskap eftersom flera grupper av arter inom skilda släkten är mycket svårbestämda.

Substrat

Lavar är i hög grad beroende av underlaget som de växer på. Olika underlag har helt olika fysikaliska och kemiska egenskaper. Sten utgör substrat för hälften av lavarna i Sverige. I Dalarna har cirka 40 procent sten som huvudsakligt substrat (figur 5). Detta beror på att de stenlevande arterna är sämre kända än arter på andra substrat. Många arter är specialiserade på vissa underlag, t.ex. kalkrika bergarter. När biotopen är den rätta för en art men utan lämpligt substrat så kan inte arten växa där. Men när ett lämpligt substrat finns och biotopen är "optimal" kan spridning ske till flera olika substrat, t.ex. stenväxande arter kan då även förekomma på ved och bark.

Vissa arter måste ha kvaliteter i biotopen som t.ex. en balans mellan skugga och ljus och att luftfuktigheten vara rätt. Ett bra exempel är lunglav och aspgelélav. Förvånansvärt finns även lavar som tolerar extremt skuggiga växtplatser. De kan förekomma på sten djupt in i skrymslen i bergväggar eller under stora stenblock. Arter som lever på träd har också stora skillnader i val av trädslag beroende av barkens pH-värde och fuktighetsegenskaper. Även trädens storlek och lutning är avgörande. En vanlig indelning av träden är "fattigbarksträd" och "rikbarksträd". Till rikbarksträd räknas ask, alm och lönn, som alla är sydliga trädslag och som kan uppnå hög ålder och ofta har artrika lavsamhällen.

Klippor och block finns i många olika miljöer, men de artrikaste är vid större bergsbranter där det finns lodytor och rasbranter av olika grad av ljusexponering. Trots att sur silikatsten dominerar i landskapet är antalet arter större på diabashaltiga och kalkrika bergarter (figur 8). En orsak kan vara att silikatsten är sämre utforskad. Skiffer saknas nästan helt i Dalarna, men det finns många ställen med järn- och kopparhaltig sten, mestadels varp- eller slaggstenshögar vid gamla gruvor.

Figur 7. Antalet lavararter i Dalarna fördelade på olika substrattyper.

Figur 8. De stenlevande lavarernas fördelning efter substratets surhetsgrad.

Artförteckning

Den här följande artförteckningen beskriver arternas habitat, ekologi, utbredning och referenser där arten finns angiven. Därtill anges rödlistekategori och andra bedömningsgrunder.

Arternas habitat och ekologi är beskriven mycket översiktlig. Uppgifter om arter i litteraturuppgifter (referenser) är ibland bara att arten är nämnd, men oftare finns även växtplatsuppgifter och uppgifter om artens ekologi.

De rödlistekategorier som används är från senaste rödlistan (ArtDatabanken 2015). Kategorin LC (Livskraftig) är sådana arter som man har tillräcklig kunskap om att man kan bedöma dem inte vara aktuella för rödlistan. Där kategori saknas, betyder att arten inte är bedömd. Oftast beror det på att kunskapen om artens status inte är tillräcklig för bedömning. Sådana arter kan komma att bli rödlistade i framtiden. De övriga kategorierna som används är: RE (nationellt utdöd), CR (akut hotad), EN (starkt hotad), VU (sårbar), NT (nära hotad och DD (kunskapsbrist).

Frekvensen på lavarerna följer Ekologisk katalog över lavar (Hallingbäck 1995). I Dalarna är ungefär 20 % av arter allmänna arter för landet.

Symboler som används för släkten som är lavlevande svampar och saprofytiska svampar eller arter i släkten som huvudsakligen är lavar.

* lavlevande svamp (parasiter/parasymbionter, (*) ibland)

+ saprofytiska svampar ((+) ibland)

* **Abrothallus** (Ascomycota, osäker familjetillhörighet)

***Abrothallus bertianus**

Lavlevande svamp på bålen av färglav *Parmelia saxatilis* och på apothecier av *Cetraria sepincola*. **S:**Folkärna (UPS), Garpenberg (UPS).

***Abrothallus caeruleus**

Lavlevande svamp på bålen av kaklav *Xanthoparmelia stenophylla*. **S:**Folkärna (UPS).

***Abrothallus cetrariae**

Lavlevande svamp på bålen av näverlav *Platismatia glauca* på björk. **B:**Ludvika; **Ö:**Våmhus, Venjan (UPS); **F:**Idre.

***Abrothallus parmeliarum**

Lavlevande svamp på bålen av snömärkeslav *Melanohalea olivacea*, färglav *Parmelia saxatilis*, skrynkelav *Parmelia sulcata* och letlav *Parmelia omphalodes*. **S:**Folkärna (UPS), Garpenberg (UPS); **Ö:**Gagnef; **V:**Malung; **F:**Särna. HERMANSSON 2002a.

***Abrothallus suecicus**

Lavlevande svamp på bålen av mjölig brosklav *Ramalina farinacea*, men kan även påträffas på andra brosklavsarter. **V:**Säfsnäs.

Abscoditella - kryptolavar (Stictidaceae)

***Abscoditella annexa* - långsporig kryptolav**

På mossor i diabasklippväggar i granskog. Mycket sällsynt. **F**:Särna.

***Abscoditella delutula* - blek kryptolav**

Ved, asplåga i aspsvämskog, granlåga och under flyttblock i barrskog, silikatsten, underblock i tallskog. Naturvärdesart. Rödlistad: Sårbar (**VU**). Sällsynt. **S**:Folkärna; **V**:Säfsnäs (UPS), Malung.

HERMANSSON 2002a. HERMANSSON m.fl. 2008.

***Abscoditella lignicola* - vedkryptolav**

Ved, granlågor i granskog. Livskraftig (LC), **S**:By (UPS), St. Tuna;

B:Norrbärke (UPS), Ludvika (UPS), Grangärde (UPS); **Ö**:Boda (UPS), Sollerön; **V**:Säfsnäs (UPS), Transtrand (UPS).

LUNDQVIST 1990b. FORSSLUND & KOFFMAN 1998. HERMANSSON & STEINBACH 2002, HERMANSSON 2005b. HERMANSSON m.fl. 2008. SVENSSON m.fl. 2013.

***Abscoditella pauxilla* - barkkryptolav**

Ved, på tallåga i tallskog och bark på asp i lövrik barrskog. Få fynd i Sverige. Regional hotart. **S**:Folkärna; **B**:Ludvika (UPS); **Ö**:Leksand (UPS); **V**:Säfsnäs.

HERMANSSON 2002b. HERMANSSON m.fl. 2008.

***Abscoditella sphagnum* - mosskryptolav**

På döende vitmossor i myrar och i en slalombacke. Livskraftig (LC), lätt förbisedd. **B**:Ludvika (UPS); **Ö**:Rättvik (UPS); **V**:Säfsnäs (UPS), Lima; **F**:Särna.

HERMANSSON 2005b.

***Abscoditella trivialis* - jordkryptolav**

Mineralrik jord, på humus i kalktallskog. Mycket sällsynt. **Ö**:Rättvik.

HERMANSSON 2005b. HERMANSSON m.fl. 2008.

Acarospora - spricklavar (Acarosporaceae)

***Acarospora anomala* - träspricklav**

Ved, på exponerade, gamla träbyggnader, helst urblekt falurödfärgade och med stoftimpregnering från grusväg. Naturvärdesart. Rödlistad: Starkt hotad (**EN**). Mycket sällsynt. Taxonomiskt oklar. **S**:By (UPS), Hedemora (UPS), Husby (UPS), Enviken (UPS); **B**:Söderbärke, Grangärde (UPS); **Ö**:Gagnef (UPS), Leksand (UPS), Orsa (UPS).

HERMANSSON m.fl. 2008. LJUNG 2011.

Acarospora badiofusca

Ved, på solexponerade, gamla träbyggnader, helst urblekt falurödfärgade in till väg. Sällsynt. **S**:By, Hedemora, Husby, Enviken; **B**:Grangärde; **Ö**:Gagnef (UPS).

***Acarospora fuscata* - brun spricklav**

Silikatsten och mineralrik sten. På exponerade block, småsten, grindstolpar, hållar, bergsbranter, stenbrott och i alla möjliga naturliga och urbana biotoper. Ovanligare på urblekt falurödfärgade timmerväggar och droppbräddor på andra typer av byggnader, oftare på ställen med stoftimpregnering från väg eller åker. Livskraftig (LC) och allmän. **S**:By (S, UPS), Avesta (LD, S),

Hedemora (UPS), Husby (UPS), Stora Skedvi (UPS), Säter (LD, S, UME), St. Kopparberg, Svärdsjö, Enviken (UPS); **B**:Söderbärke, Norrbärke, Ludvika, Grangärde (UPS); **Ö**:Gagnef, Floda, Leksand (UPS), Rättvik (UPS), Boda (LD); **V**:Säfsnäs, Äppelbo (UME), Lima; **F**:Särna, Idre (UPS).

MALME 1932a. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996.

***Acarospora glaucocarpa* - kalkspricklav**

Diabas- och kalkrik sten, på klippor, block, småsten, även cement och betong. Finns i många olika miljöer, mest människoskapade substrat, även exponerade vattendrag. Troligen ett komplex av arter. Första fyndet 1823 vid Rättviks kyrka. **S**:Garpenberg, Silvberg (UPS), St. Tuna; **B**:Norrbärke (UPS), Ludvika, Grangärde, **Ö**:Bjursås (LD, S, UME), Rättvik (S, UPS), Boda (LD, S, UPS), Sollerön, Venjan, Älvdalen; **F**:Särna (UPS), Idre (UPS).

WAHLENBERG 1826. MALME 1932a. HALLINGBÄCK & MUHR 1994. HERMANSSON m.fl. 2001. THOR m.fl. 2004. HERMANSSON 2005b och 2012. OLDHAMMER & HEDMARK 2016.

Acarospora macrospora

Diabas- och kalkrik sten. Sällsynt. **Ö**:Rättvik (UPS), Boda (LD); **F**:Särna, Idre.

HERMANSSON m.fl. 2008.

***Acarospora moenium* - murstenslav**

Kalkrik sten, cement och betong. Exponerade lodytor, t.ex. kalkrika klippor och block, samt trappor och murar i urbana miljöer. Livskraftig (LC) och förbisedd. **S**:Garpenberg, Husby, Säter (S), St. Tuna; **B**:Norrbärke, Ludvika, Grangärde; **Ö**:Rättvik, Sollerön; **V**:Säfsnäs; **F**:Särna (UPS).

HALLINGBÄCK & MUHR 1994.

***Acarospora peliscypha* - rynkspricklav**

Silikatsten, gärna mineralrik eller stoftimpregnerade ytor av t.ex. vägstolpar, slaggvarp, gamla dagbrott, husgrund och bergsbranter. Sällsynt. **S**:St. Kopparberg (S, UPS); **B**:Ludvika; **F**:Särna (UPS), Idre.

HERMANSSON m.fl. 2008.

***Acarospora sinopica* - rostspricklav**

Järn- och mineralrik sten, koppar- och järnslag, på block vid sjöar, gruvområden etc. Livskraftig (LC), sällsynt, men förbisedd. **S**:Folkärna, St. Kopparberg (UPS), Falun; **B**:Norrbärke, Ludvika, Grangärde.

HERMANSSON 2012.

Acarospora umbilicata

Diabasrik sten, håll vid vattenfall. Sällsynt. **F**:Särna.

THOR m.fl. 2004. HERMANSSON m.fl. 2008.

***Acarospora veronensis* - liten brunspricklav**

Sten, på exponerade lodytor av diabasklippor. Det finns systematiska problem med arten. **S**:By (UPS); **B**:Söderbärke, Norrbärke, Grangärde; **Ö**:Älvdalen; **F**:Särna, Idre.

Acrocordia - punktlavar (Monoblastiaceae)

***Acrocordia cavata* - liten punktlav**

Bark på äldre asp i lösvämskog, hagmarker, lövrik barrskog etc.

Naturvärdesart, regional hotart men livskraftig (LC) i landet. **S:**By (UPS), Folkärna (UPS), Hedemora, Husby (UPS), Enviken (UPS); **B:**Söderbärke, Norrbärke (UPS), Grangärde (UPS); **Ö:**Gagnef (UPS); **V:**Nås.

HERMANSSON 2002a. HERMANSSON & STEINBACH 2002. HERMANSSON m.fl. 2008.

Acrocordia gemmata - grå punktlav

Bark, bl.a. på lönn, lind, asp och alm. Alm på allé- och gårdsträd, i kyrkogårdar etc. Naturvärdesart och livskraftig (LC). **S:**By (S, UPS), Folkärna (UPS), Husby (UPS), Säter, Enviken (UPS); **B:**Söderbärke, Norrbärke.

HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. HERMANSSON 2002a och 2004a. HERMANSSON & STEINBACH 2002. HERMANSSON m.fl. 2008.

Adelolecia (Ramalinaceae)

Adelolecia pilati

Kalkrik sandstensklippa. Livskraftig (LC), men sällsynt. **V:**Transtrand.

Agonimia - fjällavlar (Verrucariaceae)

Agonimia allobata - slät fjällav

Slät bark, oftast på stambaser av asp i aspsvämskog och gråal vid sjöstränder, även på grov alm på gård. Naturvärdesart. Rödlisad: Nära hotad (**NT**). Sällsynt. **S:**By (UPS), Folkärna, Hedemora (UPS), Husby (UPS), St. Tuna; **B:**Norrbärke (UPS), Ludvika (UPS); **Ö:**Gagnef (UPS), Leksand (UPS), Rättvik, Boda.

HERMANSSON 2002a och 2005b. HERMANSSON & STEINBACH 2002. HERMANSSON m.fl. 2008.

Agonimia tristicula - miniatyrfjällav

På mossa, på diabasrika klippor och block, även vid kalkbrott samt trädbas i vät. Livskraftig (LC), men sällsynt. **S:**By; **B:**Norrbärke (UPS), Ludvika (UPS), Grangärde; **Ö:**Leksand (UPS) Älvdalen; **V:**Säfsnäs, Nås; **F:**Särna, Idre (UPS).

HALLINGBÄCK & MUHR 1994. HERMANSSON m.fl. 2008.

+ **Agyrium** (Agyriaceae)

+***Agyrium rufum***

Saprofytisk svamp på ved av äldre tall- och granlågor i barrskog.

S:Garpenberg; **B:**Grangärde (UPS); **Ö:**Ore, Älvdalen; **V:**Järna; **F:**Idre (UPS).

Ainoa (Agyriaceae)

Ainoa mooreana

Sten, på småsten och grus på störd mark, t.ex. grustag, vändplaner, stigar och naturligt vid vattendrag och i slänter. Första fyndet för landet gjordes i Dalarna. Sällsynt. **Ö:**Älvdalen (UPS); **F:**Idre (UPS).

HERMANSSON 2005a och 2007. HERMANSSON m.fl. 2008.

Alectoria - garnlavar (Parmeliaceae)

Alectoria ochroleuca - fjälltagellav

Marken och på block. Vanlig på fjällhed och i fjällbjörkskog, men sällsynt även på lågor och stubbar på större myrar och gles tallskog. Livskraftig (LC). **S:**Enviken; **Ö:**Ore (S), Orsa, Våmhus, Älvdalen (S); **V:**Malung (UPS), Lima (S, UPS), Transtrand (LD, S, UPS); **F:**Särna (S, UPS), Idre (LD, S, UME, UPS).

ARWIDSSON 1934. BERGLUND & SCHANTZ 1976. BRATT m.fl. 1993. LJUNG 2000. LUNDQVIST 2002. THOR m.fl. 2004. OLDHAMMER 2015.

Alectoria sarmentosa - garnlav

Bark, på grenar och stammar, oftast på björk, gran och tall, men även ved på t.ex. torrakor och sten på lodytor av klippor och block. Påträffas mest i mer eller mindre slutna skog, men även på barrträd på myrar. Vanligare i högre belägna områden. Naturvärdesart. Rödlisad: Nära hotad (**NT**). **S:**Folkärna (S), Hedemora, St. Skedvi, Säter (UPS), Gustafs (UPS), St. Tuna (UPS), Vika (S), Sundborn (S), Svärdsjö (S), Enviken; **B:**Söderbärke, Norrbärke (S, UPS), Ludvika (UPS), Grangärde (GB, S, UPS); **Ö:**Bjursås (LD), Gagnef (S), Ål (UPS), Siljansnäs, Leksand (S), Rättvik (S, UPS), Boda, Ore (S), Orsa (LD, S, UPS), Sollerön, Mora (UPS), Våmhus (S), Venjan, Älvdalen (LD, UME, UPS), Hamra (S); **V:**Säfsnäs (S), Floda, Nås (GB), Järna (S), Äppelbo (LD, S), Malung (GB, LD, UME, S, UPS), Lima (S, UPS), Transtrand (S, UPS); **F:**Särna (GB, LD, S, UPS), Idre (S, UPS).

WAHLENBERG 1826. MALME & MALME 1932. AHLNER 1948. BERGLUND & SCHANTZ 1976. LUNDQVIST 1986, 1994a och 2012. OLDHAMMER 1987a, 1987b, 1990, 1994a, 1995b, 2001, 2012 och 2013. HERMANSSON m.fl. 1988 och 2008. EKSTRÖM m.fl. 1989. HERMANSSON 1990a, 2002b och 2005b. BRATT m.fl. 1993. CEDERBERG & OLDHAMMER 1993. NORDIN 1993. WALLENTINUS 1993. TURANDER 1996b. HULTENGREN & ARUP 1996. LÄNSSTYRELSEN GÄVLEBORG 1997. FORSSLUND & KOFFMAN 1998. JOHANSSON 2000. THOR m.fl. 2004. TURANDER & OLDHAMMER 2004. SVENSSON m.fl. 2005 och 2013a. DELIN & HERMANSSON 2007. KIRPPU & OLDHAMMER 2010 och 2013. RÖNNING & OLDHAMMER 2013. OLDHAMMER & HEDMARK 2016.

Alectoria sarmentosa subsp. ***vexillifera***

Marken, på klippflylla i bergsbrant. **Ö:**Gagnef.

Allantoparmelia - fjällblåslavar (Parmeliaceae)

Allantoparmelia alpicola - fjällblåslav

Silikatsten, på block och hållar på fjällhed och i fjällbjörkskog, men även på exponerade berghållar nedanför fjällen. Livskraftig (LC) och allmän i fjällen. **Ö:**Älvdalen; **V:**Äppelbo (S, UPS), Lima (Ht), Transtrand (NY, S), **F:**Särna (S, UPS), Idre (S).

ARWIDSSON 1934. BOTHMER & ALDÉN 1981. THOR m.fl. 2004.

Alyxoria (Roccellaceae)

Alyxoria varia - klotterlav

Bark, mer sällan på ved, på lövträd. Påträffas i kulturlandskapet och i lövrik skog, t.ex. svämlövskog, hagmarker, kyrkogårdar, alléer. Livskraftig (LC). **S:**By (S, UPS), Folkärna, Grytnäs, Garpenberg (UPS), Husby (UPS), Säter

(UME), Gustafs, Silvberg, Svärdsjö; **B**:Söderbärke (UPS), Norrbärke, Ludvika, Grangärde (UPS); **Ö**:Rättvik, Boda, Ore, Mora; **V**:Järna (UPS).
LUNDQUIST 1986. JOHANSSON 2000. HERMANSSON & STEINBACH 2002. HERMANSSON 2005b.

Amandinea - amandineor (Physiaceae)

Amandinea cacuminum

Silikatsten, större block, ofta flyttblock, med fågelspillning. Vanligast på kalfjället, men kan finnas även efter sjöstränder. Sällsynt. **S**:Folkärna (UPS); **F**:Särna (UPS), Idre.

Amandinea punctata - liten skivlav

Bark och ved, mer sällan på silikatsten. Finns i många olika biotoper och naturtyper. Föroreningsstål och gynnad av stoftimpregnerade underlag. Livskraftig (LC) och allmän. **S**:By (S, UPS), Folkärna, Avesta (LD, S), Garpenberg, Hedemora (UPS), Husby, St. Skedvi, Säter (GB, S), Gustafs, Silvberg, St. Tuna, Torsång, Vika, Sundborn; **B**:Söderbärke, Norrbärke, Ludvika, Grangärde (UPS); **Ö**:Bjursås (LD, S), Gagnef (UPS), Leksand (UPS), Rättvik (GB, S, UPS), Orsa, Våmhus (UPS), Älvdalen (S, UPS); **V**:Säfsnäs, Transtrand; **F**:Särna (UPS), Idre (UPS).

MALME 1932a. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. HERMANSSON 2002a, 2004a, 2004b och 2005b. AHTI (red.) 2002. HERMANSSON & STEINBACH 2002. THOR m.fl. 2004. SVENSSON 2004. SVENSSON m.fl. 2005.

Amygdalaria - mandellavar (Lecideaceae)

Amygdalaria consentiens - gropmandellav

Diabasrik sten, block och bergväggar i fjällen och höjdlägen. Sällsynt. **V**:Transtrand; **F**:Särna (GB, UPS).
THOR m.fl. 2004. HERMANSSON m.fl. 2008.

Amygdalaria elegantior - praktmandellav

Mineral- och diabasrik sten, block och bergväggar nedanför fjällen. Sällsynt. **B**:Grangärde (UPS); **F**:Särna, Idre (UPS).
HERMANSSON m.fl. 2008.

Amygdalaria panaeola - mandellav

Silikat- och diabassten, på lodytor och block vid vatten och höjdlägen. Livskraftig (LC). **S**:Grytnäs (S, UPS); **B**:Söderbärke, Norrbärke, Ludvika, Grangärde; **Ö**:Boda (S), Ore, Orsa (S), Våmhus, Hamra; **V**:Malung (UPS), Lima (UPS), Transtrand; **F**:Särna (S), Idre (S).

MALME 1932a. MALME & MALME 1932. LUNDQUIST 1986 och 2000. HALLINGBÄCK & MUHR 1994. OLDHAMMER 1995 och 2001. JOHANSSON 2000. THOR m.fl. 2004.

Anaptychia - allélavar (Physciaceae)

Anaptychia ciliaris - allélav

Bark, stam på asp, undantagsvis andra lövträd. Främst i öppnare lägen, t.ex. alléer, kyrkogårdar, strandlövskog, osv. Sällsynt på mossiga klippor. Livskraftig (LC) och allmän. **S**:By (UPS), Folkärna, Avesta (LD, S), Garpenberg (UPS), Hedemora, Husby, St. Skedvi, Silvberg, St. Tuna (UPS), Torsång,

Svärdsjö (S), Enviken; **B**:Söderbärke (UPS), Norrbärke, Ludvika, Grangärde (S); **Ö**:Gagnef, Siljansnäs, Leksand (UPS), Ore, Venjan (S); **V**:Säfsnäs (UPS), Nås (S), Järna (S), Äppelbo (S), Malung (S, UPS), Lima (S); **F**:Idre (S, UPS).
LUNDQUIST 1990a. HERMANSSON 1990b, 2002a, 2004a och 2005b. LUNDQUIST 1994a och 2000. LJUNG 2000. AHTI (red.) 2002. HERMANSSON & STEINBACH 2002.

Anisomeridium - toffellavar (Monoblastiaceae)

Anisomeridium biforme - toffellav

Bark, på asp i lövskog, lind vid gård och gamla ekar. Naturvärdesart. Livskraftig (LC). **S**:By, Folkärna (UPS); **B**:Söderbärke, Ludvika.
HERMANSSON m.fl. 2008.

Anisomeridium polypori - trädbaslav

Bark, på diverse lövträdsbaser, särskilt lönn, knäckepil och sälg, t.ex. park, allé, svämlövskog, sumpskog och strandskog. Livskraftig (LC). **S**:By (UPS), Folkärna, Husby (UPS), Hedemora, St. Tuna, Torsång, Svärdsjö; **B**:Norrbärke, Ludvika, Grangärde (UPS); **Ö**:Orsa, Mora; **V**:Säfsnäs, Järna (UPS), Malung.

JONSSON m.fl. 2002. HERMANSSON 2002a och 2004a.

Anzina (Agyriaceae)

Anzina carneonivea

Marken, på mossa, förna och små vedbitar till lågor i gles skog. Kan även växa på bark av dvärgbjörk och ris. Förekommer oftast i öppna lägen, t.ex. vägkanter, hållmarker och myrar. Livskraftig (LC). **Ö**:Orsa (UPS), Hamra; **V**:Transtrand (UPS); **F**:Särna (UPS), Idre (S).
LUNDQUIST 1990b. NORDIN 1993. THOR m.fl. 2004.

Arctomia - dvärggytterlavar (Arctomiaceae)

Arctomia delicatula var. *delicatula* - dvärggytterlav

Kalkrik mark, på mossa och lavar, men även bark på aspar i lövrik barrskog. Regional hotart. Sällsynt. **S**:Enviken; **F**:Idre (S).
HERMANSSON m.fl. 2008.

Arctomia delicatula var. *acutior*

Bark på gamla sälgar och jolster t.ex. i sumpskog, kärr och efter bäckdråg. Taxonomiska problem om det gäller varietet eller inte. Mycket sällsynt. **B**:Grangärde (UPS); **Ö**:Boda (UPS); **F**:Särna (UPS).
BRATT m.fl. 1993. HERMANSSON 2005b. HERMANSSON m.fl. 2008.

Arctoparmelia - vinterlavar (Parmeliaceae)

Arctoparmelia centrifuga - vinterlav

Silikatsten, på block i öppnare lägen, även ved, t.ex. på tallågor, spåntak etc. Livskraftig (LC) och allmän. **S**:By, Folkärna, Avesta (LD, S, UPS), Grytnäs, Garpenberg (S), Hedemora (LD, S), Husby, St. Skedvi, Säter, St. Tuna, Vika, Aspeboda, St. Kopparberg, Falun (LD, OHN, S, UME, UPS), Sundborn (S),

Svärdsjö (S), Enviken; **B:**Söderbärke (S), Norrbärke, Ludvika (UPS), Grangärde (S); **Ö:**Bjursås, Gagnef (S), Siljansnäs, Leksand (S, UPS), Rättvik (NY, S), Boda (S, UPS), Ore (S), Orsa, Sollerön, Mora, Våmhus, Venjan, Älvdalen (S), Hamra (S); **V:**Säfsnäs, Floda, Nås, Järna (S), Äppelbo (S, UPS), Malung (S, UME, UPS), Lima, Transtrand; **F:**Särna (S, UPS), Idre (S, UPS).

MALME 1932a. MALME & MALME 1932. ARWIDSSON 1934. DEGELIUS 1940. HASSELROT 1941. HASSELROT 1953. BERGLUND & SCHANTZ 1976. STÅLEK & BJÖRKLUND 1979. BOTHMER & ALDÉN 1981. HERMANSSON m.fl. 1988 och 2001. LÄNSSTYRELSEN 1988. HERMANSSON 1990b och 2002b. WALLENTINUS 1993. HULTENGREN & ARUP 1996. LUNDQVIST 2000. THOR m.fl. 2004.

Arctoparmelia incurva - krumlav

Silikatsten, på block och varphögar i öppnare lägen, ibland ved på gamla tallågor, spåntak etc. Livskraftig (LC) och allmän. **S:**Folkärna, Garpenberg, Husby, St. Skedvi, Säter, St. Kopparberg, Falun (LD, S), Svärdsjö (S), Enviken; **B:**Söderbärke, Norrbärke, Ludvika (UPS), Grangärde; **Ö:**Gagnef, Siljansnäs, Leksand (UPS), Rättvik (S), Boda, Ore, Orsa (S, UPS), Sollerön, Mora, Våmhus, Venjan, Älvdalen (S), Hamra; **V:**Säfsnäs, Floda, Nås, Järna (S), Äppelbo (S, UPS), Malung (UPS), Lima (S), Transtrand (NY, S); **F:**Särna (UPS), Idre (LD, S, UPS).

MALME 1932a. MALME & MALME 1932. HASSELROT 1941. HERMANSSON m.fl. 1988 och 2001. HULTENGREN & ARUP 1996. LUNDQVIST 2000. HERMANSSON 2002b. THOR m.fl. 2004.

(+) **Arrhenia** - mosskantareller (Hygrophoraceae)

(+) **Arrhenia peltigerina**

På bålen av filtlavar *Peltigera* på klippor vid vattenfall och fuktiga bergvägar. **F:**Särna, Idre (UPS).

HERMANSSON m.fl. 2008.

Arthonia - fläcklavar (Arthoniaceae)

* **Arthonia amylospora**

På bålen av *Porpidia rugosa*, värdarten på klippor vid vattenfall.

Ö:Älvdalen.

HERMANSSON m.fl. 2008.

Arthonia apatetica

Bark, främst på släta lövträd, t.ex. sälg och rönn, men även blåbärsris, sticklingar av asp och rönn. I olika typer av skog. Livskraftig (LC) och sällsynt, men mer frekvent norrut. **S:**Enviken (UPS); **B:**Ludvika, Grangärde (UPS); **Ö:**Rättvik, Orsa (UPS), Älvdalen (UPS); **V:**Malung, Lima, Transtrand (UPS); **F:**Särna (UPS), Idre (UPS).

THOR m.fl. 2004. HERMANSSON m.fl. 2008.

Arthonia atra - svart klotterlav

Slät bark på lövträd, t.ex. rönn och gråal. Ofta i gråalskog och efter vattendrag. Livskraftig (LC). Mest frekvent i södra delen. **S:**By (UPS), Folkärna, Husby, Gustafs, St. Tuna, Enviken; **B:**Ludvika, Grangärde; **Ö:**Gagnef (UPS), Boda, Ore, Orsa, Mora; **V:**Säfsnäs, Järna, Transtrand; **F:**Särna.

LUNDQVIST 2000. HERMANSSON 2002a och 2005b. HERMANSSON & STEINBACH 2002.

Arthonia calcarea - kalkklotterlav

Kalksten, på exponerad klippa av urbergskalk. Mycket sällsynt, få fynd i landet. **B:**Norrbärke (UPS).

HALLINGBÄCK & MUHR 1994.

* **Arthonia coronata**

Lavlevande svamp på soledier av bägarlavs-art *Cladonia* sp. Första fyndet i landet. **V:**Säfsnäs (UPS).

SVENSSON & WESTBERG 2010. SVENSSON m.fl. 2013b.

Arthonia didyma - liten rostfläck

Bark på diverse trädslag, främst gamla lövträd, men nästan lika ofta på gamla granstubbar i naturskog. Livskraftig (LC). **S:**By (UPS), Folkärna, Husby, Svärdsjö, Enviken; **B:**Söderbärke, Norrbärke (UPS), Ludvika, Grangärde (UPS); **Ö:**Leksand (S, UPS), Rättvik (UPS), Boda, Ore, Mora, Älvdalen; **V:**Säfsnäs (UPS), Nås, Lima (UPS), Transtrand (UPS); **F:**Särna (UPS), Idre (UPS).

HALLINGBÄCK & MUHR 1994. JOHANSSON 2000. LUNDQVIST 2000. HERMANSSON 2002a, 2002b och 2005b. THOR m.fl. 2004.

Arthonia dispersa - smalpricklav

Bark på släta lövträd, särskilt gråal, ask och hassel, i lövrik skog t.ex. strandskog, hassellund och lövrik barrskog. Livskraftig (LC), men förbisedd. **S:**By, Folkärna, Husby; **B:**Ludvika; **Ö:**Ore.

JOHANSSON 2000.

Arthonia dispuncta

Bark på gammal asp och sälgar i lövrik barrskog. Mycket sällsynt. **F:**Särna (UPS), Idre † (UPS).

DELIN & HERMANSSON 2007. HERMANSSON m.fl. 2008.

* **Arthonia excentrica**

Lavlevande svamp på bålen av mjöllav *Lepraria* sp. under överhäng i diabasrik klippa i skog. **F:**Särna, Idre.

THOR m.fl. 2004.

Arthonia fusca - stenpricklav

Silikatsten, små stenar i vägskärningar, under överlut, skuggiga diabasklippväggar och bergväggar. Livskraftig (LC). **B:**Norrbärke (UPS); **Ö:**Boda; **F:**Särna (UPS), Idre.

HERMANSSON 2005b. HERMANSSON m.fl. 2008.

Arthonia incarnata - mörk rödprick

Bark på gamla granar i högörtgranskog. Naturvärdesart. Rödlstad: Sårbar (VU). Mycket sällsynt. **Ö:**Älvdalen; **V:**Lima (UPS).

HERMANSSON m.fl. 2008.

* **Arthonia lecanorina**

Lavlevande svamp på apothecier av *Lecanora albella* på en trädformad en. Sällsynt. **B:**Norrbärke (UPS); **Ö:**Rättvik (UPS).

Arthonia ligniaria - vedpricklav

Ved, på stubbar och lågor av barrträd i barrskog, även på död mossor och jord.

Få fynd i landet, men kan vara förbisedd. **S:**By (UPS); **Ö:**Orsa, Sollerön, Hamra (UPS); **V:**Transtrand.

NORDIN 1993. HERMANSSON 2005b. HERMANSSON m.fl. 2008.

Arthonia ligniariella - liten vedpricklav

Bark, på trädformad en och gran i granskog. Sällsynt. **Ö:**Boda, Venjan (UPS), Älvdalen; **V:**Säfsnäs (UPS), Transtrand (UPS); **F:**Särna, Idre.

THOR m.fl. 2004. HERMANSSON 2005b. HERMANSSON m.fl. 2008.

Arthonia mediella - barkpricklav

Bark på lövträd, särskilt lind, alm och lönn. Biotoperna kan t.ex. vara allér, kyrkogårdar, gårdsträd och lövrik skog. Ibland på ved av stubbar i barrskog. Livskraftig (LC). **S:**By (UPS), Grytnäs (S), Husby, Silvberg, Svärdsjö, Enviken; **B:**Norrbärke, Ludvika, Grangärde; **Ö:**Boda (UPS), Venjan, Hamra (UPS); **V:**Säfsnäs, Järna, Transtrand; **F:**Särna (UPS); Idre (UPS).

HALLINGBÄCK & MUHR 1994. HERMANSSON & STEINBACH 2002. JONSSON m.fl. 2002. THOR m.fl. 2004. HERMANSSON 2004a och 2005b.

Arthonia patellulata - asppricklav

Slät bark på asp i gles lövrik skog. Livskraftig (LC) och allmän. **S:**By, Folkärna, Grytnäs (GB, S), Svärdsjö (UPS); **B:**Norrbärke (UPS), Ludvika (UPS); **Ö:**Leksand (UPS), Rättvik, Ore, Hamra; **F:**Särna (UPS).

MALME & MALME 1932. HALLINGBÄCK & MUHR 1994. LUNDQVIST 2000. HERMANSSON 2002a, 2005b och 2012. THOR m.fl. 2004.

Arthonia punctiformis - pricklav

Slät barkiga lövträd, t.ex. ask och gråal. Även på ved, t.ex. omålade träbyggnader. Naturvärdesart. Livskraftig (LC), men förbisedd. **S:**Folkärna, Grytnäs (UPS), Hedemora (UPS), Silvberg, Vika; **B:**Norrbärke, Ludvika, Grangärde; **Ö:**Mora; **V:**Malung, Transtrand; **F:**Särna (UPS), Idre.

Arthonia radiata - fläcklav

Slät bark på lövträd, särskilt grå- och klibbal och sälk och andra trädliknande *Salix*-arter. Livskraftig (LC). **S:**By (UPS), Folkärna (UPS), Avesta (S), Husby, Säter, Gustafs, St. Tuna (GB), Svärdsjö; **B:**Norrbärke (UPS), Ludvika; **Ö:**Leksand, Rättvik (S), Boda (S, UPS), Ore, Mora; **F:**Särna (UPS).

MALME 1932a. DEGELIUS 1940. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. LUNDQVIST 2000. JONSSON m.fl. 2002. HERMANSSON 2002a och 2002b. THOR m.fl. 2004.

Arthonia spadicea - glansfläck

Bark, oftast på skovliga ytor vid basen av gamla klibbalar i alkärr. Naturvärdesart. Livskraftig (LC). **S:**By (UPS), Garpenberg, Enviken (UPS); **B:**Söderbärke, Norrbärke, Ludvika (UPS), Grangärde (UPS); **Ö:**Siljansnäs, Leksand (UPS), Ore; **V:**Nås (UPS), Järna; **F:**Särna (UPS).

LUNDQVIST 2000. HERMANSSON & STEINBACH 2002. THOR m.fl. 2004. HERMANSSON 2005b. HERMANSSON m.fl. 2008.

Arthonia vinosa - rostfläck

Bark, oftast vid basen av gamla klibbalar, sälgar och gran, även på ved, t.ex. gamla naturliga granstubbar i sumpskog. Naturvärdesart. Livskraftig (LC). **S:**By (UPS), Folkärna (UPS), Husby; Silvberg, Svärdsjö (UPS), Enviken (UPS), Svartnäs; **B:**Norrbärke, Ludvika, Grangärde (UPS); **Ö:**Gagnef, Lek-

sand, Rättvik (UPS), Boda (UPS), Ore (UPS), Orsa, Sollerön, Mora, Venjan, Älvdalen, Hamra (UPS); **V:**Säfsnäs (UPS), Nås, Järna, Lima, Transtrand (UPS); **F:**Särna (UPS), Idre.

BOTHMER & ALDÉN 1981. BRATT m.fl. 1993. HALLINGBÄCK & MUHR 1994. LUNDQVIST 1994a och 2000. OLDHAMMER 2001. HERMANSSON & STEINBACH 2002. JONSSON m.fl. 2002. HERMANSSON 2002a och 2005b. THOR m.fl. 2004. HERMANSSON m.fl. 2008. KIRPPU & OLDHAMMER 2010.

***Arthophacopsis** (Arthoniales, osäker familjetillhörighet)

****Arthophacopsis parmeliarum***

Lavlevande svamp på bålen av letlav *Parmelia omphalodes* på klippvägg och på skrynkellav *Parmelia sulcata* på oxel. **B:**Grangärde; **V:**Lima (UPS).

Arthopyrenia - päronlavar (Arthopyreniaceae)

Arthopyrenia analepta - nordlig päronlav

Slät bark på lövträd, särskilt på rönn. Livskraftig (LC) och allmän. **S:**By, Folkärna, Husby, Gustafs, Enviken (UPS); **B:**Norrbärke, Grangärde; **Ö:**Ore, Orsa; **V:**Säfsnäs (UPS), Nås, Transtrand (UPS); **F:**Särna (UPS).

HALLINGBÄCK & MUHR 1994. HERMANSSON 2002a och 2005b. THOR m.fl. 2004.

Arthopyrenia grisea

Slät bark på lövträd, vanligast på björk. Sällsynt. **B:**Grangärde (UPS); HERMANSSON m.fl. 2008.

Arthopyrenia salicis

Bark på lövträd, t.ex. kvistar av asp. Första fyndet av C. Indebetou 1881 i Styggforsen. Sällsynt. **B:**Grangärde (UPS); **Ö:**Boda (S); **F:**Särna (UPS).

HERMANSSON m.fl. 2008.

Arthopyrenia subcerasi - björkpäronlav

Bark på björk. Sällsynt. **F:**Idre (UPS).

HERMANSSON m.fl. 2008.

Arthothelium - jaguarfläckar (Arthoniaceae)

+*Arthothelium scandinavicum*

Saprophytisk svamp på bark av gran, i alla typer av granskog med hög luftfuktighet. Tämigen allmän, förbisedd. **B:**Grangärde; **Ö:**Rättvik, Orsa, Mora, Älvdalen; **V:**Säfsnäs, Nås; **F:**Särna, Idre.

Arthrorhaphis - citrinellavar (Arthrorhaphidaceae)

****Arthrorhaphis aeruginosa*** - ärgcitrinell

På bälkfällan av bägarlavar, t.ex. trattlav *Cladonia pyxidata* och mjölig trattlav *Cladonia coniocraea*, som är på stambaser, lågor, jord och sand, t.ex. vägkanter, stigar och naturliga slänter. **S:**St. Tuna; **B:**Norrbärke (UPS), Ludvika; **Ö:**Mora; **V:**Säfsnäs (UPS); **F:**Särna, Idre.

SVENSSON m.fl. 2013b.

Arthrorhaphis alpina - slät citrinellav

På mossa, på mossigt block i bergsbrant. Livskraftig (LC). **F**:Särna (UPS). THOR m.fl. 2004.

Arthrorhaphis citrinella - citrinellav

Marken, jord och mossa i t.ex. vägsränningar och på mossiga lodytor. Till början parasymbiont på hattlav *Baeomyces rufus*. Livskraftig (LC). **S**:Garpenberg (S), St. Skedvi, Säter, St. Tuna; **B**:Söderbärke, Ludvika, Grangärde (UPS); **Ö**:Venjan, Älvdalen; **V**:Malung; **F**:Särna (S, UPS), Idre (UPS). HULTENGREN & ARUP 1996. THOR m.fl. 2004.

Arthrorhaphis grisea - grå citrinellav

Marken, på jord och förna kring gammalt vindfälle i fjällnära skog. Först parasymbiont på hattlavar *Baeomyces*-arter, sedan frilevande. **F**:Särna (S).

Arthrosporum (Ramalinaceae)

Arthrosporum populorum

Bark, på asp i ljusöppna lövrika skogar, hagmarker och i kulturlandskapet. **S**:Hedemora (S), Silvberg, St. Kopparberg (UPS); **B**:Ludvika (UPS); **Ö**:Leksand (S); **F**:Särna (UPS). THOR m.fl. 2004. HERMANSSON m.fl. 2008.

Aspicilia - gråstenslavar (Megasporaceae)

Aspicilia aquatica - strandstenslav

Silikat- och diabasrik sten, på hållar och block i forsar, sjöar etc. Livskraftig (LC). Mest frekvent i norra delarna. **S**:By (UPS), Folkärna (UPS); **Ö**:Älvdalen (UPS); **V**:Floda, Transtrand; **F**:Särna (UPS), Idre. HERMANSSON & SONINA: 2002. THOR m.fl. 2004. HERMANSSON 2005b.

Aspicilia cinerea - gråstenslav

Silikat- och diabasrik sten, klippor, hållar och block i öppna lägen i olika naturtyper. Livskraftig (LC) och allmän. **S**:By, Avesta (LD), Grytnäs (S), Husby, St. Skedvi, Säter (LD, S), Stora Tuna (UPS), St. Kopparberg; **B**:Söderbärke, Norrbärke, Ludvika, Grangärde (UPS); **Ö**:Gagnef, Leksand, Rättvik (S), Boda (UPS), Ore (UPS), Orsa (UPS), Sollerön, Mora, Älvdalen (S), Hamra; **V**:Floda (UPS), Transtrand (S); **F**:Särna (UPS), Idre (S, UPS). MALME 1932a. MALME & MALME 1932. BERGLUND & SCHANTZ 1976. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. LUNDQVIST 2000. HERMANSSON m.fl. 2001. LUNDQVIST 2002. THOR m.fl. 2004. HERMANSSON 2005b.

Aspicilia contorta subsp. *hoffmanniana*

Kalksten, på solexponerade och torra lägen på rösen och murar i småskaligt jordbrukslandskap, även vid kalkbrott. **S**:Silvberg; **Ö**:Rättvik, Sollerön; **V**:Malung. HERMANSSON m.fl. 2001.

Aspicilia curvabilis

Sten, lodyta på diabasrik klippa. Sällsynt. **F**:Idre.

Aspicilia indissimilis - liten strandstenslav

Silikatsten och diabasrik sten, hållar och block i vattendrag. Livskraftig (LC). **S**:Folkärna (UPS); **B**:Norrbärke (UPS); **Ö**:Ore (UPS), Älvdalen (UPS); **F**:Särna (UPS), Idre (UPS). HERMANSSON 2007.

Aspicilia laevata

Silikatsten i fuktiga och skuggiga lägen, gärna lite sippriga lod- och snedytor på klippor och block. Livskraftig (LC). **S**:By, Grytnäs (GB), St. Skedvi, Säter; **B**:Norrbärke (UPS), Ludvika, Grangärde; **Ö**:Gagnef, Rättvik, Boda (S), Orsa (S), Älvdalen (UPS), Hamra; **V**:Säfsnäs, Malung; **F**:Särna (UPS), Idre (UPS). MALME 1932a. MALME & MALME 1932. DEGELIUS 1940. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. HERMANSSON 2012.

Aspicilia supertegens - ljuskantad gråstenslav

Silikatsten, sandstensblock i vattendrag. **V**:Transtrand (UPS).

Aspicilia verrucigera - mångfruktig gråstenslav

Silikatsten i öppna lägen. Ett annorlunda fynd är på gammalt vägräcke av trä. Livskraftig (LC). **S**:Folkärna (UPS), Säter (GB); **B**:Grangärde; **Ö**:Boda (UPS), Orsa (S), **V**:Floda, Lima, Transtrand (UPS); **F**:Särna (UPS), Idre.

Aspilidea (Ostropomycetidea, osäker familjetillhörighet)

Aspilidea myrinii

Silikatsten, oftast vertikalytor, på klippor, block och hållar på kalfjället. **V**:Transtrand (UPS); **F**:Särna (UPS), Idre (UPS). THOR m.fl. 2004.

Athallia (Teleschistaceae)

Athallia cerinella - mångsporig kvistorangelav

Bark på fläderbuske vid sjö och på hägg i stänkkzon vid vattenfall. Livskraftig (LC), men sällsynt. **S**:Folkärna; **B**:Grangärde; **V**:Lima; **F**:Särna. THOR m.fl. 2004.

Athallia cerinelloides - kvistorangelav

Bark på gran i stänkkzon vid vattenfall och på en och asp i skog. Livskraftig (LC), men sällsynt. **Ö**:Boda; **F**:Särna, Idre. HERMANSSON 2005b.

Athallia holocarpa - liten orangelay

Kalk- och mineralriksten, även på hård ved och bark på lövträd som fått dammimpregnering. Allmän. **S**:Folkärna (UPS), Avesta (S), Husby (UPS), Säter, St. Kopparberg (GB), Falun; **B**:Söderbärke, Norrbärke (UPS), Ludvika, Grangärde; **Ö**:Gagnef (S), Leksand (S), Rättvik (UPS), Boda (S), Ore, Orsa, Mora (S), Venjan, Älvdalen (GB, S), Hamra (S); **V**:Säfsnäs, Malung (S), Lima, Transtrand (NY); **F**:Särna (S, UPS), Idre. MALME 1932a. MALME & MALME 1932. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. LUNDQVIST 2000. THOR m.fl. 2004. HERMANSSON 2005b. SVENSSON m.fl. 2005.

Athallia pyracea

Bark, stam och grenar på asp i gles lövrik skog. **S:**By, Folkärna (S), Avesta (LD, S), Säter (S), Gustafs, Torsång, Falun (LD); **B:**Söderbärke (S), Norrbärke, Ludvika (UPS), Grangärde; **Ö:**Gagnef (S), Leksand, Boda (S), Älvdalen (S), Hamra (S); **V:**Järna, Transtrand (UPS); **F:**Särna (LD, UPS), Idre.

***Athallia vitellinula* - lodorangelav**

Diabasrik sten, på torra ytor under överhäng i klippväggar. Livskraftig (LC), men sällsynt. **S:**By; **Ö:**Gagnef, Orsa, Älvdalen (UPS); **F:**Särna (LD, UPS), Idre (LD).
THOR m.fl. 2004.

****Asterophoma* (Mycocaliciaceae)**

Asterophoma mazaediicola

På apothecierna av svart spiklav *Calicium glaucellum* och gulkantad spiklav *Calicium trabinellum*. **Ö:**Hamra (UPS).

(+)*Athelia* (Atheliaceae)

****Athelia arachnoidea* - parasitspindelskinn**

Lavlevande skinnsvamp på bålen av olika bladlavlar, t.ex. vägglav *Xanthoria parietina* och rosettlavar *Physcia* spp. Kan orsaka stor dödlighet på lavar. **S:**By, Gustafs, St. Tuna, St. Kopparberg; **B:**Ludvika, Grangärde. **Ö:**Mora; **V:**Transtrand.

(*)*Athelia epiphylla* - mångformigt spindelskinn

Mest saprofytisk på döda lavar. **S:**Hedemora, St. Tuna, St. Kopparberg. **Ö:**Bjursås, Venjan, Älvdalen, Hamra. **F:**Särna, Idre.

***Bacidia* - lundlavlar (Ramalinaceae)**

Bacidia arceutina

Bark på diverse trädslag, främst asp och rönn. Lövrik skog, hagmarker, alléer och gårdsmiljöer. Livskraftig (LC). **S:**By (UPS), Folkärna (UPS); **B:**Norrbärke (LD, UME, UPS), Grangärde (UPS); **Ö:**Gagnef, Boda (UPS); **V:**Säfsnäs; **F:**Särna.
HALLINGBÄCK & MUHR 1994. HERMANSSON 2002a och 2002b. HERMANSSON & STEINBACH 2002. THOR m.fl. 2004. HERMANSSON 2005b.

Bacidia bagliettoana

Marken, på mossa och humus, oftast på kalkrik mark i exponerade lägen, t.ex. vid kalkbrott, kalktallskog och bergsbrant. Livskraftig (LC). **S:**By, Folkärna; **B:**Norrbärke; **Ö:**Leksand (S), Rättvik; **V:**Transtrand.
HERMANSSON 2005b.

Bacidia circumspecta

Bark på diverse lövträd, men inte på björk. Kan påträffas på telningar i skog och t.ex. i sumpgranskog, lövrik skog och hagmarker. Livskraftig (LC). **S:**Svärdsjö, Enviken (UPS); **B:**Söderbärke, Ludvika (UPS), Grangärde;

Ö:Leksand (S), Boda, Älvdalen; **V:**Transtrand (UPS); **F:**Särna (UPS).
JONSSON m.fl. 2002. THOR m.fl. 2004. HERMANSSON 2005b.

***Bacidia fraxinea* - slät lönnlav**

Bark på solitär gammal ek i kulturbygd. Naturvärdesart. Livskraftig (LC). **S:**Husby.
HERMANSSON m.fl. 2008.

Bacidia hemipolia

Bark på solitär lind på kyrkogård. Mycket sällsynt. **Ö:**Leksand.

Bacidia herbarum

Marken, på mossa och förna. Påträffad på exponerade platser, i hagmark och vägkant. **S:**Avesta (LD, S); **Ö:**Leksand (S), Boda.
HALLINGBÄCK & MUHR 1994. HERMANSSON 2005b.

Bacidia igniarii

Bark på diverse lövträd, på eldticka och på ved. I diverse skogstyper. **S:**Säter (GB, LD), Svärdsjö; **B:**Grangärde; **Ö:**Älvdalen (S, UPS); **V:**Säfsnäs; **F:**Särna (UPS), Idre (S, UPS).
JONSSON m.fl. 2002. HERMANSSON m.fl. 2008.

Bacidia laurocerasi

Bark, på gammal asp i barrnatskog. Rödlistad: Starkt hotad (EN).
V:Malung.

***Bacidia rubella* - lönnlav**

Bark, oftast bland och på mossor, på äldre lövträd i parker, gårdar och lundartad lövskog. Naturvärdesart. Livskraftig (LC). Saknas norrut. **S:**By (UPS), Grytnäs, Folkärna (UPS), Garpenberg, Hedemora, Husby (UPS), Silvberg (UPS), St. Tuna; **B:**Söderbärke (UPS), Norrbärke, Ludvika, Grangärde; **Ö:**Leksand (UPS); **V:**Säfsnäs, Järna; **F:**Idre.
LUNDQVIST 1994a. HERMANSSON & STEINBACH 2002. HERMANSSON 2004a och 2004b. HERMANSSON m.fl. 2008.

Bacidia subcircumspecta

På ved, på timmervägg av omålad timmerlador. Sannolikt sällsynt.
B:Grangärde; **V:**Äpplebo (UPS).

Bacidia subincompta

Bark på lövträd, särskilt asp i lövrik granskog, men i de flesta skogstyper. Sällan på gran, t.ex. vid vattenfall och på gamla enar. Livskraftig (LC) och allmän. **S:**By, Folkärna, Avesta (LD, S), Garpenberg (UPS), Husby (UPS), Säter, Silvberg (UPS), Svärdsjö; **B:**Söderbärke, Norrbärke (UPS), Ludvika, Grangärde (UPS); **Ö:**Gagnef, Leksand (S, UPS); Rättvik, Boda (S), Ore, Mora (UPS), Venjan, Älvdalen (S); **V:**Säfsnäs, Nås, Järna (UPS), Malung, Lima (UPS), Transtrand (UPS); **F:**Särna (UPS), Idre.
MALME 1932a. DEGELIUS 1940. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. JOHANSSON 2000. LUNDQVIST 2000. JONSSON m.fl. 2002. HERMANSSON 2002a, 2004a och 2005b. HERMANSSON & STEINBACH 2002. THOR m.fl. 2004.

Bacidia trachona

Diabasrik sten, i skreva under överhäng. Naturvärdesart. Livskraftig (LC), men sällsynt. **B:**Ludvika.

HERMANSSON m.fl. 2008.

Bacidia verecundula

Gammal blottad ved på asp i fjällskog. Första fyndet i landet. **F**:Idre (UPS).
SVENSSON & EKMAN 2014.

Bacidia vermifera

Slät bark och ibland på ved. På lövträd, helst alm, ask, lönn, rönn och asp, ofta på grenar och kvistar. Påträffas t.ex. i alléer, på gårdsträd, kyrkogårdar och i lövrik skog. Sällsynt, troligen något förbisedd. **S**:Grytnäs, Hedemora, Husby (UPS), St. Skedvi, Silvberg (UPS); **B**:Söderbärke (UPS), Norrbärke, Ludvika, Grangärde; **Ö**:Leksand (S), Orsa, Sollerön; **F**:Idre.
HALLINGBÄCK & MUHR 1994. HERMANSSON 2004a och 2004b. HERMANSSON m.fl. 2008.

Bacidia viridifarinoso - grön lundlav

Sten, silikat- eller diabasrikt, djupt in i skrevor under överhäng av klippor och block. Livskraftig (LC), men sällsynt och lätt förbisedd. **B**:Söderbärke, Ludvika, Grangärde (UPS); **Ö**:Älvdalen (UPS); **V**:Säfsnäs; **F**:Särna (UPS).

Bacidina (Ramalinaceae)

Bacidina arnoldiana

Bark på äldre sälk i strandlövskog. Livskraftig (LC), men sällsynt.
S:Hedemora.
HERMANSSON m.fl. 2008.

Bacidina caligans - skugglundlav

Marken, på mossor på störd mark under kraftledning, men även på bark av gråal och på diabasblock. Livskraftig (LC), men sällsynt. **B**:Norrbärke (UPS), Grangärde; **Ö**:Boda (UPS); **F**:Särna (UPS).
HERMANSSON m.fl. 2008.

Bacidina chlorotricula

Bark på telningar av gran, björk och blåbärsris, ibland även sten på diabasklippor och mossor på marken Livskraftig (LC), tämligen allmän. **S**:By, Folkärna (UPS), St. Tuna, Svärdsjö. **B**:Norrbärke (UPS), Grangärde.
F:Särna.
JONSSON m.fl. 2002.

Bacidina inundata

Sten av diverse slag, på block, hållar och bark på lövträd som översvämmas. Förekommer nästan enbart efter vattendrag och sjöstränder. Livskraftig (LC) och allmän. **S**:By (UPS), Avesta (LD, S), Säter (GB, S); **B**:Norrbärke (LD, UPS), Ludvika, Grangärde; **Ö**:Gagnef, Leksand (UPS), Rättvik, Älvdalen (S, UPS); **F**:Särna (UPS), Idre.
HALLINGBÄCK & MUHR 1994. HERMANSSON & SONINA 2002. HERMANSSON & STEINBACH 2002. THOR m.fl. 2004. HERMANSSON 2005b och 2012.

Bacidina phacodes - liten lundlav

Bark, gärna murket och ved av lövträd. Naturvärdesart. Rödlistad: Nära hotad (NT). Sällsynt. **S**:Avesta (S); **Ö**:Rättvik; **F**:Särna, Idre (S).
HERMANSSON m.fl. 2008.

Bacidina saxenii

Silikatsten, på block under gammal timmerlada. Första fyndet i landet.
B:Söderbärke (UPS).
EKMAN m.fl..

Baeomyces - hattlavar (Baeomycetaceae)

Baeomyces carneus - köttröd hattlav

Marken, på jord och småsten, huvudsakligen på störd mark, även urbergs-kalk, grönstenslodytor och murken ved vid vatten. **B**:Norrbärke, Ludvika, Grangärde; **Ö**:Älvdalen (S), Hamra; **V**:Malung; **F**:Särna, Idre (S).
HALLINGBÄCK & MUHR 1994. THOR m.fl. 2004.

Baeomyces placophyllus - loberad hattlav

Marken, på jord, oftast störd mark, t.ex. vägkanter, stigar, fjällhed osv. Livskraftig (LC). Vanligast i fjälltrakterna. **Ö**:Ore, Mora, Våmhus, Venjan, Älvdalen (S); **V**:Malung (S, UPS), Lima (S), Transtrand (S, UPS); **F**:Särna (S, UPS), Idre (S).
JOHANSSON 2000. LUNDQVIST 2000. THOR m.fl. 2004.

Baeomyces rufus - hattlav

Marken, jord och silikatgrus-sten, t.ex. vägkanter, stigar, sluttningar, men även sten, direkt på klippor och block, samt ved. Många olika typer av biotoper. Livskraftig (LC) och allmän. **S**:Folkärna, Avesta (S), Grytnäs (UME), Garpenberg (S, UPS), Husby (S), Säter (UME), Gustafs, Silvberg, St. Tuna, Falun; **B**:Söderbärke (S), Norrbärke, Ludvika, Grangärde (UPS); **Ö**:Gagnef (S), Siljansnäs, Leksand, (UPS), Boda, Ore, Orsa (S, UPS), Sollerön, Mora (S), Våmhus, Älvdalen (S, UPS), Hamra (S, UPS); **V**:Säfsnäs (S), Nås (UPS), Järna (S), Äppelbo (UPS), Malung (UME), Lima, Transtrand (S); **F**:Särna (S), Idre (S).
MALME 1932a. MALME & MALME 1932. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. JOHANSSON 2000. LUNDQVIST 2000. HERMANSSON 2002b. THOR m.fl. 2004. HERMANSSON 2005a, 2005b, 2007 och 2012.
Bagliettoa (Verrucariaceae)

Bagliettoa (Verrucariaceae)

Bagliettoa baldensis

Kalksten, på exponerad urbergskalkklippa. Sällsynt. **B**:Norrbärke (UPS).

Bagliettoa calciseda

Kalksten, på kalkklippor. Livskraftig (LC). **B**:Norrbärke (UPS); **Ö**:Ore (UPS).
HALLINGBÄCK & MUHR 1994.

Bellemerea (Lecideaceae)

Bellemerea alpina - fjällkantlav

Silikatsten, mer eller mindre mineralrika, fuktiga ytor under överhäng, block, hållar. Påträffas vid större vattendrag, men mest frekvent på kalfjället. Samlad av T. Hedlund 1891 på Stådjan. Livskraftig (LC) och allmän.

V:Floda; **F:**Särna, Idre (S).
THOR m.fl. 2004.

***Bellemeria cineorufuscens* - grå kantlav**

Silikatsten och skiffer, på småsten, lodytor, hållar, block i öppna lägen, t.ex. kalfjäll, bergsbranter och vattendrag. Livskraftig (LC). **S:**Garpenberg (S); **B:**Ludvika; **Ö:**Boda (S), Orsa (S, UPS), Älvdalen (S), Hamra (S); **V:**Transtrand (LD, UPS); **F:**Särna (S, UPS), Idre (S, UPS).
MALME 1932a. MALME & MALME 1932. THOR m.fl. 2004.

***Bellemeria diamarta* - rostkantlav**

Sten av järn- och kopparrika mineraler och slaggsten. Åkerröse och slaggstensfält. Sällsynt. **S:**Garpenberg; **Ö:**Bjursås (S, UPS).

***Bellemeria sanguinea* - blodkantlav**

Silikatsten, på små stenar i vägslänt, håll av skiffer vid vattenfall och håll på gruvområde. Sällsynt. **B:**Norrbärke; **F:**Särna (UPS).
THOR m.fl. 2004.

***Bellemeria subsolediza* - mjölig kantlav**

Silikatsten och mineralrik sten, kopparslagg och varphögar. Tidig kolonisationsör. Allmän, mest frekvent på kalfjället. **S:**Falun; **B:**Ludvika; **F:**Idre (S).
HERMANSSON 2012.

Biatora - knopplavar (Anziaceae)

***Biatora albohyalina* - blek knopplav**

Slät bark av lövträd och blåbärsris, i olika typer av lövrik skog och dungar. Livskraftig (LC). **S:**By (UPS), Folkärna (UPS), Husby (UPS); **B:**Norrbärke (UPS), Ludvika, Grangärde (UPS); **Ö:**Gagnef, Leksand, Rättvik, Boda (S), Ore, Älvdalen (S); **V:**Säfsnäs, Transtrand (UPS); **F:**Särna (UPS), Idre (UPS).
HEDLUND 1892; MALME 1932a. DEGELIUS 1940. HALLINGBÄCK & MUHR 1994. FORSSLUND & KOFFMAN 1998. LUNDQVIST 2000. THOR m.fl. 2004. HERMANSSON 2005b.

***Biatora alborufidula* - Idreknopplav**

Bark av gran. Biotop okänd, men troligen skog. Enda fyndet i världen, Stedjan 1891 av T. Hedlund. Holotyp. **F:**Idre (S).
HEDLUND 1892. PRINTZEN 1995. HERMANSSON m.fl. 2008.

Biatora beckhausii

Bark, på alla de slag av lövträd, men sällan på björk. Många olika typer av biotoper är representerade. Påträffades vid Hållstugan 1891 av T. Hedlund. Livskraftig (LC) och allmän. **S:**Folkärna, Avesta (UPS), Garpenberg (S), Husby, Silvberg, Svärdsjö, Enviken (UPS); **B:**Söderbärke (UPS), Norrbärke, Ludvika, Grangärde (UPS); **Ö:**Leksand (GB, LD, S, UPS), Rättvik (UPS), Boda (UPS), Ore, Älvdalen (GB, LD, S, UPS), Hamra (S); **V:**Säfsnäs (UPS); **F:**Särna (UPS), Idre (UPS).
MALME & MALME 1932. HALLINGBÄCK & MUHR 1994. LUNDQVIST 2000. JONSSON m.fl. 2002. HERMANSSON 2002a, 2004a och 2005b. THOR m.fl. 2004.

***Biatora chrysantha* - mjölig knopplav**

På mossa på stambaser av äldre lövträd, t.ex. klibbal, asp, rönn och lind,

men även på gamla granar och mossiga klippväggar. Påträffas oftast i äldre skog med hög luftfuktighet. Regional hotart, men livskraftig (LC) i landet. **S:**By (UPS), St. Skedvi, St. Tuna, Svärdsjö, Enviken; **B:**Söderbärke, Norrbärke (UPS), Ludvika, Grangärde (UPS); **Ö:**Rättvik (UPS), Boda, Orsa, Sollerön, Mora, Våmhus, Venjan, Älvdalen (UPS), Hamra (UPS); **V:**Säfsnäs, Nås (UPS), Järna, Malung (UPS), Lima, Transtrand (UPS); **F:**Särna (UPS), Idre (UPS).

NORDIN 1993. OLDHAMMER 1995b. JOHANSSON 2000. JONSSON m.fl. 2002. HERMANSSON & STEINBACH 2002. THOR m.fl. 2004. DELIN & HERMANSSON 2007. HERMANSSON m.fl. 2008.

***Biatora cuprea* - polarknopplav**

Marken, kalkrik jord och liten lodyta av klippa på kalfjället. Sällsynt. **F:**Särna, Idre.
HERMANSSON m.fl. 2008.

***Biatora efflorescens* - smågrynig knopplav**

Bark på lövträd, mindre vanligt på gran och en. Finns i alla typer av lövrik skog, vanlig på gråvide i svämskog. Livskraftig (LC) och allmän. **S:**By (UPS), Folkärna (UPS), Garpenberg (S), Hedemora, Husby, St. Skedvi, Silvberg; **B:**Söderbärke, Norrbärke, Ludvika (UPS), Grangärde; **Ö:**Bjursås, Leksand, Rättvik, Boda, Ore, Orsa (UPS), Sollerön, Våmhus, Hamra; **V:**Säfsnäs (UPS), Nås, Malung, Lima, Transtrand; **F:**Särna (UPS), Idre (UPS).
HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. JOHANSSON 2000. LUNDQVIST 2000. HERMANSSON 2002a, 2002b och 2004a. THOR m.fl. 2004. HERMANSSON 2005b.

***Biatora fallax* - fjällig knopplav**

Bark och mossa på stambaser av gamla granar i naturskogsartad granskog. Rödlidat: Sårbar (VU). Sällsynt. **Ö:**Mora; **V:**Transtrand (UPS); **F:**Särna (UPS), Idre (UPS).
THOR m.fl. 2004. HERMANSSON m.fl. 2008. JONSSON & NORDIN 2011a och 2011b.

***Biatora flavopunctata* - videknopplav**

Bark på videbuskar på kalfjället och i fjällnära skog. Livskraftig (LC). **F:**Särna (UPS).
THOR m.fl. 2004. HERMANSSON m.fl. 2008.

***Biatora globulosa* - eklav**

Bark, på lövträd, även ved eller gamla fleråriga tickor. Finns i alla typer av biotoper med träd. Livskraftig (LC) och allmän. **S:**By (UPS), Folkärna (LD, S), Grytnäs (S, UPS), Garpenberg (UPS), Hedemora, Husby, St. Skedvi, Silvberg, Svärdsjö, Enviken (UPS); **B:**Söderbärke, Norrbärke (UPS), Grangärde (UPS); **Ö:**Gagnef, Leksand (S, UPS), Rättvik, Boda, Ore (UPS), Sollerön (UPS), Våmhus, Älvdalen (S, UPS), Hamra (UPS); **V:**Säfsnäs, Järna (UPS), Malung (UPS), Transtrand; **F:**Särna (UPS), Idre (S, UPS).
HALLINGBÄCK & MUHR 1994. FORSSLUND & KOFFMAN 1998. JONSSON m.fl. 2002. HERMANSSON 2002a och 2005b. THOR m.fl. 2004.

***Biatora helvola* - orangebrun knopplav**

Bark på löv- och barrträd, gärna kvistar av gran i sumpskog, även på blåbärsris. Livskraftig (LC). **S:**By (UPS), Folkärna, Grytnäs (GB), Husby (UPS), St. Skedvi, Säter (GB, S), St. Tuna (GB), Svärdsjö; **B:**Norrbärke, Ludvika (GB), Grangärde; **Ö:**Gagnef (UPS), Leksand (S), Rättvik (UPS), Boda,

Ore, Orsa (UPS), Sollerön (UPS), Venjan, Älvdalen (S); **V**:Säfsnäs, Malung, Transtrand; **F**:Särna (UPS), Idre (UPS).

HEDLUND 1892. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP. JOHANSSON 2000. JONSSON m.fl. 2002. HERMANSSON 2002a och 2005b. THOR m.fl. 2004.

Biatora meiocarpa - risknopplav

Slät bark, helst på rönn och sälg, men även på grankvistar, blåbärsris och dvärgbjörk. Typ av biotoperna varierar stort. Livskraftig (LC). **B**:Norrbärke, Grangärde; **Ö**:Älvdalen (UPS); **V**:Säfsnäs (UPS), Malung, Lima, Transtrand; **F**:Särna (UPS), Idre (LD, S).

THOR m.fl. 2004.

Biatora ocelliformis - blåsvart knopplav

Slät bark, helst på rönn, sälg och äldre gråal, men även lönn, blåbärsris och grankvistar. Oftast i lövrik äldre barrskog. Påträffad vid Hållstugan 1891 av T. Hedlund. Regional hotart, men livskraftig (LC) i landet. **S**:By, Folkärna (UPS), Gustafs (UPS), St. Tuna, Svärdsjö; **B**:Söderbärke (UPS), Norrbärke, Ludvika, Grangärde (UPS); **Ö**:Gagnef (UPS), Leksand, Rättvik (UPS), Boda (UPS), Ore (UPS), Orsa, Mora, Venjan, Älvdalen (S); **V**:Säfsnäs (UPS), Äppelbo (UPS), Malung, Transtrand; **F**:Särna, Idre.

HALLINGBÄCK & MUHR 1994. PRINTZEN 1995. JONSSON m.fl. 2002. THOR m.fl. 2004. HERMANSSON 2005b. HERMANSSON m.fl. 2008.

Biatora pallens - frostdropplav

Bark på både löv- och barrträd, även på ved. Gärna på grenar och kvistar av gran i sumpskog. Kan vara frekvent i äldre granplantager. **S**:Folkärna (UPS), Garpenberg, Husby, Svärdsjö; **B**:Söderbärke, Grangärde; **Ö**:Gagnef, Leksand (S), Rättvik (UPS), Boda, Älvdalen (S, UPS), Hamra (S); **V**:Floda, Transtrand; **F**:Särna (UPS), Idre.

EKMANN 1997. JONSSON m.fl. 2002. HERMANSSON 2002a och 2005b. THOR m.fl. 2004.

Biatora rufidula - granknopplav

Bark, kvistar på gran. På okänt substrat vid Hållstugan 1891, samlad av T. Hedlund. Sällsynt. **Ö**:Älvdalen (S); **F**:Idre.

HERMANSSON m.fl. 2008.

Biatora sphaeroidiza - brokig knopplav

Slät bark på sälg och blåbärsris, t.ex. i båbärs-, lövrik- och sumpgranskog. **B**:Norrbärke, Grangärde; **Ö**:Gagnef (UPS), Ål (UPS), Boda (UPS), Mora; **V**:Säfsnäs (UPS); **F**:Särna (UPS), Idre.

THOR m.fl. 2004. HERMANSSON 2005b. HERMANSSON m.fl. 2008.

Biatora subdublex - mossknopplav

Marken, på mossor och förna på kalkrik och störd mark, t.ex. vägkanter, sluttningar och klippor. Även på bark på t.ex. rönn- och sälg-telningar och grankvistar i skog. Sällsynt. **Ö**:Rättvik (UPS), Älvdalen (UPS); **V**:Malung, Transtrand; **F**:Särna, Idre (UPS).

THOR m.fl. 2004. HERMANSSON m.fl. 2008.

Biatora vacciniicola - blåbärsknopplav

Bark på äldre blåbärsris i granskog. Livskraftig (LC), sällsynt men förbisedd. **S**:St. Tuna; **B**:Ludvika, Grangärde; **Ö**:Rättvik; **V**:Säfsnäs (UPS), Äppelbo

(UPS), Lima (UPS), Transtrand (UPS); **F**:Särna (UPS), Idre (UPS).

THOR m.fl. 2004. HERMANSSON m.fl. 2008.

Biatora vernalis - vårknopplav

Bark och mossor, oftast på stambas av både gran och lövträd i äldre skog och trädbärande hagmarker. Naturvärdesart. Livskraftig (LC). **S**:By, Folkärna, Avesta (S, UPS), Hedemora (S), Säter (S), Svärdsjö; **B**:Norrbärke (UPS), Ludvika, Grangärde (UPS); **Ö**:Gagnef, Leksand (S), Rättvik, Boda, Ore (S), Mora (UPS), Våmhus (UPS), Älvdalen (S), Hamra (UPS); **V**:Säfsnäs (UPS), Nås, Malung, Lima (UPS), Transtrand (S); **F**:Särna (GB, UPS), Idre (S, UPS).

HEDLUND 1892. HALLINGBÄCK & MUHR 1994. FORSSLUND & KOFFMAN 1998. JOHANSSON 2000. LUNDQVIST 2000. JONSSON m.fl. 2002. HERMANSSON 2002a och 2005b. HERMANSSON & STEINBACH 2002. THOR m.fl. 2004.

Biatorella (Biatorellaceae)

Biatorella hemisphaerica

På mossor och kalkrik jord i kalktallskog. Sällsynt. **Ö**:Rättvik.

HERMANSSON 2005b. HERMANSSON m.fl. 2008.

Biatoridium (Acarosporaceae)

Biatoridium conspurcans

Bark på lövträd t.ex. sälg. Sällsynt. Påträffad av T. Hedlund i Leksands-trakten (kan vara kyrkogården) 1891. Sällsynt. **Ö**:Leksand (UPS).

HERMANSSON m.fl. 2008.

Biatoridium delitescens

Bark på lövträd, helst rönn och sälg. Funnen i allé och i lövrik skog. Sällsynt. **S**:Husby; **Ö**:Boda; **V**:Malung.

HERMANSSON 2004a, 2004b och 2005b. HERMANSSON m.fl. 2008.

Biatoridium monasteriensis - klosterlav

Bark på äldre jolster i lövskog efter bäck och på gamla almar i allé och park. Naturvärdesart. Rödlistad: Sårbar (**VU**). **S**:Husby; **V**:Säfsnäs.

LUNDQVIST 1994a. HERMANSSON 2004b. LAVBULLETINEN (red.) 2004. HERMANSSON m.fl. 2008.

***Biatoropsis** (Tremellaceae)

****Biatoropsis usnearum*** - skägglavskrös

Lavlevande svamp på bålen av skägglavar *Usnea* spp. (S) **S**:By; **B**:Ludvika, Grangärde.

Bilimbia (Lecanoromycetes, osäker familjetillhörighet)

Bilimbia lobulata

Kalkrik mark, på mossor och jord på kalkstenar i rösen i jordbrukslandskapet, bland block i bergsbranter i fjällnära skog och på kalfjället. Livskraftig (LC), men sällsynt. **Ö**:Rättvik, Sollerön, Älvdalen (UPS); **F**:Idre (UPS).

HERMANSSON m.fl. 2008.

Bilimbia microcarpa

Kalkrik mark, på mossa och jord på hållar, kalkstenar i rösen och murar i jordbrukslandskapet och kalkrika klippor. **S:**Garpenberg, St. Skedvi (UPS), Aspeboda (UPS); **B:**Ludvika, Grangärde; **Ö:**Rättvik (UPS), Boda (LD), Orsa (UPS), Sollerön (UPS); **V:**Äppelbo.

JOHANSSON 2000. HERMANSSON 2005b.

Bilimbia sabuletorum

Kalkrik mark, på mossa, växtrester och jord och på kalkrika klippor och block, hållar och rösen i jordbrukslandskapet. Sällsynt på bark på lövträd i lövrik skog. Livskraftig (LC) och allmän. **S:**Garpenberg, Husby; **B:**Söderbärke, Norrbärke (UPS), Ludvika (UPS); **Ö:**Rättvik, Boda; **V:**Lima; **F:**Särna, Idre (UPS).

MALME 1932a. JOHANSSON 2000. HERMANSSON 2012.

Blastenia (Teloschistaceae)

***Blastenia ammiospila* - kanelorangelav**

Kalkrik mark, på mossa och växtrester på exponerade kalkklippor, block och rösen. Frågan är om inte den vanligare ved, t.ex. gamla timmerbyggnader som utsätts för dammimpregnering från grusväg eller åker. Livskraftig (LC), men sällsynt. **S:**Silvberg; **Ö:**Boda; **F:**Särna (S), Idre (UPS).

***Blastenia ferruginea* - rostorangelav**

Bark på lövträd, oftast kvistar av asp i asprik barrskog och svämskog. Kan vara sällsynt. Rödlstad: Sårbar (**VU**). **S:**By, Folkärna, Svärdsjö; **Ö:**Siljansnäs, Rättvik (GB); **V:**Transtrand; **F:**Idre (UPS).

MALME 1932a. HERMANSSON & STEINBACH 2002. JONSSON m.fl. 2002. HERMANSSON 2002a.

***Blastenia furfuracea* - vedorangelav**

Ved, bara funnen på gamla timmerväggar med urblekt gammal falurödfärg och ofärgade farstun till härbren och logar och brädor. Naturvärdesart. Rödlstad: Starkt hotad (**EN**). Mycket sällsynt. **Ö:**Siljansnäs, Leksand (UPS), Rättvik (S, UPS), Boda (UPS), Ore, Älvdalen (UPS); **V:**Lima.

JOHANSSON 2000. HERMANSSON m.fl. 2008. JONSSON & NORDIN 2015b.

Blastenia hungarica

Bark på äldre sälk och asp i lövrik barrskog. Nyupptäckt art, kan därför vara förbisedd. **B:**Grangärde; **Ö:**Ore; **F:**Särna (UPS), Idre (UPS).

ARUP 2011.

Brianaria (Psoraceae)

***Brianaria bauschiana* - ljus stendynlav**

Silikat- och mineralrik sten. Funnen på varphög vid gammal koppargruva. Sällsynt. **S:**Folkärna.

HERMANSSON 2007.

***Brianaria lutulata* - skuggdynlav**

Silikat- och diabasrik sten, klippa i skog. Livskraftig (LC), men sällsynt.

V:Transtrand.

LUNDQVIST 1990b. HERMANSSON m.fl. 2008.

***Brianaria sylvicola* - stendynlav**

Silikat- och diabasrik sten, sten i rasbrant, på strand och i granrotvälta, slaggsten i bäck, i skuggiga skrymslen och hylla under överhäng i klippor, kalkbrott, lodytor vid vattenfall osv. Livskraftig (LC). **S:**Folkärna, Avesta (LD, UPS), Grytnäs (GB, S, UPS), Säter, Svärdsjö; **B:**Norrbärke, Ludvika (UPS), Grangärde; **Ö:**Rättvik, Boda (S), Orsa, Älvdalen (UPS), Hamra (UPS); **V:**Säfsnäs, Transtrand (UPS); **F:**Särna (UPS), Idre (UPS).

MALME 1932a. DEGELIUS 1940. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. THOR m.fl. 2004.

***Brianaria tuberculata* - liten stendynlav**

Silikatsten, på torra ytor på hylla under överhäng och skrymslen i klippor och på sten under flyttblock i skog. **S:**Folkärna, Avesta (LD), Grytnäs (GB, S, UPS), Säter (S), Svärdsjö; **B:**Norrbärke; **Ö:**Älvdalen (UPS); **V:**Säfsnäs, Malung.

HALLINGBÄCK & MUHR 1994.

Brodoa - korallblåslavar (Parmeliaceae)

***Brodoa intestiniformis* - korallblåslav**

Silikatsten, mer eller mindre öppna och torra ytor av t.ex. block, hållar och klippor, i bergsbranter, kalfjället och hållmarker. Huvudsakligen i fjällen men även i höjdliggande skog. Påträffas även på ved på gamla tallågor i tallskog. Livskraftig (LC). Mest frekvent norrut. **S:**Avesta (LD), Grytnäs (LD, S), Garpenberg (S), St. Skedvi (S), St. Tuna (S), Vika (S), St. Kopparberg (UPS), Sundborn (S), Enviken; **B:**Grangärde (GB); **Ö:**Bjursås, Leksand (S, UPS), Ore, Orsa (S), Sollerön (LD, S), Mora (LD, S, UPS), Våmhus (LD, S), Älvdalen, Hamra (S, UPS); **V:**Säfsnäs, Järna (S), Äppelbo (S), Malung (LD, S, UME, UPS), Lima (NY, S, UPS), Transtrand (NY, UME, UPS); **F:**Särna (GB, S, UPS), Idre (LD, OHN, S, UPS).

MALME 1932a. ARWIDSSON 1934. HASSELROT 1953. HERMANSSON m.fl. 1988. BRATT m.fl. 1993. THOR m.fl. 2004.

Bryobilimbia (Lecanoromycetes, osäker familjetillhörighet)

***Bryobilimbia hypnorum* - brun knopplav**

Marken, oftast på mossa och förna över kalkmark, t.ex. i kalktallskog. **S:**By, Folkärna (UPS), Husby (S), St. Skedvi, Säter; **B:**Norrbärke (UPS) Grangärde; **Ö:**Gagnef, Leksand (S), Rättvik (S, UPS), Orsa, Mora; **V:**Lima, Transtrand; **F:**Idre (S).

MALME 1932a. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. HERMANSSON & STEINBACH 2002. THOR m.fl. 2004.

Bryobilimbia sanguineoatra

Sten, på kalkrik exponerad klippvägg i fjällbjörkskog, mossa mellan slagg på varphög, mossa på stambas av t.ex. en, asp, samt bark på gran. Sannolikt vanligare än *B. hypnorum*. **S:**Husby (UPS), St. Skedvi (UPS); **B:**Ludvika (UPS); **Ö:**Leksand (UPS), Rättvik (S, UPS), Boda (UPS), Älvdalen (UPS);

V:Säfsnäs (UPS); F:Särna (UPS), Idre (UPS).

MALME 1932a. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996.

Bryocaulon (Parmeliaceae)

Bryocaulon divergens - spärrlav

Marken, på grus, småsten, block, klippor och hållar i vindexponerade lägen, särskilt på kalfjället. Livskraftig (LC). Mest frekvent i fjällen. V:Lima (Ht), Transtrand (UPS); F:Särna (S, UPS), Idre (LD, S, UPS).

KÄRNEFELT 1986. THOR m.fl. 2004.

Bryoplaca (Teloschistaceae)

Bryoplaca jungermanniae - stor mossoranglav

På mossa, växtrester, jord osv. Möjligen mest i snöskyddad fjällhed, men finns även på rösen, murar och klippor i kalkrika jordbrukslandskapet. Livskraftig (LC). Ö:Rättvik (S), Boda (S, UPS), Sollerön (UPS); F:Idre (S, UPS).

MALME 1932a. HERMANSSON m.fl. 2001.

Bryoplaca sinapisperma - mossoranglav

Marken, på mossa och lavar. På kalkklippor och rösen i jordbrukslandskapet och på kalkrik fjällhed. Livskraftig (LC). B:Norrbärke (UPS); Ö:Rättvik (S), Boda (LD, S, UPS), Sollerön (UPS); F:Idre (UPS).

HALLINGBÄCK & MUHR 1994. HERMANSSON m.fl. 2001.

Bryoria - tagellavar (Parmeliaceae)

Bryoria americana - amerikatagel

Lodyta av kalkrik sandstensklippa och stort silikatblock, i barrskog. V:Nås; F:Idre (UPS).

Bryoria bicolor - broktagel

På mossa, sten och bark. Lodytor på klippor och block i skog, klyftor, bergsbranter och sällsynt på kalfjället. På träd är det på diverse gamla träd, särskilt gran och rönn i gles skog vid branter. Arten kräver hög luftfuktighet och är mer eller mindre oceanisk. Naturvärdesart. Röddlistad: Starkt hotad (EN). S:St. Tuna, Enviken; B:Söderbärke (UPS), Norrbärke (UPS), Grangärde (LD, S); Ö:Gagnef (UPS), Siljansnäs, Leksand (UPS), Orsa (S, UPS), Sollerön (UPS), Mora (UPS), Venjan (S, UPS), Hamra; V:Säfsnäs (UPS), Nås (UPS), Järna (S), Äppelbo (S), Malung (S, UME, UPS), Lima (S, UPS), Transtrand (UME, UPS); F:Särna (LD, S, UPS), Idre (UPS).

DEGELIUS 1935. BJÖRKMAN 1979. LÖFGREN & MOBERG 1984. OLDHAMMER 1987a, 1992, 1994a, 1995a, 1995b och 2001. LÄNSSTYRELSEN 1988. HERMANSSON 1990a. LUNDQVIST 1990a och 1990b. TURANDER & OLDHAMMER 1998. LJUNG 2001. THOR m.fl. 2004. HERMANSSON m.fl. 2008. JONSSON & NORDIN 2011a, 2011b och 2015a. KIRPPU & GUNNARSSON 2015. OLDHAMMER & HEDMARK 2016.

Bryoria capillaris - grå tagellav

På diverse träd, oftast barrträd. Helst i luckig, men sluten skog. Tidig invandrare i granplanteringar. Livskraftig (LC) och allmän. S:By (UPS), Folkärna (UPS), Avesta (LD), Garpenberg, Hedemora (LD, S, UME, UPS), Husby (S),

St. Skedvi, Säter, Silvberg, St. Tuna (UPS), Svärdsjö (UPS), Enviken (UPS); B:Söderbärke, Norrbärke (UPS), Ludvika, Grangärde (S, UPS); Ö:Bjursås (LD, S), Gagnef (UPS), Siljansnäs (UPS), Leksand (UPS), Rättvik, Boda (S), Ore (UPS), Orsa (S), Sollerön, Mora (UPS), Venjan, Älvdalen (S, UPS), Hamra (S, UPS); V:Säfsnäs, Järna (S), Nås, Äppelbo, Malung (S, UPS), Lima (S), Transtrand (UME, UPS); F:Särna (S, UPS), Idre (S, UPS).

BOTHMER & ALDÉN 1981. LUNDQVIST 1986. OLDHAMMER 1987a och 1987b. HERMANSSON m.fl. 1988. BRATT m.fl. 1993. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1995. FORSS-LUND & KOFFMAN 1998. JOHANSSON 2000. HERMANSSON 2002a, 2002b, 2004b och 2005b. THOR m.fl. 2004. SVENSSON m.fl. 2013a.

Bryoria fremontii - talltagel

På barrträd, oftast tall i gles barrskog, särskilt i gammal tallskog, men även på myrar och hållmarker. Allmän. Olivtalltagel *Bryoria tortuosa* har visat sig vara samma art som talltagel. S:By, Folkärna (inkl. *B. tortuosa*) (UPS), St. Skedvi, Silvberg (S), St. Tuna, St. Kopparberg (S), Sundborn (LD, S, UPS), Svärdsjö (S); B:Söderbärke, Norrbärke, Ludvika, Grangärde (inkl. *B. tortuosa*) (S); Ö:Bjursås (LD, S), Gagnef (S, UPS), Siljansnäs, Ål (UPS), Leksand (S), Rättvik (GB, S, UPS), Boda, Ore (S, UPS), Orsa (S), Sollerön, Mora (S, UPS), Våmhus, Venjan (UPS), Älvdalen, Hamra (S); V:Säfsnäs, Floda, Nås, Järna (LD, NY, S, UPS), Äppelbo (S), Malung (LD, S, UME, UPS), Lima (S), Transtrand (S, UME, UPS); F:Särna (GB, LD, S, UPS), Idre (LD, S, UME, UPS).

MALME & MALME 1932. ARWIDSSON 1934. AHLNER 1948. EKSTRÖM m.fl. 1989. BRATT m.fl. 1993. OLDHAMMER 1994a. HULTENGREN & ARUP 1996. LUNDQVIST 2000. HERMANSSON 2002a och 2005b. THOR m.fl. 2004. HERMANSSON & THOR 2004a. SVENSSON m.fl. 2005. DELIN & HERMANSSON 2007. HERMANSSON m.fl. 2008. KIRPPU & OLDHAMMER 2010 och 2013. RÖNING & OLDHAMMER 2013. OLDHAMMER & HEDMARK 2016.

Bryoria furcellata - nästlav

Ved och bark, stam, grenar och kvistar på tall, ibland på gran. Även ved, särskilt på gamla torrakor, högstubbar och rotvärtor. Förekommer mest i gles, luckig tall- och blandbarrskog, samt på myrar och i tallmossar. Ibland även på lodytor av klippor och flyttblock. Livskraftig (LC) och allmän. S:By (S), Folkärna (S, UPS), Grytnäs (S, UPS), Garpenberg (S), Hedemora (LD), Husby (S), St. Skedvi, Säter, Silvberg (S, UPS), St. Tuna (GB), Vika (S), Aspeboda, St. Kopparberg (S, UPS), Sundborn, Svärdsjö (S), Enviken (UPS); B:Söderbärke (S, UPS), Norrbärke (S), Ludvika (GB, LD, UPS), Grangärde (GB, LD, S, UPS); Ö:Bjursås (S), Gagnef (S, UPS), Ål (UPS), Siljansnäs, Leksand, Rättvik (NY, S, UPS), Boda, Ore (S), Orsa (LD, S, UPS), Sollerön, Mora (GB, S, UPS), Våmhus, Venjan, Älvdalen (GB, LD, S, UPS), Hamra (GB, LD, S, UPS); V:Säfsnäs (S, UPS), Floda, Nås (S), Järna (GB, LD, S, UPS), Äppelbo (S), Malung (LD, S, UME, UPS), Lima (S), Transtrand (S, UPS); F:Särna (S), Idre (UPS).

MALME 1932a. MALME & MALME 1932. DEGELIUS 1940. AHLNER 1948. BOTHMER & ALDÉN 1981. LUNDQVIST 1986 och 2000. OLDHAMMER 1987a. HERMANSSON m.fl. 1988. EKSTRÖM m.fl. 1989. HERMANSSON 1990a, 2002b, 2005b och 2012. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. JOHANSSON 2000. THOR m.fl. 2004. SVENSSON m.fl. 2005. KIRPPU & OLDHAMMER 2013.

Bryoria fuscescens - manlav

På diverse trädslags stammar, grenar och kvistar. Mest i luckig äldre barrskog, men även på lodytor av klippor och block. Sällan på kulturved, t.ex.

större timmerbyggnader. Livskraftig (LC) och allmän. **S:**Folkärna (UPS), Avesta (S), Grytnäs (UPS), Garpenberg (S, UPS), Hedemora (GB, LD, S, UPS), Husby (S), St. Skedvi, Säter (UPS), Gustafs (UME), Vika (S), Falun (S), St. Tuna (GB), Svärdsjö (S), Enviken; **B:**Söderbärke (S), Norrbärke (S), Ludvika, Grangärde (GB, LD, S); **Ö:**Bjursås (S), Gagnef (S, UPS), Siljansnäs, Leksand (LD, S, UPS), Rättvik (S), Boda (S), Ore, Orsa (LD, OHN, S, UPS), Sollerön, Mora, Våmhus, Venjan, Älvdalen (S), Hamra (S); **V:**Säfsnäs, Järna (S), Floda, Nås, Äppelbo (S), Malung (S, UME), Lima (S, UPS), Transtrand (S, UPS); **F:**Särna (GB, S, UPS), Idre (GB, S, UPS).

MALME 1932a. MALME & MALME 1932. ARWIDSSON 1934. DEGELIUS 1940. BERGLUND & SCHANTZ 1976. STÅLEK & BJÖRKLUND 1979. SILOW & HOLMÉN 1983. LUNDQVIST 1986 och 2000. OLDHAMMER 1987a, 1987b, 2001. HERMANSSON m.fl. 1988 och 2001. EKSTRÖM m.fl. 1989. HERMANSSON 1990a, 2002a, 2002b och 2005b. BRATT m.fl. 1993. WALLENTINUS 1993. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. FORSSLUND & KOFFMAN 1998. JOHANSSON 2000. THOR m.fl. 2004. SVENSSON m.fl. 2013a. JONSSON & NORDIN 2015b. OLDHAMMER & HEDMARK 2016.

Bryoria implexa - narrtagel

Grenar av gran i olika typer av gammal barrskog och lövträd: kulturlandskapet. Livskraftig (LC) och allmän. **S:**By (S, UPS), Hedemora (GB, OHN, UPS), Husby (S), St. Tuna (GB), **B:**Grangärde (GB); **Ö:**Leksand (S), Rättvik (UPS), Ore (UPS), Orsa, Mora, Venjan, Älvdalen; **V:**Säfsnäs (UPS), Nås, Järna, Äppelbo (Ht), Transtrand (NY, UPS); **F:**Särna (UPS), Idre (S, UPS).

BERGLUND & SCHANTZ 1976. HERMANSSON 1990a, 2002a, 2002b, 2004a, 2004a och 2004b och 2005b. THOR m.fl. 2004. SVENSSON m.fl. 2013a.

Bryoria kuemmerleana

På björk i sumpgranskog intill bäck. Arten har nyligen upptäckts finnas i Skandinavien. Den är dock sällsynt. **Ö:**Rättvik (UPS).

Bryoria nadvornikiana - violettgrå tagellav

På stammar och grenar på diverse trädslag, oftast på äldre gran och björk i höghöjdsgranskog, fjällnära barrskog och i myr-skogmosaik. Finns även på lodytor av klippor och flyttblock. Ett fynd på gårdsgård i skog. Mest frekvent i de västliga fjällens skogar. Naturvärdesart. Rödlstad: Nära hotad (NT). **S:**By, Garpenberg, Hedemora, Husby, St. Skedvi, St. Tuna (UPS), Torsång, Vika, Aspeboda, St. Kopparberg, Sundborn, Svärdsjö, Enviken (S); **B:**Söderbärke, Norrbärke, Ludvika (UPS), Grangärde (UPS); **Ö:**Bjursås, Gagnef, Ål, Siljansnäs (UPS), Leksand (UPS), Rättvik (S, UPS), Boda, Ore (UPS), Orsa (S, UPS), Sollerön, Mora (UPS), Våmhus (UPS), Venjan (S, UPS), Älvdalen (S, UPS), Hamra (UPS); **V:**Säfsnäs (UPS), Floda, Nås (S, UPS), Järna (S, UPS), Äppelbo (S, UPS), Malung (LD, S, UME, UPS), Lima (S, UPS), Transtrand (S, UPS); **F:**Särna (S, UPS), Idre (S, UPS).

AHLNER 1948. BJÖRKMÄN 1979. HERMANSSON 1986a, 1990a och 2005b. OLDHAMMER 1986b, 1987a, 1987b, 1990, 1992, 1994a, 1995a, 1995b, 1999a, 2001, 2010, 2012, 2013 och 2015. HERMANSSON m.fl. 1988 och 2008. LÄNSSTYRELSEN 1988. LINDHE & LUNDQVIST 1990. LUNDQVIST 1990a, 1990b, 1994a, 2000 och 2002. BRATT m.fl. 1993. TURANDER 1996a. NORDIN 1993. TURANDER 1996b. TURANDER 1996c och 1997. LÄNSSTYRELSEN GÄVLEBORG 1997. OLDHAMMER & TURANDER 1997 och 1998. THOR m.fl. 2004. TURANDER & OLDHAMMER 2004. DELIN & HERMANSSON 2007. KIRPPU & OLDHAMMER 2010 och 2013. RÖNNING & OLDHAMMER 2013. JONSSON & NORDIN 2015b. KIRPPU & GUNNARSSON 2015. OLDHAMMER & HEDMARK 2016.

Bryoria simplicior - björktagellav

Grenar och kvistar på huvudsakligen björk i fjällbjörkskog, även på björk och gran i höjdlägesskog, myrar och i myr- och skogsmosaik. Påträffas även på ved, t.ex. ofärgade ladväggar och torrakor. Livskraftig (LC). Mest frekvent i fjällen. **S:**Garpenberg (UPS); **B:**Norrbärke, Grangärde (UPS); **Ö:**Gagnef (S), Orsa (OHN), Våmhus, Hamra; **V:**Säfsnäs, Järna (S), Äppelbo (S), Malung (S, UPS), Lima (S), Transtrand (S); **F:**Särna (S, UPS), Idre (GB, LD, S, UPS).

AHLNER 1948. HERMANSSON m.fl. 1988. BRATT m.fl. 1993. THOR m.fl. 2004.

Bryoria tenuis - långt broktagel

Bland kortvuxna mossor på mer eller mindre exponerade lodytor av klippor och block. Även bark på gamla granar i gammal gles höghöjdskog. Funnen med apothecier. Naturvärdesart. Rödlstad: Starkt hotad (EN). Mycket sällsynt. **Ö:**Orsa (UPS), Mora (UPS), Venjan (S); **V:**Säfsnäs, Nås, Äppelbo (S), Malung (S, UPS), Lima (S, UPS), Transtrand (LD, S, UPS); **F:**Särna (S, UPS), Idre (UPS).

HERMANSSON 1990a och 2010. OLDHAMMER 1995b och 2015. LJUNG 2000. LUNDQVIST 2002. THOR m.fl. 2004. HERMANSSON m.fl. 2008. KIRPPU & GUNNARSSON 2015.

Bryoria vrangiana

På diverse trädstammar och grenar, mest på äldre lövträd i kulturlandskapet, t.ex. allér, gårdar och hagmarker. Även i gles lövrik skog, sumpgranskog och tallskog. Ibland även på exponerade klippor. Holotypus från Lagnäs, Leksand, insamlad av E. P. Vrang 1931. Bland fynden av *B. implexa* kan det finnas ytterligare lokaler för *B. vrangiana*. **S:** Garpenberg, Silvberg (UPS), St. Tuna (UPS), Enviken (UPS); **B:**Norrbärke, Ludvika, Grangärde; **Ö:**Leksand (BP, S), Rättvik (UPS), Sollerön (UPS), Älvdalen (UPS); **V:**Säfsnäs (UPS), Nås (UPS), Järna, Transtrand (UPS); **F:**Särna (UPS), Idre.

Bryostigma (Arthoniaceae)

Bryostigma muscigenum - allémosslav

På mossor som växer på bark av ek, ask och rönn. Livskraftig (LC), men sällsynt. **S:**Folkärna (UPS); **B:**Söderbärke, Grangärde (UPS); **V:**Säfsnäs. HERMANSSON 2002a. HERMANSSON m.fl. 2008.

Buellia - rönnlavar (Physiaceae)

Buellia aethalea - klippskivlav

Silikatsten, pionjär på torra ytor av klippor. Kan fyndet i Falun vara på kopparlag? Livskraftig (LC) och allmän. Förbisedd? **S:**Falun (LD).

Buellia arborea - vedrönnlav

Bark på trädformade enar och aspar i lövrik barrskog. Vanligare på ved, torrgrenar på tall och högstubbar i gles skog, men även på ofärgade timmer- och brädfodrade ekonomibyggnader och trögårdsgårdar. Livskraftig (LC), sällsynt, men vanligare norrut. **S:**By, Folkärna, St. Tuna Svärdsjö, Enviken;

B:Norrbärke (UPS), Ludvika, Grangärde (UPS); **Ö:**Gagnef, Leksand (UPS), Rättvik, Ore, Orsa, Mora (UPS), Älvdalen (UPS); **V:**Säfsnäs, Floda, Lima, Transtrand (UPS); **F:**Särna (UPS), Idre (UPS).

FOUCARD & NORDIN 1999. JONSSON m.fl. 2002. AHTI (red.) 2002. THOR m.fl. 2004. SVENSSON m.fl. 2005. JONSSON & NORDIN 2015b.

Buellia arnoldii - kviströnnlav

Bark på grenar av gamla enar i mer eller mindre exponerade lägen, t.ex. vid sjö- och vattendrag. Sällsynt. **B:**Grangärde; **Ö:**Leksand (UPS); Boda (UPS).

LAVBULLETINEN (red.) 2004. HERMANSSON m.fl. 2008.

Buellia badia - brun klipprönnlav

Silikatsten, på höga klippor, block och hållar i exponerade och torra lägen. Som ung, parasymbiont på kaklavar eller sköldlavar. Livskraftig (LC).

S:Säter.

HULTENGREN & ARUP 1996.

Buellia disciformis - rönnlav

Slät bark på lövträd, sällan på björk och vanligast på rönn, sälk och telningar av dessa. Spridd i olika biotoper, men mest frekvent i fjällbjörksskog. Livskraftig (LC) och allmän. **S:**Folkärna, Avesta (GB, LD, S, UPS), Garpenberg (UPS), Hedemora (LD), Husby, Säter (GB, S), Gustafs, Silvberg, St. Tuna (GB), Svärdsjö, Enviken; **B:**Söderbärke, Norrbärke (UPS), Grangärde, Ludvika; **Ö:**Bjursås (LD, S, UPS), Gagnef, Leksand (UPS), Rättvik (GB, S, UPS), Boda (LD, S, UPS), Ore, Orsa (LD, S), Mora, Venjan, Älvdalen (S, UPS), Hamra (S); **V:**Säfsnäs (GB, S), Äppelbo (UPS), Lima, Transtrand (UPS); **F:**Särna (UPS), Idre.

MALME 1932a. MALME & MALME 1932. DEGELIUS 1940. BOTHMER & ALDÉN 1981. LUNDQVIST 1986 och 2000. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. JONSSON m.fl. 2002. HERMANSSON 2002a, 2002b och 2005b. AHTI (red.) 2002. THOR m.fl. 2004.

Buellia dives

Bark på gammal rönn i fjällnära lövskog. Sällsynt. **F:**Idre.

HERMANSSON m.fl. 2008.

Buellia erubescens - liten rönnlav

Bark på lövträd, oftast på gråal och rönn. Påträffas i t.ex. strandlövskog, lövrik barrskog och fjällnära skog. Sällsynt. **S:**By, Svärdsjö; **B:**Norrbärke; **Ö:**Orsa, Venjan; **V:**Äppelbo (UPS); **F:**Särna, Idre.

HALLINGBÄCK & MUHR 1994. HERMANSSON & STEINBACH 2002. JONSSON m.fl. 2002. AHTI (red.) 2002. HERMANSSON 2005b. HERMANSSON m.fl. 2008.

Buellia griseovirens - gråblå rönnlav

Slät bark på diverse lövträd, oftast på gråal och rönn. Den finns gärna i gles eller luckig skog, t.ex. strandlövskog, lövrik barrskog och hagmarker. Sällan på ved. Livskraftig (LC) och allmän. **S:**By, Folkärna, Grytnäs (UPS), Garpenberg (S, UPS), Husby (UPS), St. Skedvi, Säter, Gustafs, Silvberg (UPS), Svärdsjö, Enviken (UPS); **B:**Söderbärke, Norrbärke (UPS), Ludvika (UPS), Grangärde (UPS); **Ö:**Gagnef, Leksand (S, UPS), Rättvik (UPS), Boda (S), Ore (UPS), Mora, Våmhus (UPS), Venjan; **V:**Säfsnäs, Järna, Lima (UPS); **F:**Särna, Idre.

MALME 1932. DEGELIUS 1940. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996.

FORSSLUND & KOFFMAN 1998. LUNDQVIST 2000. JONSSON m.fl. 2002. HERMANSSON 2002a, 2005b och 2012. AHTI (red.) 2002. THOR m.fl. 2004.

Buellia leptocline

Sten, på klippvägg i stänkkon vid vattenfall. Livskraftig (LC). **F:**Särna, Idre. THOR m.fl. 2004.

Buellia schaeereri - småsporig rönnlav

Ved, oftast tall, på torrgrenar, i brandljud, på högstubbar i gles tallskog. Den går även att finna på gamla ofärgade timmerbyggnader, träbroar och gårdsgrårdar i kulturlandskapet. Finns även tallbark och bark på andra trädslag. Livskraftig (LC). **S:**By, Husby (UPS); **B:**Norrbärke (UPS), Ludvika (UPS), Grangärde (UPS); **Ö:**Leksand (S), Rättvik (UPS), Boda; **V:**Lima (UPS); **F:**Särna (UPS), Idre.

FORSSLUND & KOFFMAN 1998. JOHANSSON 2000. HERMANSSON 2005b.

***Buelliella** (Dothideomycetes, osäker familjetillhörighet)

***Buelliella minimula**

Lavlevande svamp på bålen av tunn porlav *Pertusaria leioplaca* på lönn.

Enda svenska fyndet är gjord vid Jätturn. **B:**Norrbärke (UPS).

HALLINGBÄCK & MUHR 1989.

Byssoloma - trådögon (Pilocarpaceae)

Byssoloma subdiscordans - svart trådöga

Basisk sten, i skuggigt skrymsle under överhäng på mindre klippa vid skogsäck. Enda fyndet i Sverige och Norden. **F:**Särna (UPS).

HERMANSSON & THOR 2004b. HERMANSSON & THOR 2004c. THOR m.fl. 2004. HERMANSSON 2007. HERMANSSON m.fl. 2008.

Caeruleum (Acarosporaceae)

Caeruleum heppii - dvärgspricklav

Diabas eller kalkrik sten, ibland även på silikatsten. Pionjär. Påträffas t.ex. i gamla kalkbrott, varphögar och kalkklippor. Sällsynt. **B:**Ludvika; **Ö:**Bjursås (UPS), Rättvik (UPS), Boda (LD, S), Orsa, Sollerön; **F:**Idre (UPS).

MALME 1932a. DEGELIUS 1940. HERMANSSON m.fl. 2001 och 2008. HERMANSSON 2005b.

Calicium - spiklavar (Physciaceae)

Calicium abietinum - vedspik

Hård och torr ved, t.ex. torrakor, grova grenar av lövträd, staket, hässjevirke, stolpar etc. Oftast på exponerade substrat. Många av kollektorna från tidigare kommer troligen från timmerlador. Naturvärdesart. Rödlstad: Sårbar (**VU**). Vanligare förr, numera sällsynt. **S:**Avesta (LD, S), Sundborn (LD); **B:**Grangärde; **Ö:**Bjursås (S, UME), Siljansnäs, Leksand, Rättvik, Ore, Orsa (S), Sollerön, Mora, Hamra (S); **V:**Säfsnäs; **F:**Idre (S).

MALME 1932a. HERMANSSON 1990a och 1993. TIBELL 1999. HERMANSSON m.fl. 2008. JONSSON & NORDIN 2015b.

Calicium adaequatum - mörkhövdad spiklav

Bark, kvistar och grenar på gråal och asp. Den förekommer i aspkronor och på trögväxande gråal efter vattendrag. Naturvärdesart, regional hotart, men livskraftig (LC) i landet. **S:**Enviken; **B:**Grangärde (UPS); **Ö:**Boda (UPS), Orsa (UPS), Mora, Våmhus; **V:**Säfsnäs, Malung (UPS), Lima, Transtrand; **F:**Särna (UPS), Idre (UPS).

HERMANSSON 1991, 1993 och 2005b. BRATT m.fl. 1993. OLDHAMMER 1995a och 2001. TIBELL 1999. THOR m.fl. 2004. DELIN & HERMANSSON 2007. HERMANSSON m.fl. 2008.

Calicium corynellum - stenspik

Silikat-, diabas- och grönsten. Det kan finnas på halvskuggiga mindre klippor som höga bergväggar, men även torrt under överhäng. Konkurrenssvag. Sällsynt, regional hotart. **S:**By (UPS), Grytnäs (LD); **B:**Norrbärke; **Ö:**Älvdalen; **F:**Idre (UPS).

HERMANSSON 1990a och 1993. TIBELL 1999. HERMANSSON m.fl. 2008.

Calicium denigratum - blanksvart spiklav

Ved, på gammal vindpinad kärnved på talltorrakor i mer eller mindre öppna lägen i myr- och skogsmosaik, även i gles tallskog, hållmarksskog och i större bergsbranter. Särskilt frekvent i gles fjällnära skog som upprepat brunnet. Sällan på kulturved, t.ex. timmerväggar och hässjevirke. Naturvärdesart. Rödlstad: Nära hotad (NT). **S:**By (UPS), Svärdsjö, Enviken; **B:**Söderbärke, Ludvika, Grangärde (UPS); **Ö:**Bjursås (LD), Gagnef (S), Siljansnäs, Leksand (UPS), Rättvik, Boda, Ore, Orsa (S), Sollerön, Mora, Venjan, Älvdalen (S, UPS), Hamra (LD, S, UPS); **V:**Järna, Malung, Lima, Transtrand (UPS); **F:**Särna (GB, UPS), Idre (UPS).

TIBELL 1976 och 1999. CEDERBERG & OLDHAMMER 1993. HERMANSSON 1993, 2005b. TURANDER 1996c. OLDHAMMER 2001, 2010 och 2012. JONSSON m.fl. 2002. THOR m.fl. 2004. SVENSSON m.fl. 2005. DELIN & HERMANSSON 2007. HERMANSSON m.fl. 2008. KIRPPU & OLDHAMMER 2010 och 2013. JONSSON & NORDIN 2015b. OLDHAMMER & HEDMARK 2016.

Calicium glaucellum - svart spiklav

Ved, på ganska nyligen döda och avbarkade torrakor av barrträd, men även på högre stubbar av både löv- och barrträd i skog och t.ex. på hässjevirke i kulturlandskapet. Bark på gran, är det nästan alltid gamla träd i naturskogsartad skog. Livskraftig (LC) och allmän. **S:**Garpenberg (S), St. Skedvi, Säter, St. Kopparberg, St. Tuna, Svärdsjö (UPS); **B:**Norrbärke, Ludvika, Grangärde (UPS); **Ö:**Bjursås, Leksand, Rättvik, Ore, Orsa (S, UPS), Sollerön, Mora (S), Våmhus, Älvdalen, Hamra (UPS); **V:**Säfsnäs, Nås, Malung (S), Lima (UPS), Transtrand; **F:**Särna (UPS), Idre (UPS).

HERMANSSON m.fl. 1988. EKSTRÖM m.fl. 1989. CEDERBERG & OLDHAMMER 1993. HERMANSSON 1993 och 2005b. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. FORSSLUND & KOFFMAN 1998. JOHANSSON 2000. LUNDQVIST 2000. TIBELL 1999. JONSSON m.fl. 2002. THOR m.fl. 2004. SVENSSON m.fl. 2005 och 2013b.

Calicium parvum - liten spiklav

Bark av tall i luckig tallskog och lövrik barrskog med tall. En typisk successionsart på medelålders tall i bördigare tallskog som brunnet. Även i myr- och skogsmosaik. Livskraftig (LC), sällsynt, men förbisedd. **S:**By (S), Folkärna (UPS), Garpenberg, Hedemora, Husby (UPS), St. Skedvi, Säter, St. Tuna, Aspeboda, Sundborn, Svärdsjö; Enviken (UPS); **B:**Norrbärke (UPS), Ludvika, Grangärde (UPS); **Ö:**Bjursås, Gagnef (S), Ål, Siljansnäs, Leksand

(UPS), Rättvik, Boda, Ore, Orsa (UPS), Sollerön, Mora (UPS), Våmhus, Älvdalen, Hamra (UPS); **V:**Säfsnäs, Floda, Nås, Järna (UPS), Äppelbo, Malung (UPS), Lima, Transtrand (UPS); **F:**Särna, Idre.

HERMANSSON 1990a, 1993, 2002b och 2005b. NORDIN 1993. CEDERBERG & OLDHAMMER 1993. OLDHAMMER 1994a, 1995b, 2001 och 2012. LUNDQVIST 1994a och 2000. HULTENGREN & ARUP 1996. TIBELL 1999. HERMANSSON & STEINBACH 2002. JONSSON m.fl. 2002. HERMANSSON m.fl. 2008. KIRPPU & OLDHAMMER 2010 och 2013. OLDHAMMER & HEDMARK 2016.

Calicium pinastri - dvärgspik

Bark på mycket trögväxande tall i myr, men även på björk i sumpbjörkskog och på kulturved, t.ex. gårdsgård. **S:**Husby (UPS), Svärdsjö (UPS); **Ö:**Siljansnäs, Hamra (UPS); **V:**Transtrand; **F:**Idre (UPS).

JONSSON 2003. DELIN & HERMANSSON 2007. JONSSON & NORDIN 2015b.

Calicium quercinum - ekspik

Bark, på mycket grov gammal ek i granplantage, förhoppningsvis nu friställd. Naturvärdesart. Rödlstad: Sårbar (VU). Sällsynt. **S:**Folkärna. TIBELL 1999. HERMANSSON m.fl. 2008.

Calicium salicinum - kopparspik

Bark på lövträd, ofta al i alkärr och strandskog. Även på ek, lind och bok i kulturlandskapet. Ungefär lika vanlig på ved, då oftast på ved av torrakor, högstubbar och skador på levande träd och på kulturved, t.ex. på timmerbyggnad. Livskraftig (LC) och allmän. **S:**By, Folkärna, Avesta (LD, S), Grytnäs (LD, S), Garpenberg, Hedemora, Husby, Säter (GB, LD, S), Silvberg, Svärdsjö, Enviken (UPS); **B:**Söderbärke, Norrbärke, Ludvika, Grangärde (UPS); **Ö:**Rättvik, Ore, Orsa (UPS), Våmhus, Älvdalen (UPS), Hamra (S); **V:**Säfsnäs, Transtrand (UPS); **F:**Särna (UPS), Idre (UPS).

MALME & MALME 1932. HERMANSSON m.fl. 1988. EKSTRÖM m.fl. 1989. FORSSLUND & KOFFMAN 1998. TIBELL 1999. LUNDQVIST 2000. JONSSON m.fl. 2002. HERMANSSON 2002a, 2002b och 2005b. THOR m.fl. 2004. SVENSSON m.fl. 2013b.

Calicium trabinellum - gulkantad spiklav

Ved, på ganska nyligen döda och avbarkade torrakor av barrträd, men även på högre stubbar av både löv- och barrträd i skog. På bark, då främst på gran. Förekommer även på gårdsgårdar, hässjevirke, brädfodrade lador och stolpar i kulturlandskapet. Allmän. **S:**Folkärna, Avesta (GB, LD, S, UPS), Grytnäs (LD), Garpenberg (S), Husby, Säter (GB, S), St. Kopparberg, Falun (LD), Svärdsjö; **B:**Norrbärke (UPS), Grangärde (UPS); **Ö:**Bjursås (UPS), Gagnef (S), Siljansnäs, Leksand (S), Rättvik, Ore, Orsa (UPS), Sollerön, Mora, Våmhus, Älvdalen (S, UPS), Hamra; **V:**Säfsnäs, Malung, Lima (UPS), Transtrand (UPS); **F:**Särna (S, UPS), Idre (UPS).

HERMANSSON m.fl. 1988. EKSTRÖM m.fl. 1989. HERMANSSON 1990a, 1993, 2002a, 2002b, 2005b och 2012. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. TIBELL 1999. LUNDQVIST 2000. JONSSON m.fl. 2002. THOR m.fl. 2004. SVENSSON m.fl. 2005 och 2013b. JONSSON & NORDIN 2015b. OLDHAMMER & HEDMARK 2016.

Calicium viride - grön spiklav

Bark, oftast på barrträd, stam och grenar och kvistar. Enskilda löv- och barrträd kan vara överväxta av laven, oavsett miljö. Ved, på riktigt gamla talltorrakor och högstubbar, som på ved av nyligen avbarkade döda träd. Den finns i alla typer av skog. Förekommer även på kulturved, t.ex. timmerlador. Livskraftig (LC) och allmän. **S:**By, Folkärna, Avesta (LD), Grytnäs (S),

Husby, Säter, St. Kopparberg, Svärdsjö, Enviken (UPS); **B:**Norrbärke, Ludvika, Grangärde (GB, UPS); **Ö:**Bjursås, Gagnef (S), Siljansnäs (UPS), Leksand (UPS), Rättvik (S), Boda (S), Orsa (S, UPS), Sollerön (S), Mora, Venjan, Älvdalen (UPS), Hamra (UPS); **V:**Säfsnäs, Lima (S, UPS), Transtrand (S, UPS); **F:**Särna (S, UPS), Idre (UPS).

MALME 1932a. LUNDQVIST 1986. EKSTRÖM m.fl. 1989. HERMANSSON 1993, 2002a och 2005b. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. TIBELL 1999. HERMANSSON m.fl. 2001. JONSSON m.fl. 2002. THOR m.fl. 2004. SVENSSON m.fl. 2005. JONSSON & NORDIN 2015b.

Calogaya (Teloschistaceae)

Calogaya decipiens - matt orangelav

På cementputs, hög sockel på lång ladugårdsbyggnad. **B:**Grangärde.

Caloplaca - orangelavar (Teloschistaceae)

Caloplaca ahtii - blyertsgrå orangelav

Bark, på diverse lövträd, t.ex. asp i aspsvämskog, strandskog och tallskog, solitär lönn vid väg, björk vid vät i granskog och sälj vid fäbod. **S:**By (UPS), Husby, Enviken (UPS); **Ö:**Rättvik (UPS), Älvdalen (UPS); **V:**Äppelbo (UPS), Lima, Transtrand (UPS); **F:**Särna (UPS), Idre (UPS).

THOR m.fl. 2004. HERMANSSON m.fl. 2008.

Caloplaca atroflava - tjockkantad orangelav

Silikatsten, på stenar i stenskravel vid vät i barrskog och på tegelpanna i hög lutad mot timmerlada i lövskog. Sällsynt. **B:**Norrbärke (UPS); **Ö:**Boda. HERMANSSON 2005b. HERMANSSON m.fl. 2008.

Caloplaca borealis - nordorangelav

Bark på lövträd, oftast asp, sälj och al, sällsyntare på gran. Det kan finnas felbestämningar i södra Dalarna. Första fynden vid Hållstugan 1891 av T. Hedlund. Livskraftig (LC). **S:**By (UPS), Folkärna; **B:**Grangärde; **Ö:**Gagnef, Leksand (S), Boda (UPS), Ore, Sollerön (UPS), Mora (UPS), Älvdalen (LD, S, UPS); **V:**Transtrand; **F:**Särna (UPS), Idre.

JOHANSSON 2000. LUNDQVIST 2000. HERMANSSON 2002a och 2005b. THOR m.fl. 2004. HERMANSSON m.fl. 2008.

Caloplaca caesiorufella

Bark på asp i kantzonen mot myr och på gammal ved. Den kan även förekomma på sten. Sällsynt. **B:**Norrbärke †; **Ö:**Älvdalen (S).

HERMANSSON m.fl. 2008.

Caloplaca cerina - vaxorangelav

Bark, vanligast på lövträd, särskilt grenar av asp. Finns i alla typer av lövrik trädburen mark i skogs-, odlings- och kulturlandskapet. Gärna på träd i som får lite stoftimpregnering från kulturlandskapet. Livskraftig (LC) och allmän. **S:**By (UPS), Folkärna, Avesta (LD, S), Hedemora (UPS), St. Skedvi, Säter (S, UPS), Silvberg, St. Tuna (GB); **B:**Norrbärke, Ludvika (UPS), Grangärde; **Ö:**Bjursås (LD), Leksand (UPS), Rättvik (UPS), Boda (S), Ore (UPS), Mora (LD), Älvdalen, Hamra (S); **V:**Säfsnäs, Malung, Lima (UME), Transtrand; **F:**Särna (UPS), Idre (S, UPS).

MALME 1932a. ARWIDSSON 1934. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. LUNDQVIST 2000. HERMANSSON 2002a, 2005b och 2012. THOR m.fl. 2004.

Caloplaca chlorina - blyorangelav

Bark på äldre lövträd, oftast ädellövträd i alleéer, men även solitära träd på gårdar och i parker. Även på asp t.ex. i aspsvämskog och vid vät. Naturvärdesart. Livskraftig (LC). **S:**By (UPS), Folkärna (UPS), Avesta (LD), Grytnäs (UPS), Garpenberg, Husby (UPS), Silvberg (UPS); **B:**Söderbärke, Norrbärke (UPS), Ludvika, Grangärde (UPS); **Ö:**Rättvik, Boda; **V:**Säfsnäs, Floda, Järna (UPS); **F:**Särna.

LUNDQVIST 1994a. JOHANSSON 2000. HERMANSSON 2004b och 2005b.

Caloplaca lucifuga - skuggorangelav

Bark på gamla jätttestora ekar. Naturvärdesart. Rödlstad: Nära hotad (NT). Sällsynt. **S:**By, Folkärna.

HERMANSSON & STEINBACH 2002, HERMANSSON m.fl. 2008.

Caloplaca monacensis

Bark av gammal ask i allé. Ett av få svenska fynd. **S:**Silvberg. ARUP 2011.

Caloplaca nivalis - snöorangelav

På mossa, på mer eller mindre exponerade större klippor. Enda fyndet i fjäll- len är från Städtjan 1891 av T. Hedlund. Livskraftig (LC). **S:**St. Tuna (UPS); **F:**Idre (S).

Caloplaca obscurella - groporangelav

Bark på lövträd, helst stambaser av t.ex. klibbal, lönn, rönn, sälj, asp och pil. Oftast på träd som regelbundet översvämmas eller utsatta för stoftimpregnering. Naturvärdesart. Livskraftig (LC). **S:**By (UPS), Folkärna (UPS), Grytnäs, Husby (UPS), Gustafs, Sundborn, St. Tuna, Torsång, St. Kopparberg; **B:**Söderbärke, Norrbärke, Ludvika, Grangärde (UPS); **V:**Säfsnäs; **Ö:**Boda, Sollerön (UPS).

HERMANSSON 2002a, 2004b och 2005b. HERMANSSON & STEINBACH 2002. HERMANSSON m.fl. 2008.

Caloplaca saxicola - murlav

Sten, på kalkrik sten, cement, tegel, eternit etc. I kulturlandskapet påträffas den gärna där stoftimpregnering förekommer, t.ex. murar, ladugårdssocklar, droppbräddor och broar. I norr finns den på de kalkrika bergsbranterna i fjäll- nära trakter. Allmän. Förbisedd? **S:**Folkärna, Hedemora (LD, S); **Ö:**Rättvik; **F:**Särna (UPS), Idre (LD, S, UPS).

NORDIN 1972. JOHANSSON 2000.

Caloplaca sorocarpa - vide-orangelav

Bark på asp, en, vide, rönn och björk i fjällnära barrskog och fjällbjörkskog. På ris och enar ända upp i kanten av kalfjället. Livskraftig (LC), sällsynt men förbisedd. **V:**Transtrand (UPS); **F:**Särna (UPS), Idre (UPS).

THOR m.fl. 2004. HERMANSSON m.fl. 2008.

Caloplaca stillicidiorum

Mossa, oftast på kalksten eller annan kalkig sten. Påträffas på klippor och block i bergsbranter i fjällnära skog och efter sjöstränder. **S:**Silvberg. **Ö:**Älvdalen (UPS); **V:**Transtrand (UPS); **F:**Särna, Idre (UPS).

***Caloplaca turkuensis* - jämtorangelav**

Bark på gamla aspar i lövrik skog och fjällnära krattlövskog. Även på lönn, ask, apel, sälg och rönn, i allé, park, trädgård, fåbod och finntorp. **S:**Silvberg; **V:**Säfsnäs, Järna, Malung; **F:**Särna (UPS), Idre.

Calvitimela (Lecanoraceae)

Calvitimela aglaea

Silikat- och diabasrik sten, på exponerade klippor och stenblock, särskilt av Särna-diabas, i bergsbranter och på kalvfället. Livskraftig (LC). **B:**Norrbärke, Ludvika; **F:**Särna, Idre (S, UPS).

ARWIDSSON 1934. HALLINGBÄCK & MUHR 1994.

Calvitimela armeniaca

Silikatsten, klippor på kalvfället. Enda kända platsen är Städjan, där den påträffades av T. Hedlund 1891 och återfanns 2008. Livskraftig (LC). **F:**Idre (GB, LD, S, UPS).

Calvitimela melaleuca

Sten. På Städjan 1891 av T. Hedlund. Ej återfunnen. Sällsynt. **F:**Idre (GB, LD, S, UPS).

Candelaria - citronlavar (Candelariaceae)

***Candelaria pacifica* - citronlav**

Bark på lövträd, huvudsakligen på äldre ädellövträd i alléer och enstaka träd efter grusväg. Även i gårdsmiljö, park och kyrkogård. Gynnad av stoftimpregnering. Några fynd finns på gamla timmerbyggnader. Livskraftig (LC) och allmän. Kan vara minskande. **S:**By, Grytnäs (UPS), Hedemora (LD, S), Husby (UPS), Gustafs, Silvberg (UPS); **B:**Norrbärke, Ludvika (UPS), Grangärde; **Ö:**Gagnef, Siljansnäs, Sollerön, Mora (LD); **V:**Järna, Äppelbo (S).

HERMANSSON m.fl. 2001. HERMANSSON 2004a och 2004b.

Candelariella - ägglavar (Candelariaceae)

***Candelariella aurella* - liten ägglav**

Kalkrik sten, t.ex. på murar, rösen, stoftimpregnerade timmerbyggnader och träd i kulturlandskapet. Troligen vanligast i Silurringens odlingslandskap. Förekommer också på naturliga kalkrika klippor, block och hållar, särskilt fjällnära. Livskraftig (LC). **S:**Garpenberg, Gustafs (UPS), **B:**Norrbärke, Ludvika (UPS), Grangärde; **Ö:**Gagnef, Rättvik (S), Ore, Orsa, Sollerön (UPS), Mora; **V:**Lima; **F:**Särna, Idre.

MALME 1932a. HALLINGBÄCK & MUHR 1994. LUNDQVIST 2000. HERMANSSON m.fl. 2001. THOR m.fl. 2004.

***Candelariella coralliza* - kuddägglav**

Silikatsten som gödslas av fågelspillning. Särskilt på stenblock, hållar och skär efter sjö- och älvstränder och på kalvfället. Livskraftig (LC) och allmän, men svårbestämd art. **S:**Säter, Vika (UPS); **B:**Grangärde; **Ö:**Siljansnäs; **F:**Särna, Idre.

HULTENGREN & ARUP 1996. THOR m.fl. 2004.

***Candelariella kuusamoensis* - finsk ägglav**

Marken, på mossa och jord på snedytor av klippor och hållar i skog. Bör även finnas på fjällhed. Sällsynt. Påträffades av S. Ahlner på Strandmora klintar 1939. **S:**By (S); **Ö:**Älvdalen; **F:**Idre (UPS).

***Candelariella lutella* - alägglav**

Slät bark på gråal efter vattendrag. Sällsynt. Nordlig art som sannolikt är förbisedd. **Ö:**Mora; **F:**Idre.

HERMANSSON 2007.

***Candelariella placodizans* - polarägglav**

Marken, på mossa på kalkrik sten i röse och på kalkrik klippa i bergsbrant ovan skogsgränsen. Sällsynt. **Ö:**Sollerön; **F:**Idre.

HERMANSSON m.fl. 2001.

***Candelariella superdistans* - parasitägglav**

På bålen av aspklav *Lecanora populicola* på asp i aspsvämskog, lövrik barrskog och aspdunge i hagmark. Livskraftig (LC), men sällsynt. **S:**By (LD, UPS), Husby.

***Candelariella vitellina* - ägglav**

Silikatsten, gynnad av stoft- och gödsling från fågelspillning på block, hållar och klippor, särskilt där måsar och tärnor häckar i måttligt antal. Förekommer även på ved på timmerbyggnader, vägräcken, broar osv. som är stoftimpregnerade. Livskraftig (LC) och allmän. **S:**By (UPS), Avesta (S), Garpenberg, Hedemora (LD, S, UPS), Säter, Gustafs, St. Kopparberg, Svärdsjö; **B:**Söderbärke, Norrbärke, Ludvika, Grangärde (GB, UPS); **Ö:**Siljansnäs, Leksand (UPS), Rättvik (S, UPS), Boda, Ore, Orsa, Sollerön (UPS), Älvdalen (UPS), Hamra; **V:**Säfsnäs, Floda, Lima; **F:**Särna (S, UPS), Idre (UPS).

MALME 1932a. MALME & MALME 1932. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. JOHANSSON 2000. THOR m.fl. 2004. HERMANSSON 2005b och 2012. SVENSSON m.fl. 2005.

***Candelariella xanthostigma* - gryinig ägglav**

Bark, huvudsakligen på lövträd som blir stoftimpregnerade från grusväg. Kan även finnas på träd, och då även barrträd, i svämskog. Förekommer på lite allt möjligt i kulturlandskapet, t.ex. trädgårdsgårdar, park, gårdar och alléer. Livskraftig (LC) och allmän. **S:**By, Folkärna, Garpenberg, Hedemora, Husby (S), St. Skedvi, Säter (UME), Gustafs, Silvberg, St. Kopparberg, Svärdsjö; **B:**Söderbärke, Norrbärke, Ludvika, Grangärde; **Ö:**Gagnef, Siljansnäs, Rättvik, Orsa, Sollerön (UPS); **V:**Säfsnäs, Äppelbo (S), Transtrand (UPS); **F:**Särna (UPS), Idre (UPS).

JONSSON m.fl. 2002. HERMANSSON 2002a, 2004b, 2005b och 2012. THOR m.fl. 2004.

Carbonea - svartlavar (Lecanoraceae)

***Carbonea intrusa* - fjällsvartlav**

Silikat-, diabas- och kalkrik sten, på klippor och block vid kalkklippa och i bergsbranter, även ovanför skogsgränsen. Livskraftig (LC), men sällsynt. **B:**Norrbärke (UPS); **F:**Särna, Idre (UPS).

HALLINGBÄCK & MUHR 1994. HERMANSSON m.fl. 2008.

**Carbonea supersparsa* - parasitsvartlav

På bålen och fruktkroppar av blekgul kantlav *Lecanora polytropa* på silikatblock och sprickkantlav *Lecanora intricata*. Livskraftig (LC). **B:**Norrbärke (S, UPS).

**Carbonea vitellinaria* - äggsvartlav

På bålen av kuddägglav *Candelariella coralliza* på silikatblock efter sjöstränder och på ägglav *Candelariella vitellina* på dammimpregnerad kulturved. Livskraftig (LC). **S:**By; **B:**Grangärde.

Carbonea vorticosa - grå svartlav

Diabasrik sten, ibland på bålen av blekgul kantlav *Lecanora polytropa*. Första fyndet är från Stadjan 1891 av T. Hedlund. **B:**Norrbärke; **Ö:**Rättvik (S); **F:**Idre (UPS).

MALME 1932a. HALLINGBÄCK & MUHR 1994.

Carbonicola (Carbonicolaceae)

Carbonicola anthracophila - kolflarnlav

Kolad ved, på högstubbar, kvarvarande stubbar efter avverkning före motorsågens tid och ibland på brandljud på levande tallar. Gles, luckig tall- och blandbarrskog och myr-skog-mosaik. Ovanlig på kulturved, även om det saknas kolad ved, t.ex. timmerväggar och farstubro. Naturvärdesart. Rödlstad: Nära hotad (NT). **S:**St. Tuna, Sundborn, Svärdsjö; **B:**Norrbärke, Ludvika, Grangärde; **Ö:**Bjursås, Gagnef, Siljansnäs, Leksand, Rättvik, Boda, Ore (S, UPS), Orsa, Sollerön (UPS), Mora, Älvdalen (UPS), Hamra (UPS); **V:**Säfsnäs, Floda, Nås (UPS), Järna, Äppelbo, Malung, Lima, Transtrand (S); **F:**Särna (LD, S), Idre (UPS).

MALME & MALME 1932. NORDIN 1993. FORSSLUND & KOFFMAN 1998. JOHANSSON 2000. LUNDQVIST 2000. THOR m.fl. 2004. SVENSSON m.fl. 2005. HERMANSSON m.fl. 2008. KIRPPU & OLDHAMMER 2010 och 2013. OLDHAMMER 2010 och 2102. HERMANSSON 2012. OLDHAMMER & HEDMARK 2016.

Carbonicola myrmecina - mörk kolflarnlav

Kolad ved, högstubbar, kvarvarande stubbar efter avverkning före motorsågens tid och ibland på brandljud på levande tallar. Gles, luckig tall- och blandbarrskog och myr-skog-mosaik. Sällsynt på kulturved utan kolrester, t.ex. timmerbyggnader. Naturvärdesart. Rödlstad: Nära hotad (NT). **S:**St. Skedvi, Sundborn, Svärdsjö; **B:**Ludvika, Grangärde (UPS); **Ö:**Bjursås, Gagnef, Leksand, Rättvik, Boda, Ore (S), Orsa, Sollerön, Mora, Våmhus, Venjan, Älvdalen, Hamra (S); **V:**Säfsnäs, Floda, Nås, Järna (UPS), Äppelbo, Malung, Lima, Transtrand (S, UPS); **F:**Särna (S), Idre (UPS).

HULTENGREN & ARUP 1996. FORSSLUND & KOFFMAN 1998. LUNDQVIST 2000. HERMANSSON m.fl. 2008. KIRPPU & OLDHAMMER 2010 och 2013. OLDHAMMER 2012. RÖNNING & OLDHAMMER 2013.

Catapyrenium - jordlavar (Verrucariaceae)

Catapyrenium cinereum - kalkjordlav

Kalkrik mark, på exponerade jord på rösen, murar, hållar, varphögar, gamla

kalkbrott och kalktallskog. Livskraftig (LC), men sällsynt. **S:**St. Tuna; **B:**Grangärde (UPS); **Ö:**Rättvik (S), Boda (S).

MALME 1932a. HERMANSSON 2005b.

Catapyrenium daedaleum - stor jordlav

Marken, på växtrester och mossor på kalksten. Exponerad kalkklippa i gles tallskog. Sällsynt. **F:**Idre.

Catillaria - kollavar (Catillariaceae)

Catillaria ameibospora

Bark på gran och ved på granstubbe. Få fynd i landet. Första fyndet är från Stadjan 1891 av T. Hedlund. **V:**Säfsnäs; **F:**Idre (S).

HEDLUND 1892. HERMANSSON m.fl. 2008. SVENSSON m.fl. 2013b.

Catillaria atomarioides

Silikat- och kalkrik sten, på kalkrik klippvägg i skog och stenblock vid sjö. Livskraftig (LC), men sällsynt. **Ö:**Leksand; **V:**Transtrand; **F:**Särna.

Catillaria chalybeia - strandkollav

Diabas- och kalkrik sten, fuktiga klippor, hållar och block i skog och vid vatten. Livskraftig (LC), sällsynt. **S:**By (UPS); **B:**Söderbärke, Ludvika (UPS), Grangärde (UPS); **Ö:**Boda, Älvdalen; **V:**Transtrand; **F:**Särna (UPS), Idre (UPS).

THOR m.fl. 2004. HERMANSSON 2005b.

Catillaria contristans

På mossa och humus på fuktiga klippor i bergsbranter. Sällsynt. **F:**Särna.

THOR m.fl. 2004. HERMANSSON m.fl. 2008.

Catillaria cryptophila

Diabasrik sten, på lodyta av diabasklippa i skog. Sällsynt. **F:**Idre.

Catillaria erysiboides

Ved, på murkna lågor, stubbar och små vedbitar, vanligtvis från barrträd. Påträffas i olika typer av skog, ofta fuktiga sådana. Fynd finns också på bark på bl.a. sälg. Sällsynt. **S:**Folkärna, Avesta (S); **B:**Söderbärke, Grangärde; **Ö:**Gagnef (UPS), Orsa (UPS), Mora, Älvdalen (S, UPS); **V:**Säfsnäs, Äppelbo, Lima; **F:**Särna, Idre (S, UPS).

THOR m.fl. 2004. HERMANSSON m.fl. 2008.

Catillaria nigroclavata - svarttoppig kollav

Bark, t.ex. på asp och sälg i lövrik skog. Även på träd i kulturlandskapet och på ved, t.ex. gamla asplågor. Livskraftig (LC). **S:**By (UPS), Folkärna (UPS), Silvberg, Enviken (UPS), Svärdsjö; **B:**Norrbärke (UPS), Ludvika, Grangärde; **Ö:**Leksand, Rättvik, Boda (UPS), Älvdalen (UPS), Hamra; **V:**Säfsnäs, Nås (UPS); **F:**Särna (UPS).

NORDIN 1993. HALLINGBÄCK & MUHR 1994. JONSSON m.fl. 2002. HERMANSSON 2002a och 2005b.

Catillaria scotinodes

Kalkhaltig sten, på klippa i stor bergsbrant. Enda kända lokalen i landet. **F:**Idre (UPS).

**Catillaria stereocaulorum*

Parasit på påskrislavar *Stereocaulon* spp. **F**:Särna.

Catinaria - katinarior (Catillariaceae)

Catinaria atropurpurea - purpurkatinaria

Bark på diverse lövträd i olika skogliga biotoper och på kvistar på gran i granskog med hög luftfuktighet. Livskraftig (LC). **S**:Avesta (S, UPS), Hedemora (UPS), Husby (UPS), St. Tuna (UPS), Svärdsjö, Enviken; **B**:Söderbärke, Ludvika, Grangärde (UPS); **Ö**:Gagnef, Leksand (S), Rättvik (UPS), Boda (UPS), Älvdalen (GB, S); **V**:Säfsnäs, Floda (UPS), Transtrand; **F**:Särna (UPS), Idre (S, UPS).

JONSSON m.fl. 2002. THOR m.fl. 2004. HERMANSSON 2005b. SVENSSON m.fl. 2013b.

Catinaria neuschildii - dvärgkatinaria

Bark, på en, gråvide, asp, rönn och gran. Många olika skogstyper, bl.a. svämlövsog, park och sumpgranskog. Ved, på levande och döda träd. **S**:By, Folkärna, Husby, Svärdsjö; **Ö**:Rättvik; **V**:Säfsnäs, Lima (UPS); **F**:Särna, Idre. HERMANSSON & STEINBACH 2002. JONSSON m.fl. 2002. THOR m.fl. 2004. HERMANSSON 2005b.

Catolechia (Rhizocarpaceae)

Catolechia wahlenbergii - gyllenlav

Diabasrik sten, särskilt på Särna- och Öjediabas. Ofta på mossa och jord på fuktiga lod- och snedytor. Större bergsbranter som når över skog eller i öppna rasbranter. Livskraftig (LC), men sällsynt. Mest frekvent i fjälltrakterna. **Ö**:Våmhus, Venjan; **V**:Malung, Lima, Transtrand; **F**:Särna (UPS), Idre (S, UPS).

OLDHAMMER 1994a. THOR m.fl. 2004. HERMANSSON m.fl. 2008.

Cetraria - islandslavar (Parmeliaceae)

Cetraria aculeata - hedlav

Marken, oftast på grusiga ställen, t.ex. vid hållmarker, i gles tallskog och strandklippor, även sandiga åsar och varphögar vid gruvor. Livskraftig (LC) och allmän. Förbisedd. **S**:Avesta (S), Hedemora (S), Säter, St. Tuna; **B**:Grangärde (UPS); **Ö**:Älvdalen (S); **V**:Säfsnäs, Nås (S), Järna (Ht), Äppelbo (Ht), Malung (UPS), Lima (Ht), Transtrand (S); **F**:Särna (UPS), Idre.

BERGLUND & SCHANTZ 1976. KÄRNEFELT 1986. HULTENGREN & ARUP.

Cetraria ericetorum - smal islandslav

Marken, på i mer eller mindre öppna lägen, hållmarker, åsar, sandtallskog, rasbranter, sjöstränder, fjällhed osv. Livskraftig (LC) och allmän. **S**:Avesta (GB, S), Hedemora (GB), Säter (LD, S), St. Kopparberg, Svärdsjö (S); **B**:Norrbärke (UPS), Ludvika (LD, UPS), Grangärde (UPS); **Ö**:Gagnef (GB, LD, S, UPS), Leksand, Rättvik, Boda (S, UPS), Ore (S), Orsa (S), Mora, Venjan, Älvdalen (GB); **V**:Säfsnäs, Nås (UPS), Järna (LD, NY, S), Äppelbo (LD, S), Malung (OHN, S, UME, UPS), Lima (Ht), Transtrand (S, UME); **F**:Särna

(LD, S, UPS), Idre (S).

ARWIDSSON 1934. WALLENTINUS 1993. THOR m.fl. 2004. HERMANSSON 2005b.

Cetraria islandica - islandslav

Marken, på i mer eller mindre öppna lägen, hållmarker, åsar, sandtallskog, rasbranter, sjöstränder, fjällhed osv. Ibland även på flyttblock i granskog. Livskraftig (LC) och allmän. **S**:Folkärna (S), Avesta (GB, LD, UME, S, UPS), Grytnäs (GB, LD, UME, UPS), Hedemora (GB, LD, S, UPS), Husby (S), St. Skedvi, Säter (LD, S, UPS), Silvberg, St. Tuna, Falun (LD, OHN, UME), St. Kopparberg (GB, LD, UME, S, UPS), Sundborn (GB, S), Svärdsjö (LD, NY, UPS); **B**:Norrbärke (UPS), Ludvika (LD, UPS), Grangärde (LD, UPS); **Ö**:Gagnef (GB, LD, S), Siljansnäs, Leksand, Rättvik (S, UPS), Ore (S), Orsa, Sollerön, Mora (GB), Våmhus, Venjan, Älvdalen (S), Hamra (S); **V**:Säfsnäs, Nås (S), Järna (Ht), Äppelbo (Ht), Malung (S, UME, UPS), Lima (UPS), Transtrand (LD, S, UPS); **F**:Särna (S, UPS), Idre (S).

MALME & MALME 1932. ARWIDSSON 1934. BERGLUND & SCHANTZ 1976. STÅLEK & BJÖRKLUND 1979. BOTHMER & ALDÉN 1981. SILOW & HOLMÉN 1983. HERMANSSON m.fl. 1988. EKSTRÖM m.fl. 1989. LÄNSSTYRELSEN 1988. BRATT m.fl. 1993. WALLENTINUS 1993. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. LUNDQVIST 2000 och 2002. HERMANSSON 2002b och 2005b. THOR m.fl. 2004. SVENSSON m.fl. 2013b.

Cetraria islandica subsp. *crispiformis*

Marken, i öppna lägen t.ex. åsar, gles skog och rasbranter. **S**:Hedemora (LD, S); **Ö**:Älvdalen (S); **V**:Nås (S); **F**:Idre (S).

Cetraria muricata - tuvad hedlav

Silikatsten, på block och klippor i bergs- och rasbranter, även hållmarkstallskog. Livskraftig (LC). **S**:Folkärna (S, UPS), Grytnäs (LD, S, UPS), Säter (LD, S), St. Kopparberg; **B**:Ludvika, Grangärde; **V**:Säfsnäs, Malung (S, UPS), Lima (S, UPS), Transtrand (S, UPS); **F**:Särna (S, UPS), Idre (S, UPS).

KÄRNEFELT 1986. STÅLEK & BJÖRKLUND 1979. HULTENGREN & ARUP 1996. THOR m.fl. 2004.

Cetraria odontella - dvärghedlav

Silikatsten, på block, klippor och hållmarker i öppna lägen, särskilt i högt belägna berg. Livskraftig (LC). **S**:By (S), Folkärna (S, UPS), Avesta (S), Grytnäs (LD, S), Hedemora (S), St. Skedvi (S), Säter, St. Kopparberg; **Ö**:Ore, Mora; **V**:Järna (LD, S, UPS), Malung (S, UPS); **F**:Särna (UPS), Idre.

KÄRNEFELT 1986. HULTENGREN & ARUP 1996. THOR m.fl. 2004.

Cetraria sepincola - gårdsgårdslav

Bark, kvistar på björk, särskilt dvärgbjörk i t.ex. i myrar, fjällbjörkskog och björksumpskog. Påträffas även på björk och oxel i alléer. Även ved på t.ex. trögårdsgårdar och broräcken. Livskraftig (LC) och allmän. **S**:Folkärna, Avesta (S), Garpenberg (S), Hedemora (GB, LD, S, UPS), Silvberg, Säter (UME), St. Kopparberg, Sundborn; **B**:Norrbärke, Ludvika (GB, UPS), Grangärde; **Ö**:Gagnef (S), Bjursås (LD, S), Leksand (UPS), Rättvik, Boda, Ore, Orsa (UPS), Mora, Våmhus, Älvdalen (S), Hamra (S); **V**:Järna (LD), Äppelbo (Ht), Malung (S, UPS), Lima (Ht), Transtrand (S); **F**:Särna (GB, S), Idre (S, UPS).

BOTHMER & ALDÉN 1981. HERMANSSON m.fl. 1988. EKSTRÖM m.fl. 1989. BRATT m.fl. 1993. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. JOHANSSON 2000. LUNDQVIST 2000. HERMANSSON 2002b och 2005b. THOR m.fl. 2004. SVENSSON m.fl. 2013a.

Cetrariella (Parmeliaceae)

Cetrariella commixta - stor håll-lav

Silikatsten, på exponerade och torra ytor på block och hållar i alla möjliga miljöer, särskilt vanlig på fjällhed. Livskraftig (LC). **S:**Avesta (GB, S, UPS), Grytnäs (S), Garpenberg (UPS), Husby (NY), Säter (GB, S), Falun (LD, S), St. Kopparberg (GB, S, UPS); **B:**Söderbärke (UPS), Grangärde; **Ö:**Boda (S), Sollerön (UPS), Älvdalen (S), Hamra (S); **V:**Säfsnäs, Järna (Ht), Äppelbo (Ht), Malung (UPS), Lima (S, UPS), Transtrand (S, UPS); **F:**Särna (S, UPS), Idre (Ht).

MALME 1932a. MALME & MALME 1932. BOTHMER & ALDÉN 1981. HULTENGREN & ARUP 1996. HERMANSSON m.fl. 2001. THOR m.fl. 2004.

Cetrariella delisei - flikad islandslav

Marken, på fuktig till våt mark, huvudsakligen på torv bland vitmossa på myr. Kan även finnas i svackor där regnvatten samlas och snö smälter sent, särskilt på kalfjället, men även på hållmarker. Livskraftig (LC). **S:**Avesta (GB, LD, OHN, S, UME, UPS), St. Skedvi, Gustafs, Silvberg, Svärdsjö (GB, LD, S, UPS); **B:**Söderbärke, Norrbärke, Grangärde (UPS); **Ö:**Gagnef (S), Rättvik (S, UPS), Ore (S, UPS), Orsa (S, UPS), Venjan, Älvdalen, Hamra (S, UPS); **V:**Säfsnäs, Nås (LD, S, UPS), Järna (GB, LD, S, UPS), Äppelbo (UPS), Malung (LD, S, UME, UPS), Lima (S), Transtrand (S, UPS); **F:**Särna (S, UPS), Idre (S, UPS).

MALME 1932a. MALME & MALME 1932. SJÖRS 1948. HASSELROT 1953. THOR m.fl. 2004.

Cetrariella fastigiata - sumplav

Marken, pionjär på blottad jord, på fuktiga svackor där regnvatten samlas och snö smälter sent. Det kan vara t.ex. myr, fjällhed, rasbranter och hållmarker. **Ö:**Orsa (S); **V:**Äppelbo (S); **F:**Särna.

Cetrelia (Parmeliaceae)

Cetrelia olivetorum - jättesköldlav

Diabasrik sten och på mossiga klippväggar i skog med hög luftfuktighet, t.ex. klyftor. Två kända växtplatser sedan 1964. Naturvärdesart. Rödlistad: Akut hotad (CR). *Fridlyst*. **F:**Idre (S, UPS).

LÖFGREN & MOBERG 1984. HERMANSSON 1990a och 2008. HERMANSSON m.fl. 2008. JONSSON & NORDIN 2011a, 2011b och 2015a.

Chaenotheca - nållavar (Coniocybaceae)

Chaenotheca brachypoda - gulnål

Ved och murken bark på lövträd och mer sällan gran. Högstubbar av björk är vanligast och i sumpskog eller äldre skog med hög luftfuktighet. Livskraftig (LC). Kan vara minskande. **S:**Folkärna, Grytnäs, Husby, Silvberg (UPS), Sundborn, Svärdsjö; **B:**Norrbärke, Ludvika, Grangärde (LD, S, UPS); **Ö:**Gagnef (UPS), Siljansnäs, Leksand, Rättvik, Boda, Ore, Orsa (S), Sollerön, Mora, Älvdalen, Hamra (UPS); **V:**Säfsnäs, Floda (UPS), Nås, Järna, Malung, Lima (UPS), Transtrand (UPS); **F:**Särna (UPS).

TIBELL 1978a och 1999. HERMANSSON 1993, 2002a, 2002b och 2005b. NORDIN 1993. LUNDQVIST 1994a och 2000. JONSSON m.fl. 2002. THOR m.fl. 2004. DELIN & HERMANSSON 2007. HERMANSSON m.fl. 2008. KIRPPU & OLDHAMMER 2010 och 2013.

Chaenotheca brunneola - vednål

Ved på barrträd, dels högstubbar med ved i skog och hård, torr kärnved på gamla tallhögstubbar på myrar, tallnurskog och i bergsbranter. Kan även påträffas på skuggiga stambaser av gran på kulturved och ibland även på gamla timmerbyggnader. Förekommer också på gamla fruktkroppar av viol-ticka *Trichaptum abietinum* på tall i barrskog. Skulle inte förvåna om vednål är i själva verket ett komplex av arter. Livskraftig (LC). **S:**Folkärna, Garpenberg (S), Säter, Vika, St. Kopparberg, Svärdsjö; **B:**Norrbärke, Ludvika, Grangärde (UPS); **Ö:**Bjursås, Siljansnäs (UPS), Leksand (UPS), Rättvik, Ore, Orsa, Sollerön, Mora, Våmhus, Venjan, Älvdalen (UPS), Hamra (UPS); **V:**Säfsnäs, Nås, Lima (UPS), Transtrand (UPS); **F:**Särna, Idre (UPS).

TIBELL 1978a, 1980b och 1999. HERMANSSON 1986b, 1990a, 1993, 2002a. 2002b, 2005b och 2012. HERMANSSON m.fl. 1988. EKSTRÖM m.fl. 1989. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. FORSSLUND & KOFFMAN 1998. LUNDQVIST 2000. JONSSON m.fl. 2002. THOR m.fl. 2004. SVENSSON m.fl. 2013. JONSSON & NORDIN 2015b.

Chaenotheca chlorella - kornig nållav

Huvudsakligen på ved, diverse trädslags högstubbar i skog med hög luftfuktighet. Ibland på kulturved, t.ex. timmerbyggnader och hässjevirket. Påträffas även på bark på t.ex. sälg och asp i skog och alm, ek, lönn och lind i kulturlandskapet. Naturvärdesart. Regional hotart, men Livskraftig (LC) i landet. **S:**By (UPS), Folkärna, Hedemora, Husby (UPS), Silvberg, Svärdsjö (UPS), Enviken (UPS); **B:**Ludvika (UPS), Grangärde; **Ö:**Leksand (UPS), Rättvik (UPS), Boda, Orsa (UPS), Sollerön, Mora (UPS), Våmhus (UPS), Venjan, Älvdalen, Hamra (UPS); **V:**Säfsnäs, Floda, Järna, Nås, Malung, Lima, Transtrand (UPS); **F:**Särna (UPS), Idre.

HERMANSSON 1986b, 1990a, 1993, 2005b. HERMANSSON m.fl. 1988 och 2008. EKSTRÖM m.fl. 1989. BRATT m.fl. 1993. OLDHAMMER 1994a, 1995b, 2001. LUNDQVIST 1994a. FORSSLUND & KOFFMAN 1998. TIBELL 1999. HERMANSSON & STEINBACH 2002. THOR m.fl. 2004. JONSSON & NORDIN 2015b.

Chaenotheca chrysocephala - grymig nållav

Bark av alla trädslag, men mest frekvent på gran i barrskog. Tidigt koloniserat i granplantager. Förekommer även ibland på kulturved i kulturlandskapet. I sällsynta fall på växtrester under klippöverhäng. Livskraftig (LC) och allmän. **S:**Folkärna, Husby (S), Säter, St. Kopparberg, Svärdsjö; **B:**Grangärde (UPS); **Ö:**Bjursås (LD, OHN, S, UME), Gagnef (S), Leksand, Rättvik, Ore, Orsa, Sollerön, Mora (S), Våmhus, Venjan, Älvdalen, Hamra (UPS); **V:**Säfsnäs, Järna, Nås, Äppelbo, Lima (UPS), Transtrand; **F:**Särna, Idre (UPS).

TIBELL 1978a, 1980b och 1999. HERMANSSON m.fl. 1988. EKSTRÖM m.fl. 1989. CEDERBERG & OLDHAMMER 1993. HERMANSSON 1993, 2002a, 2002b och 2005b. HULTENGREN & ARUP 1996. FORSSLUND & KOFFMAN 1998. JOHANSSON 2000. LUNDQVIST 2000. JONSSON m.fl. 2002. THOR m.fl. 2004. SVENSSON m.fl. 2005. JONSSON & NORDIN 2015b.

Chaenotheca cinerea - blekskaftad nållav

Bark på gammal ask och lönn i allé och alm i igenväxt parkmiljö. Naturvärdesart. Rödlistad: Starkt hotad (EN). Mycket sällsynt. **S:**Husby †, Silvberg (UPS).

HERMANSSON 2004b. HERMANSSON m.fl. 2008.

Chaenotheca ferruginea - rostfläckig nållav

Bark och ved av alla trädslag, men föredrar torra, hårda högstubbar av tall på myrar och gran i sumpskog. Kan vara riklig på gamla granar. Finns även på gamla ekar och andra gamla lövträd i kulturlandskapet. Vanlig också på gamla timmerbyggnader, ofärgade som urblekt färgat timmer- och brädväggar. Livskraftig (LC). **S:**By, Folkärna, Avesta (LD), Grytnäs (GB), Garpenberg (S), Hedemora, Husby (UPS), St. Tuna, St. Kopparberg, Svärdsjö; **B:**Norrbärke (LD), Grangärde (S, UPS); **Ö:**Bjursås (S, UPS), Leksand, Rättvik (UPS), Ore, Orsa, Sollerön, Mora (S), Älvdalen (LD, S, UPS), Hamra (S, UPS); **V:**Säfsnäs, Nås, Malung, Lima, Transtrand (S); **F:**Särna (UPS), Idre (UPS).

TIBELL 1978b, 1980 och 1999. EKSTRÖM m.fl. 1989. CEDERBERG & OLDHAMMER 1993. HERMANSSON 1993, 2002b, 2005b och 2012. HALLINGBÄCK & MUHR 1994. FORSSLUND & KOFFMAN 1998. LUNDQVIST 2000. JONSSON m.fl. 2002. JONSSON & NORDIN 2015b.

Chaenotheca furfuracea - äragnål

Bark och ved, på diverse trädslag, men oftast under större rotvärtor i fuktig skog. I gammal skog även mellan rotbenen på grova granar. Kan även vara på mossa på klippor och flyttblock i skog, i raviner, klyftor och gruvhål. Ibland på mjåla och tunna rötter i nipor. Livskraftig (LC) och allmän. **S:**By, Folkärna, Avesta (LD), Grytnäs (S, UPS), Husby, Säter (S), Gustafs, Silvberg, St. Tuna, St. Kopparberg, Svärdsjö; **B:**Norrbärke, Ludvika, Grangärde (UPS); **Ö:**Bjursås, Rättvik, Boda, Ore, Orsa (S, UPS), Sollerön, Mora (UPS), Våmhus, Venjan, Älvdalen, Hamra (S, UPS); **V:**Säfsnäs, Nås, Järna, Malung (UME), Lima (UPS), Transtrand (S); **F:**Särna (S, UPS), Idre (S).

TIBELL 1978a och 1999. HERMANSSON 1986b, 1993, 2002a, 2005b. HERMANSSON m.fl. 1988. EKSTRÖM m.fl. 1989. CEDERBERG & OLDHAMMER 1993. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. FORSSLUND & KOFFMAN 1998. LUNDQVIST 2000. JONSSON m.fl. 2002. HERMANSSON & STEINBACH 2002. THOR m.fl. 2004. DELIN & HERMANSSON 2007.

Chaenotheca gracilentia - smalskaftslav

Ved och murken bark på diverse trädslag, men oftast på gamla, grova björkhögstubbar i skog med hög luftfuktighet. Förekommer även på mossa på klippväggar i klyftor, raviner, bergsbranter och gruvhål. Sällsynt. Naturvärdesart. Rödlitad: Sårbar (VU). **S:**Säter, Svärdsjö; **B:**Ludvika, Grangärde; **Ö:**Leksand (UPS), Rättvik, Orsa, Mora, Hamra; **V:**Malung, Lima, Transtrand; **F:**Särna, Idre.

HERMANSSON 1990a och 1993. OLDHAMMER 1994a, 1995b och 2001. TIBELL 1999. LJUNG 2000. HERMANSSON 2005b. HERMANSSON m.fl. 2008.

Chaenotheca gracillima - brunpudrad nållav

Ved och murken bark på diverse trädslag, vanligast på björkhögstubbar i sumpskog, men även på blottad ved på levande träd. Många av förekomsterna är substratet på väg att försvinna. Naturvärdesart. Rödlitad: Nära hotad (NT). **S:**By, Avesta (LD), Grytnäs, Sundborn, Svärdsjö, Enviken; **B:**Söderbärke, Norrbärke (UPS), Ludvika, Grangärde (UPS); **Ö:**Gagnef, Siljansnäs, Leksand, Rättvik (UPS), Ore (UPS), Orsa (UPS), Sollerön, Mora (UPS), Våmhus (UPS), Venjan, Älvdalen (UPS), Hamra (LD, S, UPS); **V:**Säfsnäs (UPS), Nås (UPS), Järna, Äppelbo, Malung, Lima, Transtrand (UPS); **F:**Särna (UPS), Idre (UPS).

TIBELL 1978a och 1999. HERMANSSON 1986b, 1990a, 1993. HERMANSSON m.fl. 1988 och 2008. EKSTRÖM m.fl. 1989. LUNDQVIST 1990b och 2000. BRATT m.fl. 1993. OLDHAMMER 1994a, 1995a, 1995b och 2001. TURANDER 1995b. TURANDER 1996a, 1996c och 1997. OLDHAMMER & TURANDER 1997. THOR m.fl. 2004. DELIN & HERMANSSON 2007. KIRPPU & OLDHAMMER 2013.

Chaenotheca hispidula - parknål

Bark på gammal säl i lövrik skog och enstaka gamla träd i barrskog. Även på mycket gamla grova ekar vid Dalälven. Naturvärdesart. Rödlitad: Nära hotad (NT). Sällsynt. **S:**By, Folkärna, Enviken (UPS); **Ö:**Rättvik (UPS), Orsa; **F:**Idre.

TIBELL 1999. HERMANSSON 2005b. HERMANSSON m.fl. 2008. OLDHAMMER. 2010. JONSSON & NORDIN 2011a, 2011b och 2015a.

Chaenotheca laevigata - nordlig nållav

Bark på gamla säl i lövrik barrskog. Även på ved, på högstubbar av tall och gran i sump- och högrötsbarrskog med hög luftfuktighet. Ibland på ofärgade timmerväggar. Naturvärdesart. Rödlitad: Nära hotad (NT). Sällsynt. **S:**St. Skedvi, Enviken; **B:**Grangärde (UPS); **Ö:**Leksand, Rättvik, Boda, Orsa, Sollerön, Mora, Venjan, Älvdalen, Hamra; **V:**Nås, Lima, Transtrand; **F:**Särna (UPS), Idre.

HERMANSSON 1990a, 1993, 2005b. LUNDQVIST 1990b. OLDHAMMER 1995a, 2010 och 2015. HULTENGREN & ARUP 1996. TIBELL 1999. TURANDER & OLDHAMMER 1998. THOR m.fl. 2004. DELIN & HERMANSSON 2007. HERMANSSON m.fl. 2008. KIRPPU & OLDHAMMER 2010. JONSSON & NORDIN 2011a, 2011b, 2015a och 2015b. OLDHAMMER & HEDMARK 2016.

Chaenotheca phaeocephala - brunnål

Ved på högstubbar av tall, men helt dominerande är gammalt virke och timmer på ofärgade och urblekta falurödfärgade byggnader. Fynd finns också på bark på gamla ekar. Naturvärdesart. Regional hotart, men Livskraftig (LC) i landet. **S:**By, Folkärna (LD, S), Avesta (LD), Grytnäs (S), Hedemora (LD, S, UPS), Husby, Silvberg, St. Tuna, Svärdsjö, Enviken (UPS); **B:**Söderbärke (UPS), Norrbärke (UPS), Ludvika, Grangärde (S, UPS); **Ö:**Bjursås, Gagnef (UPS), Siljansnäs (UPS), Leksand (UPS), Rättvik (UPS), Boda (GB), Ore, Orsa (S, UPS), Sollerön (S), Våmhus, Venjan (UPS), Älvdalen (UPS), Hamra (UPS); **V:**Säfsnäs (UPS), Floda (UPS), Nås, Äppelbo, Malung, Lima, Transtrand (UPS); **F:**Särna.

MALME 1932a. TIBELL 1978a, 1980b och 1999. HERMANSSON 1993, 2004b och 2012. LUNDQVIST 1994a. THOR m.fl. 2004. HERMANSSON m.fl. 2008. JONSSON & NORDIN 2015b.

Chaenotheca sphaerocephala - skuggnål

Bark, mellan rotbenen på gamla granar i granskog, särskilt i branter, mer sällan på murkna granstubbar. Rödlitad: Sårbar (VU). **Ö:**Venjan, Älvdalen; **V:**Säfsnäs, Äppelbo (UPS), Malung, Lima, Transtrand (UPS); **F:**Särna. THOR m.fl. 2004. DELIN & HERMANSSON 2007. HERMANSSON m.fl. 2008.

Chaenotheca stemonea - luddnål

Ved, bark och murken bark, på äldre träd av diverse trädslag, oftast vid stambasen av gamla granar och högstubbar i sumpgranskog och brantskog, samt klubbalar i alkärr. Även ved på ruiner av timmerlador i skog. Livskraftig (LC). **S:**Folkärna, Garpenberg, Hedemora, Husby, Svärdsjö, Enviken; **B:**Ludvika, Grangärde (UPS); **Ö:**Bjursås, Rättvik, Ore, Orsa (S), Älvdalen, Hamra; **V:**Säfsnäs, Malung, Lima, Transtrand; **F:**Särna (UPS), Idre.

EKSTRÖM m.fl. 1989. CEDERBERG & OLDHAMMER 1993. HERMANSSON 1993, 2002a, 2004b och

2005b. LUNDQVIST 1994a och 2000. TIBELL 1999. JOHANSSON 2000. THOR m.fl. 2004.

Chaenotheca subroscida - vitgrynig nållav

Bark på gamla granar i äldre granskog med hög luftfuktighet. Undantags-vis på ved, t.ex. gamla timmerbyggnader på fåbodar. Naturvärdesart. Rödlis-tad: Nära Hotad (NT). Minskande? **S:**St. Tuna, St. Kopparberg, Sundborn, Svärdsjö, Enviken; **B:**Norrbärke, Grangärde; **Ö:**Siljansnäs, Leksand (UPS), Rättvik, Boda (UPS), Ore, Orsa (S), Sollerön, Mora, Våmhus (UPS), Venjan, Älvdalen (UPS), Hamra (UPS); **V:**Säfsnäs, Floda, Nås, Järna (UPS), Malung, Lima (UPS), Transtrand (UPS); **F:**Särna (UPS), Idre (UPS).

TIBELL 1973, 1978a och 1999. HERMANSSON m.fl. 1988. EKSTRÖM m.fl. 1989. HERMANSSON 1990a och 1993. NORDIN 1993. CEDERBERG & OLDHAMMER 1993. HALLINGBÄCK & MUHR 1994. OLDHAMMER 1994a, 2001 och 2012. JOHANSSON 2000. LUNDQVIST 2000. JONSSON m.fl. 2002. THOR m.fl. 2004. DELIN & HERMANSSON 2007. HERMANSSON m.fl. 2008. KIRPPU & OLDHAMMER 2010 och 2013. JONSSON & NORDIN 2015b. OLDHAMMER & HEDMARK 2016.

Chaenotheca trichialis - grå nållav

Bark och ved på diverse trädslag. Förekommer på många olika substrat, bl.a. högstubbar och döda och avbarkade träd i barrskog. I kulturlandskapet på lövträd i parker, gårdar, alléer och på gamla timmerbyggnader. Livskraftig (LC) och allmän. **S:**Folkärna, Garpenberg, Husby, Säter, Silvberg, St. Tuna, St. Kopparberg, Svärdsjö; **B:** Norrbärke, Ludvika, Grangärde; **Ö:**Bjursås (UPS), Gagnef, Leksand (UPS), Rättvik (UPS), Boda, Ore, Orsa (UPS), Sollerön, Mora (S), Våmhus, Venjan, Älvdalen; **V:**Säfsnäs, Nås, Järna, Lima (UPS), Transtrand; **F:**Särna (UPS), Idre (UPS).

TIBELL 1978a, 1980a och 1999. HERMANSSON m.fl. 1988. EKSTRÖM m.fl. 1989. CEDERBERG & OLDHAMMER 1993. HERMANSSON 1993, 2002a, 2002b och 2005b. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. FORSSLUND & KOFFMAN 1998. LUNDQVIST 2000. OLDHAMMER 2001. JONSSON m.fl. 2002. THOR m.fl. 2004. SVENSSON m.fl. 2005. JONSSON & NORDIN 2015b.

Chaenotheca xyloxena - lövvedsnål

Ved, på döda lövträd, högstubbar, fläktat träd osv. Biotoperna varierar, men oftast äldre skog av någon typ, men även hagmarker. Livskraftig (LC). **S:**Folkärna, Grytnäs (S), Husby (UPS), Säter, Sundborn (UPS), Svärdsjö, Enviken; **B:**Ludvika, Grangärde (UPS); **Ö:**Gagnef, Leksand (S), Ore, Orsa, Mora, Våmhus, Älvdalen; **V:**Säfsnäs, Nås, Transtrand; **F:**Särna (UPS), Idre.

TIBELL 1978a, 1980b och 1999. HERMANSSON 1986b, 1993 och 2002a. HERMANSSON m.fl. 1988. EKSTRÖM m.fl. 1989. HULTENGREN & ARUP 1996. FORSSLUND & KOFFMAN 1998. LUNDQVIST 2000. JONSSON m.fl. 2002. THOR m.fl. 2004. SVENSSON m.fl. 2013.

***Chaenothecopsis** - svartspikar (Mycocaliciaceae)

***Chaenothecopsis consociata** - parasitsvartspik

Parasitisk eller parasymbiont på grynig nållav *Chaenotheca chrysocephala*. Livskraftig (LC). **S:**Svärdsjö; **B:**Söderbärke, Norrbärke, Grangärde; **Ö:**Orsa, Våmhus, Venjan, Älvdalen; **V:**Säfsnäs, Lima (UPS), Transtrand; **F:**Särna (UPS), Idre (UPS).

TIBELL 1973 och 1999. HERMANSSON m.fl. 1988. EKSTRÖM m.fl. 1989. CEDERBERG & OLDHAMMER 1993. HERMANSSON 1993. HALLINGBÄCK & MUHR 1994. JONSSON m.fl. 2002. THOR m.fl. 2004.

+Chaenothecopsis debilis - saprofytsvartspik

Saprofyt på ved på främst lövträd i exponerade lägen, t.ex. stolpar, högs-

tubbar och döda träd i allé. Livskraftig (LC). **S:**Grytnäs, Husby, Silvberg; **B:**Norrbärke, Grangärde; **Ö:**Älvdalen (UPS); **V:**Lima (UPS), Transtrand; **F:**Särna, Idre (UPS).

HERMANSSON 1993. TIBELL 1999. THOR m.fl. 2004.

***Chaenothecopsis epithallina** - brun svartspik

Parasitisk eller parasymbiont på bålen av grå nållav *Chaenotheca trichialis* och ett fynd på luddnål *Chaenotheca stemonea*. **S:**St. Kopparberg, Svärdsjö; **B:**Grangärde (UPS); **Ö:**Rättvik, Boda, Orsa, Älvdalen (UPS), Hamra (UPS); **V:**Säfsnäs, Lima (UPS), Transtrand; **F:**Särna (UPS), Idre (UPS).

CEDERBERG & OLDHAMMER 1993. HERMANSSON 1993 och 2005b. TIBELL 1999. JONSSON m.fl. 2002.

+Chaenothecopsis fennica - blågrå svartspik

Saprofyt på gammal ved, på exponerade tallhögstubbar, t.ex. på myrar, i tall-naturskog, hållmarksskog, osv. Ett fynd på gammal timmervägg på fåbod. Tämligen frekvent norra delen, mycket ovanlig i Bergslagen och södra Dalarna. Rödlis-tad: Nära hotad (NT). **S:**Svärdsjö, Enviken; **B:**Grangärde (UPS); **Ö:**Siljansnäs, Leksand, Rättvik, Ore, Orsa, Sollerön, Mora, Våmhus, Venjan, Älvdalen (UPS), Hamra; **V:**Järna, Malung, Lima, Transtrand; **F:**Särna (UPS), Idre (UPS).

HERMANSSON 1993 och 2012. TURANDER 1996c. TIBELL 1999. OLDHAMMER 2001 och 2010. THOR m.fl. 2004. SVENSSON m.fl. 2005. DELIN & HERMANSSON 2007. HERMANSSON m.fl. 2008. KIRPPU & OLDHAMMER 2010 och 2013. OLDHAMMER & HEDMARK 2016.

+Chaenothecopsis haematopus - rödskaftad svartspik

Saprofyt på bark på gammal gråal i ravinskog med al, och gammal sälgi barrskog. Kan påträffas på ved och gamla tickor. Rödlis-tad: Sårbar (VU). **S:**Säter; **V:**Lima.

HERMANSSON m.fl. 2008.

***Chaenothecopsis hospitans** - kortskaftad svartspik

Parasit eller parasymbiont på bålar blodplättlav *Haematomma ochroleucum*, på snedytor under överhäng på klippor och flyttblock. Ett fynd på apothecier av al-lav *Lecanora carpineae* på ek på gård kan vara fel. **S:**Folkärna, Grytnäs; **Ö:**Sollerön, Älvdalen (UPS); **V:**Transtrand; **F:**Särna, Idre.

HERMANSSON m.fl. 2008.

+Chaenothecopsis montana

Saprofyt på kåda på gamla granar i äldre granskog med hög luftfuktighet. Rödlis-tad: Kunskapsbrist (DD). Mycket sällsynt. **B:**Grangärde.

+Chaenothecopsis nana - liten svartspik

Saprofyt på bark och mycket sällan även på kåda, på gamla granar, sällan lövträd, i granskog med hög luftfuktighet. Verkar vara ovanlig eller saknas i kulturskapade barrskogar. Rödlis-tad: Nära hotad (NT). **B:**Grangärde; **Ö:**Rättvik, Mora, Våmhus, Venjan, Älvdalen (UPS), Hamra (UPS); **V:**Lima (UPS), Transtrand; **F:**Särna, Idre (UPS).

EKSTRÖM m.fl. 1989. BRATT m.fl. 1993. CEDERBERG & OLDHAMMER 1993. HERMANSSON 1993. OLDHAMMER 1994a. TIBELL 1999. THOR m.fl. 2004. HERMANSSON m.fl. 2008. OLDHAMMER & HEDMARK 2016.

***Chaenothecopsis nigra** - mörk svartspik

Parasit eller parasymbiont på bålen av nållavar *Chaenotheca*-arter under

rotvälta i sumpskog och på klibbal i alkärr. Sällsynt. **Ö**:Mora; **V**:Säfsnäs; **F**:Särna (UPS).

HERMANSSON m.fl. 2008.

**Chaenothecopsis pusilla* - blekskaftad svartspik

Saprofytt eller parasit på frilevande alger och bålen av nållavar *Chaenotheca*-arter och spiklavar *Calicium*-arter. Även saprofytt på ved och sällsynt på bälfjällen på bägarlavar *Cladonia*-arter (urskiljs ibland som *Chaenothecopsis parasitaster*). Livskraftig (LC). **S**:By, Avesta (LD, S, UPS), Hedemora (S, UPS), Husby, St. Tuna, Svärdsjö; **B**:Norrbärke, Ludvika, Grangärde; **Ö**:Rättvik, Boda, Sollerön, Mora, Venjan, Älvdalen, Hamra (UPS); **V**:Säfsnäs (UPS), Nås, Järna, Äppelbo, Malung, Lima (UPS), Transtrand (UPS); **F**:Särna (UPS), Idre (S, UPS).

HERMANSSON 1986b, 1993, 2005b och 2012. EKSTRÖM m.fl. 1989. FORSSLUND & KOFFMAN 1998. TIBELL 1999. JONSSON m.fl. 2002. THOR m.fl. 2004. SVENSSON m.fl. 2005.

**Chaenothecopsis pusiola* - svartspik

På bålen av nållavar *Chaenotheca*-arter och frilevande alger på ved och bark på diverse trädslag och typer av skog. Livskraftig (LC). **S**:Garpenberg, St. Tuna, St. Kopparberg, Svärdsjö, Enviken; **B**:Ludvika, Grangärde (UPS); **Ö**:Bjursås, Gagnef (UPS), Rättvik, Sollerön, Mora, Våmhus, Venjan, Älvdalen, Hamra (UPS); **V**:Säfsnäs, Nås, Lima (UPS), Transtrand; **F**:Särna, Idre (GB, UPS).

HERMANSSON 1986b och 1993. HERMANSSON m.fl. 1988. EKSTRÖM m.fl. 1989. FORSSLUND & KOFFMAN 1998. TIBELL 1999. JONSSON m.fl. 2002. THOR m.fl. 2004. SVENSSON m.fl. 2005.

**Chaenothecopsis savonica* - vedsvartspik

Parasit eller parasymbiont på frilevande alger eller bålen av nållavar *Chaenotheca*-arter. Livskraftig (LC). **S**:St. Kopparberg (UPS), Svärdsjö; **B**:Söderbärke, Ludvika, Grangärde (UPS); **Ö**:Rättvik, Orsa; **V**:Nås, Transtrand; **F**:Särna, Idre.

HERMANSSON 1993 och 2005b. FORSSLUND & KOFFMAN 1998. TIBELL 1999. JONSSON m.fl. 2002. THOR m.fl. 2004. SVENSSON m.fl. 2005.

**Chaenothecopsis subparvoica* - klippsvartspik

Parasitisk på blodplättlav *Haematomma ochroleucum* var. *porphyrium*. **S**:Grytnäs; **B**:Norrbärke (UPS), Grangärde; **Ö**:Venjan; **V**:Transtrand; **F**:Särna, Idre.

HALLINGBÄCK & MUHR 1994. TIBELL 1999. THOR m.fl. 2004. HERMANSSON m.fl. 2008.

**Chaenothecopsis vainioana* - blågrön svartspik

Parasitisk eller parasymbiont på frilevande rödalger *Trentepohlia* på bark, oftast klibbal eller murken bark av lövträd, och apothecier på liten rostfläck *Arthonia didyma* och rostfläck *Arthonia vinosa* på bark på gran och klibbal i skog med hög luftfuktighet. Livskraftig (LC). **S**:By, Enviken (UPS); **B**:Ludvika, Grangärde; **Ö**:Leksand, Rättvik, Boda, Venjan; **V**:Järna; **F**:Särna. HERMANSSON 1993 och 2005b. TIBELL 1999. HERMANSSON & STEINBACH 2002. THOR m.fl. 2004. DELIN & HERMANSSON 2007.

**Chaenothecopsis viridialba* - vitskaftad svartspik

Bark på äldre, ofta senväxande, gran eller sälg i gammal granskog med hög luftfuktighet, t.ex. sump- och högrötsgranskog. Mest frekvent där det finns mest gammal skog kvar. Rödlstad: Nära hotad (NT). **B**:Grangärde;

Ö:Rättvik, Boda, Ore, Orsa (UPS), Sollerön, Mora (UPS), Våmhus, Älvdalen (UPS), Hamra (LD, S, UPS); **V**:Malung, Lima, Transtrand (UPS); **F**:Särna (LD, UPS), Idre (UPS).

TIBELL 1973 och 1999. HERMANSSON m.fl. 1988 och 2008. LUNDQVIST 1990b och 2000. HERMANSSON 1990a och 1993. BRATT m.fl. 1993. CEDERBERG & OLDHAMMER 1993. OLDHAMMER 1994a, 1995b. TURANDER 1995b och 1996c. OLDHAMMER & TURANDER 1997. THOR m.fl. 2004. DELIN & HERMANSSON 2007. JONSSON & NORDIN 2011a, 2011b och 2015a. OLDHAMMER & HEDMARK 2016.

**Chaenothecopsis viridireagens* - algsvartspik

Saprofytt eller parasit på frilevande grönalger på ved, stambaser av gran och björk och bålar av nållavar *Chaenotheca*- eller spiklavar *Calicium*-arter. Livskraftig (LC). **S**:Enviken (UPS); **B**:Ludvika, Grangärde (UPS); **Ö**:Leksand, Rättvik, Boda, Ore, Mora; **V**:Säfsnäs, Nås, Järna, Malung, Lima (UPS), Transtrand; **F**:Särna, Idre.

HERMANSSON 1993 och 2005b. FORSSLUND & KOFFMAN 1998. TIBELL 1999. LUNDQVIST 2000. THOR m.fl. 2004.

+*Chaenothecopsis zebrina*

Saprofytt på kåda på gamla granar i äldre granskog med hög luftfuktighet.

Rödlstad: Kunskapsbrist (DD). Mycket sällsynt. **B**:Grangärde.

Cheiomycina (Ascomycota, osäker familjetillhörighet)

Cheiomycina flabelliformis - solfjäderlav

Bark, på sälg, mer sällan på rönn, klibbal och blåbärsris. Förekommer t.ex. i lövrik granskog, alkärr och sumpskog. Naturvärdesart. Rödlstad: Nära hotad (NT). Sällsynt. **S**:By, St. Tuna, Svärdsjö; **B**:Söderbärke, Ludvika, Grangärde (UPS); **Ö**:Gagnef, Siljansnäs, Leksand (UPS), Rättvik, Boda, Ore, Orsa (UPS), Mora, Venjan, Älvdalen, Hamra (UPS); **V**:Säfsnäs, Nås, Järna, Äppelbo, Malung, Lima, Transtrand (GB, LD); **F**:Särna (UPS).

HERMANSSON 1990a och 2005b. LUNDQVIST 1990b och 2000. JOHANSSON 2000. OLDHAMMER 2001 och 2010. JONSSON m.fl. 2002. THOR m.fl. 2004. HERMANSSON m.fl. 2008. OLDHAMMER & HEDMARK 2016.

Chrysothrix - gulmjöslavar (Chrysotrichaceae)

Chrysothrix candelaris - gulmjöl

Bark, ofta murken bark på gran i slutna granskog, men även på andra trädslag och ved på högstubbar. Livskraftig (LC) och allmän. Mest frekvent i söder. **S**:By, Folkärna (S), Husby (UPS), Svärdsjö, Enviken; **B**:Söderbärke, Norrbärke, Grangärde (UPS); **Ö**:Gagnef, Leksand, Rättvik, Boda, Mora (UPS), Venjan; **F**:Idre.

HALLINGBÄCK & MUHR 1994. HERMANSSON & STEINBACH 2002. HERMANSSON 2005b.

Chrysothrix chlorina - grönt gulmjöl

På silikatsten, huvudsakligen under överhäng. Förekommer ofta på större block och klippor i olika typer av skog och i rasbranter. Livskraftig (LC). **S**:By (UPS), Folkärna, Säter, Svärdsjö (UPS), Enviken; **B**:Ludvika, Grangärde; **Ö**:Gagnef, Siljansnäs, Leksand, Rättvik, Ore, Orsa (S), Sollerön, Venjan, Älvdalen, Hamra; **V**:Säfsnäs, Järna, Malung; **F**:Särna (UPS), Idre.

ARWIDSSON 1934. BOTHMER & ALDÉN 1981. HULTENGREN & ARUP 1996. LUNDQVIST 2000.

HERMANSSON & STEINBACH 2002. THOR m.fl. 2004.

Circinaria (Megasporaceae)

Circinaria caesiocinerea - mörk gråstenslav

Silikatsten, på exponerade block, hållar och klippor efter vattendrag, hållmarker, åkerrösen osv, men även grindstolpar, vägstolpar och andra tillverkade granitföremål i kulturlandskapet. Livskraftig (LC) och allmän. **S:**By, Folkärna (UPS), Husby, St. Skedvi, Säter, Gustafs, St. Kopparberg, Svärdsjö; **B:**Söderbärke, Norrbärke, Ludvika (UPS), Grangärde; **Ö:**Gagnef, Sollerön, Mora, Hamra (S); **V:**Järna; **F:**Särna (GB, UPS), Idre (UPS).

HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. HERMANSSON m.fl. 2001. THOR m.fl. 2004. HERMANSSON 2005b och 2012.

Circinaria calcarea - kalkstenslav

Kalksten, på exponerad kalksten på rösen och murar i småskaligt jordbrukslandskap och på hållar och klippor i andra miljöer. Livskraftig (LC) och allmän. **B:**Norrbärke; **Ö:**Rättvik (S), Boda, Sollerön. **V:**Malung.

WAHLENBERG 1826. HALLINGBÄCK & MUHR 1994. LJUNG 2000. HERMANSSON m.fl. 2001 och 2008.

Circinaria contorta subsp. *contorta* - gytttrad kalkstenslav

Kalksten, på solexponerad och torra lägen på rösen och murar i småskaligt jordbrukslandskap och på hållar och klippor i andra miljöer, t.ex. f d kalkbrott och naturliga kalkbranter. Fanns på Osmundberget 1880. Livskraftig (LC) och allmän, men lokal. **B:**Norrbärke; **Ö:**Rättvik (S), Boda (LD), Orsa, Sollerön.

MALME 1932a. HALLINGBÄCK & MUHR 1994. JOHANSSON 2000. HERMANSSON m.fl. 2001. HERMANSSON 2012.

Circinaria cupreogrisea

Kalkrik diabasklippa. Mindre allmän. **F:**Idre.

Circinaria gibbosa - kullrig gråstenslav

Silikatsten, block och hållar på fuktiga och öppna ställen, t.ex. strandklippor. Livskraftig (LC). **S:**By; **Ö:**Gagnef, Boda, Orsa, Hamra; **F:**Idre.

MALME 1932a. MALME & MALME 1932.

Cladonia - bägarlavar, renlavar (Cladoniaceae)

Cladonia acuminata - spetsig bägarlav

Marken, på grus och småsten och blottad jord i exponerade lägen, t.ex. vägskärning, rotvälta, gruvmark, klippor. Livskraftig (LC). **S:**Aspeboda (UPS); **B:**Grangärde (UPS); **Ö:**Boda (S); **V:**Malung (S), Lima (S), Transtrand (S, UPS); **F:**Särna (S), Idre (S, UPS).

HERMANSSON 2005b.

Cladonia amaurocraea - stor pigglav

Silikatsten, på block och klippor, men även på småsten i öppna ställen som t.ex. rasbranter, blocksänkor och hållmarkstallskog. Livskraftig (LC) och allmän. **S:**By (S), Folkärna, Grytnäs, Hedemora (LD, S), Husby (S, UPS), St.

Skedvi (S), Vika (GB, S), St. Kopparberg, Sundborn (GB, LD, S, UME, UPS), Svärdsjö (GB, LD, S, UPS), Enviken (UPS); **B:**Söderbärke, Grangärde (S, UPS); **Ö:**Bjursås (LD), Gagnef (GB, LD, S, UME, UPS), Leksand (GB, LD, S, UPS), Rättvik (S), Boda (S), Ore (S, UPS), Orsa (S), Sollerön, Mora (S), Våmhus, Älvdalen (LD, S, UPS), Hamra (S); **V:**Säfsnäs, Nås, Järna (GB, S, UPS), Äppelbo (Ht), Malung (UME, UPS), Lima (Ht), Transtrand (S); **F:**Särna (S, UPS), Idre (S).

MALME 1932a. MALME & MALME 1932. DEGELIUS 1940. HASSELROT 1953. BOTHMER & ALDÉN 1981. BRATT m.fl. 1993. LUNDQVIST 2000. THOR m.fl. 2004.

Cladonia arbuscula - gulvit renlav

Marken, på sand och humus i tallskog, hållmarker och på myrar. Även silikatsten, på block och hållar i öppnare lägen, t.ex. rasbranter och block-sänkor, samt ved på t.ex. lågor och spåntak. Livskraftig (LC) och allmän. **S:**Folkärna, Garpenberg (GB, S), Husby (S), Säter (S), St. Tuna (GB), St. Kopparberg (GB, S, UPS), Svärdsjö (S); **B:**Norrbärke, Ludvika, Grangärde (LD, S, UME); **Ö:**Gagnef (S), Siljansnäs, Leksand, Rättvik, Boda, Ore, Orsa (S), Mora (UPS), Sollerön, Våmhus, Venjan, Älvdalen (S), Hamra (S); **V:**Säfsnäs, Nås, Järna (S, UPS), Äppelbo (Ht), Malung (LD, S, UPS), Lima (S), Transtrand (S); **F:**Särna (GB), Idre (S).

MALME & MALME 1932. ARWIDSSON 1934. BERGLUND & SCHANTZ 1976. STÅLEK & BJÖRKLUND 1979. SILOW & HOLMÉN 1983. HERMANSSON m.fl. 1988 och 2001. LÄNSSTYRELSEN 1988. EKSTRÖM m.fl. 1989. BRATT m.fl. 1993. WALLENTINUS 1993. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. FORSSLUND & KOFFMAN 1998. LUNDQVIST 2000 och 2002. HERMANSSON 2002b och 2005b. SVENSSON m.fl. 2013b.

Cladonia bacilliformis - smal bägarlav

Ved på barrträdlågor och stubbar och bark på trädbaser, och marken, på humus och torv. Vanligtvis i skog. Livskraftig (LC) och allmän. **S:**By, Folkärna, Garpenberg (S), Hedemora, Husby, St. Skedvi (S), Säter, St. Tuna, Aspeboda, Sundborn (S), Svärdsjö (S), Enviken; **B:**Söderbärke, Norrbärke, Grangärde, Ludvika; **Ö:**Gagnef (S), Leksand (NY, S), Rättvik (UPS), Boda, Ore (S), Orsa, Sollerön, Mora (S), Sollerön, Våmhus, Venjan, Älvdalen (S, UPS), Hamra; **V:**Säfsnäs, Floda, Nås (S), Järna (S), Äppelbo (S), Malung (S), Lima (LD), Transtrand (Ht); **F:**Särna (S, UPS), Idre (S).

MALME 1932a. HASSELROT 1953. HULTENGREN & ARUP 1996. EKSTRÖM m.fl. 1989. HERMANSSON m.fl. 2001. THOR m.fl. 2004.

Cladonia bellidiflora - blombägarlav

Marken, på jord och små silikatsten och grus, gärna fuktigt. Förekommer i vitt skilda biotoper, från skog, kulturmark och fjällhed. Livskraftig (LC) och allmän. **S:**Folkärna, Avesta, Grytnäs (UME), Garpenberg (S), Hedemora, St. Skedvi (LD, S), Säter (GB, LD, OHN, S, UME, UPS), Vika (S), Aspeboda (S), St. Kopparberg (S), Enviken; **B:**Söderbärke, Söderbärke, Ludvika (S), Grangärde (GB, S, UPS); **Ö:**Bjursås (LD, UPS), Gagnef (GB, LD, S, UME, UPS), Siljansnäs, Leksand (S), Rättvik (S, UPS), Boda, Ore, Orsa (S, UPS), Sollerön, Mora, Våmhus, Älvdalen (S), Hamra (S, UPS); **V:**Säfsnäs, Nås (S), Järna (S), Äppelbo (S), Malung (LD, OHN, S, UME), Lima (LD, S, UPS), Transtrand (LD, S, UME, UPS); **F:**Särna (LD, S), Idre (GB, LD, UPS).

MALME 1932a. ARWIDSSON 1934. DEGELIUS 1940. HASSELROT 1953. BOTHMER & ALDÉN 1981. SILOW & HOLMÉN 1983. HERMANSSON m.fl. 1988. EKSTRÖM m.fl. 1989. BRATT m.fl. 1993. HULTENGREN & ARUP 1996. LUNDQVIST 2000. THOR m.fl. 2004. HERMANSSON 2005b.

Cladonia borealis - nordlig kochenillav

Marken, på mineraljord och sand i skog, och silikatsten på block i bergs- och rasbranter och hållmarker, även i gruvområden. Livskraftig (LC). Förbisedd. **S:**Garpenberg (S), Säter; **B:**Grangärde; **Ö:**Orsa (S); **V:**Transtrand (S); **F:**Särna.
HULTENGREN & ARUP 1996.

Cladonia botrytes - stubblav

Ved, på snittytor av stubbar efter avverkade träd och på lågor. Även på humus på störd mark. En lav som gynnas av kalhyggesbruket. Livskraftig (LC) och allmän. **S:**Folkärna, Avesta (LD, UME), Grytnäs (S, UPS), Garpenberg (S, UPS), Hedemora (S), Säter (GB, LD), St. Tuna (GB), St. Kopparberg (S), Falun (LD); **B:**Söderbärke, Norrbärke (LD), Ludvika (S, UPS), Grangärde (LD, S, UME, UPS); **Ö:**Gagnef (S), Rättvik, Boda, Ore, Orsa (S), Sollerön, Mora, Venjan, Älvdalen (S), Hamra (S); **V:**Säfsnäs, Nås (S, UPS), Järna (S), Äppelbo (Ht), Malung (Ht, UME), Lima (LD, S, UPS), Transtrand (UPS); **F:**Särna (Ht), Idre (Ht).
MALME & MALME 1932. BERGLUND & SCHANTZ 1976. EKSTRÖM m.fl. 1989. BRATT m.fl. 1993. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. FORSSLUND & KOFFMAN 1998. LUNDQVIST 2000. HERMANSSON m.fl. 2001. HERMANSSON 2002b och 2005b. THOR m.fl. 2004. SVENSSON m.fl. 2005 och 2013b.

Cladonia caespiticia - flikbägarlav

Marken, mossiga, fuktiga lodytor av klippor i skog och hållmarker, mer sällan på ved, murken trädstam. Livskraftig (LC). **Ö:**Gagnef; **V:**Nås (UPS), Transtrand (UPS).

Cladonia cariosa - rötbägarlav

Marken, på sandig till grusig kalk- eller diabasmark i öppna lägen, t.ex. vägkanter, grustag, järnvägsbankar, gamla kalkbrott, gruvmark. Livskraftig (LC). **S:**Folkärna, Grytnäs (LD, S), Garpenberg (S), Hedemora (GB, LD, S), Silvberg, St. Tuna (GB), St. Kopparberg; **B:**Norrbärke, Ludvika, Grangärde; **Ö:**Rättvik (S, UPS), Boda (GB, LD, S, UPS), Orsa; **V:**Säfsnäs, Järna (S), Malung (Ht), Lima (S), Transtrand (S); **F:**Särna (S), Idre (LD, S).
MALME 1932a. DEGELIUS 1940.

Cladonia carneola - vaxgul bägarlav

Ved och jord rik på humus, på murkna lågor och stubbar, t.ex. i tallskog, hållmarker och fjällhed. Livskraftig (LC). **S:**Grytnäs (S), Säter (GB, S), Gustafs, Silvberg, Aspeboda (UPS), Svärdsjö (S), Enviken; **B:**Söderbärke (UPS), Norrbärke, Ludvika (S), Grangärde (S, UPS); **Ö:**Orsa (S), Mora (S), Älvdalen (S); **V:**Säfsnäs, Järna (S), Äppelbo (S), Malung (S), Lima (Ht), Transtrand (S); **F:**Särna (S), Idre (S).
HALLINGBÄCK & MUHR 1994. FORSSLUND & KOFFMAN 1998. SVENSSON m.fl. 2005 och 2013b.

Cladonia cenotea - pudervlav

Ved, på barrträdslågor samt stubbar, även humusrik jord och spåntak osv. Företrädesvis i tallskog av olika typer. Ibland på kulturved, t.ex. gamla timmerbyggnader. Livskraftig (LC) och allmän. **S:**Folkärna, Avesta (LD), Grytnäs (S, UPS), Garpenberg (S, UPS), Hedemora (LD), Husby (S), Säter (S), St. Tuna, Falun (LD), Svärdsjö (S), Enviken; **B:**Norrbärke (LD), Ludvika (S, UPS), Grangärde (UPS); **Ö:**Bjursås, Gagnef (GB, LD, S, UME, UPS),

Rättvik, Boda, Ore (S), Orsa (S), Mora (UPS), Våmhus (UPS), Hamra (S); **V:**Säfsnäs, Nås, Järna (S, UPS), Äppelbo (Ht), Malung (Ht, UME), Lima (Ht), Transtrand (UPS); **F:**Särna (Ht), Idre (S, UPS).

MALME 1932a. MALME & MALME 1932. SILOW & HOLMÉN 1983. HERMANSSON m.fl. 1988. EKSTRÖM m.fl. 1989. BRATT m.fl. 1993. HALLINGBÄCK & MUHR 1994. FORSSLUND & KOFFMAN 1998. LUNDQVIST 2000. THOR m.fl. 2004. HERMANSSON 2005b. SVENSSON m.fl. 2005 och 2013b.

Cladonia cervicornis - hjorthornslav

Marken, på sand och små silikatstenar, exponerat och i torr tallskog, hållmarkskog och fjällhed. Ibland även på block i blocksänkor. Livskraftig (LC). **S:**Säter (LD); **B:**Söderbärke, Ludvika, Grangärde (UPS); **Ö:**Boda, Orsa (S); **V:**Äppelbo (S); **F:**Idre.
HERMANSSON 2005b.

Cladonia chlorophaea - brun bägarlav

Bark, på lövträdstammar, ofta äldre lövträd i luckig eller gles skog, t.ex. vid rasbranter, sluttningar, hållmarker osv. Ved, på stående och liggande stammar. Även på kalk- eller diabasrik sten och jord, t.ex. på kalkklippor, rösen och murar. Livskraftig (LC) och allmän. **S:**By (S), Folkärna, Garpenberg (S), Husby; Säter (GB, S); **B:**Norrbärke (UPS), Ludvika, Grangärde; **Ö:**Sollerön, Mora, Hamra; **V:**Säfsnäs, Nås, Transtrand (UPS); **F:**Särna.
MALME & MALME 1932. HALLINGBÄCK & MUHR 1994. FORSSLUND & KOFFMAN 1998. THOR m.fl. 2004. SVENSSON m.fl. 2013b.

Cladonia ciliata - spenslig renlav

Marken, på slagsten på varpfält i gruvområde. Livskraftig (LC). Förbisedd. **S:**Garpenberg (S).

Cladonia coccifera - kochenillav

Marken, på sand, humus och torv bl.a. i skog, på myr, kalfjäll. Även silikatsten, t.ex. på block, hållar och lodytor i bergsbranter, blocksänkor, kalfjäll. Livskraftig (LC) och allmän. **S:**Folkärna, Grytnäs (S, UME), Garpenberg (S, UPS), Hedemora (S), Husby (S), Säter (GB, S), St. Tuna, Falun (OHN), St. Kopparberg; **B:**Norrbärke, Ludvika, Grangärde (S, UPS); **Ö:**Gagnef (GB, LD, S), Bjursås (LD, S), Leksand (S), Ore, Orsa (LD, S), Sollerön, Mora (UPS), Våmhus, Älvdalen (GB, S, UPS), Hamra (S); **V:**Nås, Järna (S), Äppelbo (S), Malung (OHN, S, UME, UPS), Lima (S), Transtrand (S); **F:**Särna (LD, S, UPS), Idre (S).

MALME 1932a. MALME & MALME 1932. ARWIDSSON 1934. BERGLUND & SCHANTZ 1976. STÅLEK & BJÖRKLUND 1979. HERMANSSON m.fl. 1988 och 2001. EKSTRÖM m.fl. 1989. BRATT m.fl. 1993. HALLINGBÄCK & MUHR 1994. FORSSLUND & KOFFMAN 1998. LUNDQVIST 2000. THOR m.fl. 2004.

Cladonia coniocraea - mjölig trattlav

Bark, bark på alla träarter, i alla möjliga skogliga och kulturskapade biotoper. Ved, på murkna lågor och stubbar, även humusrik jord. Livskraftig (LC) och allmän. **S:**By (UME), Folkärna, Garpenberg (S), Husby (S), St. Skedvi, Säter, Gustafs, Silvberg; **B:**Söderbärke, Norrbärke, Ludvika, Grangärde; **Ö:**Leksand, Rättvik, Boda, Ore, Orsa, Mora, Våmhus, Venjan, Älvdalen; **V:**Säfsnäs, Nås, Järna (Ht), Äppelbo (Ht), Malung (Ht, UME), Lima (Ht), Transtrand (S); **F:**Särna (S, UPS), Idre (Ht).
BOTHMER & ALDÉN 1981. HERMANSSON m.fl. 1988. EKSTRÖM m.fl. 1989. BRATT m.fl. 1993.

HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. FORSSLUND & KOFFMAN 1998. LUNDQVIST 2000. HERMANSSON 2002a och 2005b. THOR m.fl. 2004. SVENSSON m.fl. 2013b.

Cladonia cornuta - syllav

Marken, på jord och humus, ofta över silikatsten av block och hållar, och murken ved på lågor och stubbar. Förekommer i många olika biotoper, från åkerholmar, skog och till kalvfjäll. Livskraftig (LC) och allmän. **S:**Avesta (LD), Grytnäs (UPS), Garpenberg (S, UPS), Hedemora (GB, LD, S, UME, UPS), Husby (S), Säter (S), Gustafs (UPS), Aspeboda (UPS), Falun (LD); **B:**Norrbärke (LD, UME, UPS), Ludvika (LD, UPS), Grangärde (UME); **Ö:**Gagnef (S), Leksand, Rättvik (S), Boda, Orsa (S, UPS), Mora, Våmhus, Älvdalen (S), Hamra (S); **V:**Säfsnäs, Nås, Järna (S), Äppelbo (Ht), Malung (S, UME), Lima (LD, UPS), Transtrand (S, UPS); **F:**Särna (S, UPS), Idre (S).

MALME 1932a. HASSELROT 1941. BERGLUND & SCHANTZ 1976. BOTHMER & ALDÉN 1981. SILOW & HOLMÉN 1983. HERMANSSON m.fl. 1988. EKSTRÖM m.fl. 1989. HALLINGBÄCK & MUHR 1994. FORSSLUND & KOFFMAN 1998. THOR m.fl. 2004. HERMANSSON 2005b. SVENSSON m.fl. 2013b.

Cladonia crispata var. *crispata* - taggbägarlav

Marken, på grus, sand, humus och silikatblock, i barrskog, hållar och rasmarker och på spåntak. Livskraftig (LC) och allmän. **S:**Folkärna, Avesta (LD), Garpenberg (S, UPS), Hedemora (LD, UPS), Husby (S), Säter (LD), St. Kopparberg (S, UPS); **B:**Norrbärke (UPS), Ludvika (UPS), Grangärde (UPS); **Ö:**Gagnef (GB, LD, S, UME, UPS), Rättvik (LD, UPS), Boda (UPS), Orsa (S), Mora (GB), Våmhus, Älvdalen (S, UPS), Hamra (S); **V:**Säfsnäs, Nås (UPS), Järna (S), Äppelbo (Ht), Malung (S, UME, UPS), Lima (S), Transtrand (S, UPS); **F:**Särna (S), Idre (S).

MALME 1932a. MALME & MALME 1932. BERGLUND & SCHANTZ 1976. STÅLEK & BJÖRKLUND 1979. HERMANSSON m.fl. 1988 och 2001. EKSTRÖM m.fl. 1989. HALLINGBÄCK & MUHR 1994. FORSSLUND & KOFFMAN 1998. THOR m.fl. 2004. HERMANSSON 2005b. SVENSSON m.fl. 2013b.

Cladonia crispata var. *cetrariiformis*

Marken, på torv i mossar, särskilt i fjällen och murken ved i skog. **B:**Grangärde; **V:**Transtrand (UPS).

Cladonia cyanipes - blåfotslav

På mossa och humus över silikatsten, på block och lodytor i öppna gläntor i skog och på myrar. Livskraftig (LC). **S:**By (UPS), Grytnäs, Hedemora (S), Husby (S), Silvberg (S), St. Tuna, Vika (S), Aspeboda, Sundborn (S), Svärdsjö (S), Enviken; **B:**Söderbärke, Norrbärke (LD, S), Grangärde (GB, S, UPS); **Ö:**Bjursås, Siljansnäs, Leksand, Rättvik (S), Boda, Ore (S), Orsa (GB, S), Sollerön, Våmhus, Venjan, Älvdalen (S), Hamra (S); **V:**Säfsnäs, Nås, Järna (S), Äppelbo (S), Malung (S, UME, UPS), Lima (Ht), Transtrand (S); **F:**Särna (LD, S), Idre (S).

MALME 1932a. MALME & MALME 1932. HASSELROT 1953. HERMANSSON m.fl. 2001. THOR m.fl. 2004.

Cladonia decorticata - flagnad bägarlav

Marken, sand, grus och småstenar, i exponerade och torra lägen, t.ex. hållmarker, block, vägskärning. Livskraftig (LC). **V:**Järna (S), Äppelbo (S), Malung (S), Lima (S), Transtrand (S); **F:**Särna (NY, S, UPS), Idre (S).

Cladonia deformis - bägarpöslav

Marken, på humusrik jord och torv, i varierande typer av biotoper, men mest

i barrskog och på myrar, sällan på ved men ibland på spåntak. Livskraftig (LC) och allmän. **S:**Folkärna, Grytnäs (S, UME), Garpenberg (S), Hedemora (UPS), Husby (S), Säter (S), Gustafs, St. Tuna, Aspeboda (UPS), St. Kopparberg (S); **B:**Norrbärke (LD), Ludvika, Grangärde (UME, UPS); **Ö:**Gagnef (GB, LD, S, UME, UPS), Rättvik, Boda, Ore, Orsa (S), Mora (UPS), Våmhus, Älvdalen (LD, S), Hamra (S); **V:**Säfsnäs, Järna (NY, S), Äppelbo (Ht), Malung (Ht, OHN, UME), Lima (UPS), Transtrand (S); **F:**Särna (LD, S, UPS), Idre (S, UPS).

MALME 1932a. MALME & MALME 1932. ARWIDSSON 1934. STÅLEK & BJÖRKLUND 1979. HERMANSSON m.fl. 1988. EKSTRÖM m.fl. 1989. BRATT m.fl. 1993. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. FORSSLUND & KOFFMAN 1998. LUNDQVIST 2000. HERMANSSON 2002a, 2002b och 2005b. THOR m.fl. 2004. SVENSSON m.fl. 2013b.

Cladonia digitata - fingerlav

Bark, stambaser, särskilt på tall, gran och björk, samt ved på murkna stubbar, lågor och spåntak, ibland på humusrik jord. Livskraftig (LC) och allmän. **S:**By (S), Folkärna (S), Avesta (LD, S), Garpenberg (UPS), Hedemora (LD), Silvberg, Säter (S), Gustafs, St. Tuna, Aspeboda (UPS); **B:**Söderbärke, Norrbärke (LD), Ludvika, Grangärde (LD, S); **Ö:**Gagnef (LD), Leksand, Rättvik, Boda, Ore, Orsa (S), Mora, Våmhus, Älvdalen (S), Hamra (S); **V:**Säfsnäs, Nås, Järna (Ht), Äppelbo (S), Malung (NY, S), Lima (S), Transtrand (S); **F:**Särna (UPS), Idre (Ht).

MALME 1932a. MALME & MALME 1932. BERGLUND & SCHANTZ 1976. HERMANSSON m.fl. 1988. EKSTRÖM m.fl. 1989. BRATT m.fl. 1993. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. FORSSLUND & KOFFMAN 1998. LUNDQVIST 2000. HERMANSSON 2002a, 2002b och 2005b. THOR m.fl. 2004. SVENSSON m.fl. 2005 och 2013b.

Cladonia ecmocyna - snöbägarlav

Marken, på småsten och jord, gärna på mossiga block. Förekommer helst i höjdlägen, kalvfjället och fjällbjörkskog. Livskraftig (LC). **Ö:**Mora (S); **V:**Äppelbo (Ht), Malung (Ht), Lima (UPS), Transtrand (LD, UPS); **F:**Särna (S, UPS), Idre (S, UPS).

CARLIN 1981.

Cladonia fimbriata - naggbägarlav

Marken, på jord i skog, ängs- och hagmarker, murar, vägkanter, gruvmark osv., men även ved på lågor och stubbar i diverse skogstyper. Livskraftig (LC) och allmän. **S:**Folkärna (S), Grytnäs (S, UPS), Garpenberg (S), Husby (S), Gustafs, Silvberg, St. Kopparberg; **B:**Norrbärke, Ludvika, Grangärde (S, UPS); **Ö:**Leksand, Rättvik, Ore, Orsa (S), Sollerön, Mora, Våmhus, Älvdalen (S), Hamra (S); **V:**Säfsnäs, Järna (S), Äppelbo (Ht), Malung (S, UME), Lima (Ht), Transtrand (S); **F:**Särna (UPS), Idre (NY).

MALME 1932a. MALME & MALME 1932. BERGLUND & SCHANTZ 1976. STÅLEK & BJÖRKLUND 1979. SILOW & HOLMÉN 1983. HERMANSSON m.fl. 1988. EKSTRÖM m.fl. BRATT m.fl. 1993. HALLINGBÄCK & MUHR 1994. LUNDQVIST 2000. HERMANSSON 2002a, 2002b och 2005b. THOR m.fl. 2004. SVENSSON m.fl. 2013b.

Cladonia floerkeana - pinnlav

Marken, på sand och torv i öppna lägen, ovanligare på bark på trädstambaser och murken ved. Livskraftig (LC) och allmän. **S:**Folkärna, Säter (GB), St. Kopparberg; **B:**Söderbärke, Norrbärke (LD, UPS), Ludvika, Grangärde; **Ö:**Orsa (UPS), Mora (UPS), Våmhus; **V:**Säfsnäs (S), Järna (S), Äppelbo (UPS), Malung (S, UME, UPS), Lima (Ht), Transtrand (UPS); **F:**Särna (S,

UPS), Idre (Ht).

BERGLUND & SCHANTZ 1976. STÅLEK & BJÖRKLUND 1979. HERMANSSON m.fl. 1988. EKSTRÖM m.fl. 1989. BRATT m.fl. 1993. HULTENGREN & ARUP 1996. FORSSLUND & KOFFMAN 1998.

***Cladonia furcata* - rislav**

Marken, på torv, humus och sand, särskilt i mossig barrskog, även sligdammar, vägkanter etc. Även på silikatsten, t.ex. block i rasmård, blocksänkor och hållmark. Livskraftig (LC) och allmän. **S:**By (UME), Folkärna, Avesta (LD, UME), Grytnäs (S, UPS), Garpenberg (S), Hedemora (S), Husby (S), Säter (GB), St. Kopparberg (S); **B:**Söderbärke, Norrbärke (UPS), Ludvika (LD), Grangärde; **Ö:**Gagnef (S), Rättvik (S), Boda, Orsa (S, UPS), Sollerön (UPS), Mora (UPS), Våmhus, Älvdalen (S), Hamra (S); **V:**Säfsnäs, Floda (LD), Järna (S), Äppelbo (Ht), Malung (OHN, S, UME, UPS), Lima (S), Transtrand (UPS); **F:**Särna (S), Idre (S).

MALME 1932a. MALME & MALME 1932. BERGLUND & SCHANTZ 1976. SILOW & HOLMÉN 1983. HERMANSSON m.fl. 1988. BRATT m.fl. 1993. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. THOR m.fl. 2004. HERMANSSON 2005b. SVENSSON m.fl. 2013b.

***Cladonia glauca* - grå bägarlav**

Marken, oftast på sandig jord i gles hedtallskog, slänter, vägkanter osv. Livskraftig (LC). **B:**Söderbärke (UPS), Grangärde (UPS); **Ö:**Sollerön. HERMANSSON m.fl. 2001.

***Cladonia gracilis* subsp. *elongata* - lång stängellav**

Marken, på fjällhed och mosse. Huvudsakligen i fjällen. **Ö:**Älvdalen (S).

***Cladonia gracilis* subsp. *gracilis* - smal stängellav**

Marken, på sand och humusrik jord och på silikatstensblock, t.ex. i skog, hagmark och fjällhed. Livskraftig (LC) och allmän. **S:**By (UME), Folkärna, Avesta (LD, S, UPS), Garpenberg (S, UPS), Hedemora (GB, LD, S), Husby (S), Säter, Gustafs (LD), St. Tuna (GB), St. Kopparberg (S, UPS), Falun (LD, S); **B:**Söderbärke, Norrbärke (LD, UME, UPS), Ludvika (LD, UPS), Grangärde (LD, UME, UPS); **Ö:**Siljansnäs, Rättvik (UPS), Boda, Orsa (S), Mora, Våmhus, Venjan, Älvdalen (LD, S), Hamra (S); **V:**Säfsnäs, Nås, Järna (NY, S), Äppelbo (Ht), Malung (UME, UPS), Lima (UPS), Transtrand (S); **F:**Särna (UPS), Idre (S, UPS).

MALME 1932a. MALME & MALME 1932. BOTHMER & ALDÉN 1981. CARLIN 1981. HERMANSSON m.fl. 1988. EKSTRÖM m.fl. 1989. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. FORSSLUND & KOFFMAN 1998. THOR m.fl. 2004. HERMANSSON 2005b. SVENSSON m.fl. 2013.

***Cladonia gracilis* subsp. *turbinata* - bägarstängellav**

Ved, på murkna barrträdslågor och humusrik jord i skog. Allmän. **S:**Grytnäs (GB, S), Garpenberg (UPS), Hedemora (S, UPS), Säter, Gustafs (UME), St. Tuna (GB), Vika, St. Kopparberg (UPS), Aspenboda (UPS); **B:**Norrbärke (UPS), Ludvika (UPS), Grangärde; **Ö:**Leksand (UPS), Orsa (GB, UPS), Sollerön (UPS), Älvdalen (GB, S); **V:**Säfsnäs (UPS), Järna (S), Nås, Äppelbo (UPS), Malung (Ht, UME), Lima (Ht), Transtrand (S); **F:**Idre (Ht).

BOTHMER & ALDÉN 1981. HULTENGREN & ARUP 1996. FORSSLUND & KOFFMAN 1998.

***Cladonia grayi* - Grays bägarlav**

Marken, på torv i mossar eller humusrik jord i barrskog, men även på ved av murkna lågor. Livskraftig (LC) och allmän, men förbisedd. **S:**By (S), Garpenberg (UPS), Husby (S), Säter; **B:**Norrbärke (UPS), Ludvika, Grangärde

(UPS); **Ö:**Boda (S, UPS); **V:**Nås.

HULTENGREN & ARUP 1996. FORSSLUND & KOFFMAN 1998.

***Cladonia luteoalba* - gul fjäll**

På mossiga lodytor och hyllor i klippor, bergväggar och på silikatblock i rasmård och i blocksänkor. I symbios med olika bägarlavar *Cladonia* spp. Föredrar högt liggande och fjällnära områden. Regional hotart. Sällsynt. **Ö:**Gagnef (UPS), Hamra; **V:**Malung (UPS); **F:**Särna (UPS), Idre (UPS).

HERMANSSON 1990a. BRATT m.fl. 1993. THOR m.fl. 2004. HERMANSSON m.fl. 2008.

***Cladonia macilenta* - mager bägarlav**

Marken, på humusrik och sandig jord och ved på lågor, stubbar och vedrester i skog, och ibland uppe på block. Livskraftig (LC) och allmän. **S:**By (UME, UPS), Grytnäs (S), Garpenberg (S), Hedemora (S, UPS), Gustafs (UPS), Svärdsjö (S); **B:**Söderbärke, Ludvika, Grangärde; **Ö:**Gagnef (GB, S, UPS), Rättvik, Boda, Orsa (S, UPS), Sollerön, Våmhus; **V:**Säfsnäs, Järna (S), Äppelbo (S), Malung (Ht, UME), Lima (S), Transtrand (S, UPS); **F:**Särna, Idre (S).

HERMANSSON m.fl. 1988 och 2001. FORSSLUND & KOFFMAN 1998. THOR m.fl. 2004. HERMANSSON 2005b. SVENSSON m.fl. 2013b.

***Cladonia macroceras* - långhornslav**

Kalkrik mark, jord, grus och småsten, i exponerade lägen som t.ex. gruvområden. Sällsynt. **S:**St. Kopparberg (S); **B:**Ludvika (UPS).

***Cladonia macrophylla* - fjällig bägarlav**

Marken, på sand, grus, småsten och på block, klippor och hållar av silikatsten. Förekommer ofta i hedtallskog, på strandklippor, fjällhed och i blocksänkor. Livskraftig (LC) och allmän. **S:**Säter (LD, S); **B:**Söderbärke (LD, UPS), Norrbärke (LD, UPS), Ludvika (LD, UPS), Grangärde; **Ö:**Orsa (S, UPS), Älvdalen (S); **V:**Säfsnäs (LD, S, UPS), Järna (S), Äppelbo (Ht), Malung (S), Lima (UPS), Transtrand; **F:**Särna (S), Idre (S, UPS).

MALME 1932a. EKSTRÖM m.fl. 1989. BRATT m.fl. 1993.

***Cladonia macrophyllodes* - storfjällig bägarlav**

Marken, på grus och småsten på fjällhed. Livskraftig (LC). **F:**Särna (S), Idre (S).

CARLIN 1981.

***Cladonia maxima* - slät syl-lav**

Marken, på jord och förna bland mossor på mindre skogsmossar, i fjällskog och på fjällhed. Mest frekvent i fjälltrakterna. **V:**Äppelbo (S, UPS), Malung (S, UPS), Transtrand (UPS); **F:**Särna (S, UPS).

THOR m.fl. 2004.

***Cladonia merochlorophaea* - mörk bägarlav**

Marken och ved på murken låga i skog. Arten bestäms på kemiska egenskaper. Livskraftig (LC). **S:**Gustafs (UPS). **Ö:**Venjan.

THOR 2014.

***Cladonia mitis* - mild renlav**

Marken, på jord och humus, ofta i gles tallskog och på hållmarker, men även stengärdsgårdar och block, samt på fjällhed och spåntak. Allmän.

S:Garpenberg (LD), St. Tuna (LD), Aspeboda (UPS); **B:**Grangärde (LD, S, UME); **Ö:**Orsa (S), Våmhus, Älvdalen; **V:**Järna (S), Äppelbo (Ht), Malung (S), Lima (S), Transtrand; **F:**Särna (S), Idre (S).

ARWIDSSON 1934.

***Cladonia norvegica* - rödfleckig bägarlav**

Ved, på barrträdslågor och stubbar i granskog med hög luftfuktighet, t.ex. sumpskog och brant skog. Även på bark, på stambaser av gran och gamla björkar. Numera är det klarlagt att rödfleckigheten på bålen är mer ett undantag än regel och att det bara finns kemiska skillnader till mjölig bägarlav *Cladonia coniocrea* och att båda arterna är lika vanliga och har liknande habitat. Naturvärdesart? Livskraftig (LC), sällsynt, men förbisedd. **S:**Garpenberg, Husby (S); **B:**Söderbärke (UPS), Grangärde (UPS); **Ö:**Leksand, Orsa, Venjan, Älvdalen; **V:**Säfsnäs, Nås, Malung (UPS), Transtrand (UPS); **F:**Särna.

EKSTRÖM m.fl. 1989. FORSSLUND & KOFFMAN 1998. THOR m.fl. 2004. HERMANSSON m.fl. 2008. SVENSSON m.fl. 2013b. THOR 2014.

***Cladonia ochrochlora* - skuggbägarlav**

Ved av lövträd, t.ex. stubbar och lågor, men även på mossiga silikatblock i skuggiga lägen i skog och andra miljöer. Livskraftig (LC) och allmän. **S:**Folkärna, Garpenberg (S); **B:**Norrbärke (LD), Ludvika, Grangärde (UPS); **Ö:**Älvdalen (S); **V:**Säfsnäs, Järna (S), Äppelbo, Malung (S, UPS); **F:**Idre (S). SILOW & HOLMÉN 1983. HALLINGBÄCK & MUHR 1994. FORSSLUND & KOFFMAN 1998. HERMANSSON 2002a. SVENSSON m.fl. 2013b.

***Cladonia parasitica* - dvärgbägarlav**

Ved, på gamla lågor, rotvältor och ibland stubbar av tall och ek. Vanligast att finna arten i naturskogsartad tallskog och blandbarrskog med restelement av naturskog. I södra delen även i hagmark med ek, bergsbranter och hällmarker. Ibland på ruiner av timmerbyggnader i skog och i kulturlandskapet. Naturvärdesart. Rödlistad: Nära hotad (NT). **S:**By (UPS), Garpenberg (S), Husby, St. Skedvi, Sundborn, Svärdsjö (UPS), Enviken (UPS); **B:**Ludvika, Grangärde (UPS); **Ö:**Gagnef, Siljansnäs, Leksand (UPS), Rättvik (UPS), Boda, Ore (UPS), Orsa (LD, S, UPS), Sollerön (UPS), Mora (UPS), Våmhus, Venjan, Älvdalen (S, UPS), Hamra; **V:**Säfsnäs, Floda, Nås (UPS), Järna (LD, S), Äppelbo (S), Malung (S), Lima (S, UPS), Transtrand (S, UPS); **F:**Särna (LD, NY, S, UPS), Idre (GB, NY, S, UPS).

MALME 1932a. HERMANSSON 1990a, 2005b. LINDHE & LUNDQVIST 1990. LUNDQVIST 1990b, 2000 och 2012. BRATT m.fl. 1993. NORDIN 1993. CEDERBERG & OLDHAMMER 1993. OLDHAMMER 1994a, 2001, 2010 och 2012. FORSSLUND & KOFFMAN 1998. JOHANSSON 2000. LJUNG 2000. THOR m.fl. 2004. DELIN & HERMANSSON 2007. HERMANSSON m.fl. 2008. KIRPPU & OLDHAMMER 2010 och 2013. JONSSON & NORDIN 2011a och 2015b. RÖNNING & OLDHAMMER 2013. OLDHAMMER & HEDMARK 2016.

***Cladonia phyllophora* - svartfotslav**

Humus på block och hållar av silikatsten i blockmarker, strandklippor och hällmarker och marken, på jord bland mossor i barrskog. Livskraftig (LC) och allmän. **S:**Avesta (LD), Garpenberg (S), Husby (S), Säter (LD); **B:**Söderbärke (UPS), Norrbärke (UPS), Ludvika, Grangärde (UPS); **Ö:**Gagnef (GB, LD, S, UPS), Leksand, Rättvik (S), Boda (S), Ore, Orsa (LD, S), Våmhus, Älvdalen (S); **V:**Järna (S), Äppelbo (S), Malung (LD, OHN, S, UME, UPS), Lima (Ht), Transtrand; **F:**Särna (S), Idre (S).

MALME 1932a. EKSTRÖM m.fl. 1989. BRATT m.fl. 1993. LUNDQVIST 2000. HERMANSSON 2005b.

***Cladonia pleurota* - mjölig kochenillav**

Marken, på humus och på block, hållar och klippor av silikatsten, samt ved på barrträdslågor. Förekommer i många olika typer av biotoper, men gärna exponerat och torrt. Livskraftig (LC) och allmän. **S:**Folkärna, Garpenberg (S), Husby (S); **Säter:** **B:**Norrbärke, Ludvika, Grangärde; **Ö:**Gagnef (UPS), Rättvik, Leksand (S, UPS), Sollerön, Mora, Våmhus, Älvdalen; **V:**Järna, Transtrand; **F:**Särna, Idre.

ARWIDSSON 1934. HERMANSSON m.fl. 1988 och 2001. EKSTRÖM m.fl. 1989. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. FORSSLUND & KOFFMAN 1998. THOR m.fl. 2004. HERMANSSON 2005b.

***Cladonia pocillum* - kalkbägarlav**

Kalkrik mark, på jord i ångar, hällmarker, kalkklippor, vägkanter, oftast i öppna lägen. Livskraftig (LC). **S:**Garpenberg (S), Husby (S), St. Skedvi (UPS), Säter (GB); **B:**Norrbärke (S, UPS), Ludvika, Grangärde; **Ö:**Boda (S, UPS), Orsa (S), Sollerön (UPS); **V:**Transtrand (S); **F:**Särna (UPS), Idre (LD, S).

HALLINGBÄCK & MUHR 1994. HERMANSSON m.fl. 2001.

***Cladonia polydactyla* - grenbägarlav**

Bark på stambaser, helst lövträd, även ved på murkna lågor och stubbar samt humusrik jord. Förekommer huvudsakligen i skog. Livskraftig (LC). **S:**Husby (S); **V:**Transtrand.

***Cladonia portentosa* - hedrenlav**

Marken, vanligtvis sur jordmån och i gles skog, ibland även på block och varphögar. Livskraftig (LC). Förbisedd? **S:**Garpenberg (UPS), Säter; **B:**Ludvika, Grangärde (LD, UPS); **Ö:**Älvdalen.

BOTHMER & ALDÉN 1981. HULTENGREN & ARUP 1996.

***Cladonia pyxidata* - trattlav**

Marken, på mineralrik jord och förna, även murken ved på lågor och stubbar, och trädbaser på löv- och barrträd. Förekommer mest i skog, i branter och på hällmarker. Livskraftig (LC) och allmän. **S:**Folkärna, Grytnäs (S), Garpenberg (S), Husby (S); **Säter (S, UME), Silvberg, St. Kopparberg (S); B:**Söderbärke, Norrbärke (UPS), Ludvika, Grangärde (S, UPS); **Ö:**Gagnef (S), Siljansnäs, Leksand (S, UPS), Rättvik (GB, S, UPS), Boda (LD, S), Orsa (S, UPS), Sollerön, Älvdalen (S), Hamra (S); **V:**Säfsnäs, Nås, Järna (S), Äppelbo (Ht), Malung (S), Lima (Ht), Transtrand (S); **F:**Särna (S), Idre (Ht).

MALME 1932a. MALME & MALME 1932. BERGLUND & SCHANTZ 1976. BOTHMER & ALDÉN 1981. SILOW & HOLMÉN 1983. BRATT m.fl. 1993. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. FORSSLUND & KOFFMAN 1998. HERMANSSON m.fl. 2001. THOR m.fl. 2004. HERMANSSON 2005b. SVENSSON m.fl. 2013b.

***Cladonia ramulosa* - grymig bägarlav**

Marken, på sandig jord och ved på murkna lågor av barrträd i öppna till skuggiga lägen. Mest i sand- och moräntallskog. Livskraftig (LC), men sällsynt. **B:**Grangärde.

***Cladonia rangiferina* - grå renlav**

Marken, på jord och humus i skog, ångar, på mosse, fjällhed etc. Även på block, hållar och klippor av silikatsten. Livskraftig (LC) och allmän. **S:**Fol-

kärna, Garpenberg (LD, S, UPS), Husby (GB, S), Säter (S), St. Tuna (GB), St. Kopparberg (GB, LD, S, UPS), Falun (LD, OHN), Svärdsjö (S); **B:**Norrbärke, Ludvika, Grangärde (LD, S, UPS); **Ö:**Gagnef (S), Leksand, Rättvik, Boda, Ore, Orsa (S), Sollerön (UPS), Mora, Våmhus, Venjan, Älvdalen (S), Hamra (S); **V:**Säfsnäs, Nås, Järna (S, UPS), Äppelbo (UPS), Malung (S, UME), Lima (Ht), Transtrand (LD, S, UPS); **F:**Särna, Idre (S).

MALME & MALME 1932. ARWIDSSON 1934. BERGLUND & SCHANTZ 1976. STÅLEK & BJÖRKLUND 1979. BOTHMER & ALDÉN 1981. SILOW & HOLMÉN 1983. HERMANSSON m.fl. 1988. LÄNSSTYRELSEN 1988. EKSTRÖM m.fl. 1989. WALLENTINUS 1993. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. FORSSLUND & KOFFMAN 1998. LUNDQVIST 2000 och 2002. HERMANSSON m.fl. 2001. HERMANSSON 2002b och 2005b. THOR m.fl. 2004. LJUNG 2011. SVENSSON m.fl. 2013b.

***Cladonia rei* - grov hornbägarlav**

Marken, på mineraljord, sand och grus, i vägsränningar, varphögar, ängar och i skog. Livskraftig (LC). **S:**Garpenberg (UPS) St. Kopparberg; **B:**Grangärde (UPS); **Ö:**Rättvik (UPS), Sollerön (UPS); **F:**Särna (S). CARLIN 1981.

***Cladonia scabriuscula* - sträv bägarlav**

Marken, på grus i järnvägsslänt. Kan även påträffas på klippor och block av silikatsten. Sydlig art. **V:**Malung (LD).

***Cladonia squamosa* - fnaslav**

Marken, på jord, sand och förna, samt på hållar, klippor och mossiga block. Biotoperna har stor variation, t.ex. myrar, skog och bergsbranter. Livskraftig (LC) och allmän. **S:**By (UME), Folkärna, Avesta (LD), Grytnäs (S), Garpenberg (S), Husby (S); Säter (GB), St. Tuna (GB), Aspeboda (UPS), St. Kopparberg, Sundborn (S), Svärdsjö (S); **B:**Söderbärke (S, UME), Norrbärke (LD, UPS), Ludvika (LD), Grangärde (UPS); **Ö:**Bjursås (LD), Gagnef (GB, LD, S, UME, UPS), Rättvik (S), Boda, Orsa (S), Sollerön, Mora, Våmhus, Älvdalen (S), Hamra (S); **V:**Säfsnäs, Nås (S), Järna (S), Äppelbo (S, UPS), Malung (OHN, S, UME, UPS), Lima (S, UPS), Transtrand (S, UME, UPS); **F:**Särna, Idre (NY, S).

MALME 1932a. MALME & MALME 1932. DEGELIUS 1940. STÅLEK & BJÖRKLUND 1979. SILOW & HOLMÉN 1983. HERMANSSON m.fl. 1988. EKSTRÖM m.fl. 1989. BRATT m.fl. 1993. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. FORSSLUND & KOFFMAN 1998. THOR m.fl. 2004. HERMANSSON 2005b. SVENSSON m.fl. 2013.

***Cladonia stellaris* - fönsterlav**

Marken, på sand, grus, torv och småsten, t.ex. i skog, på myr, fjällhed, hållar och slaggvarp. Livskraftig (LC) och allmän. **S:**By (S), Grytnäs (LD, S), Garpenberg (S), Hedemora (S), Husby, Säter, St. Tuna, St. Kopparberg (S, UPS), Falun (OHN, S, UME); **B:**Norrbärke, Ludvika, Grangärde; **Ö:**Leksand, Rättvik, Boda, Ore, Orsa (UPS), Sollerön, Mora, Våmhus, Venjan, Älvdalen (S), Hamra (S); **V:**Säfsnäs (S), Nås, Järna (S), Äppelbo (Ht), Malung, Lima (Ht), Transtrand (LD, S, UPS); **F:**Särna (LD), Idre (S, UME).

MALME 1932a. MALME & MALME 1932. ARWIDSSON 1934. BERGLUND & SCHANTZ 1976. STÅLEK & BJÖRKLUND 1979. BOTHMER & ALDÉN 1981. SILOW & HOLMÉN 1983. HERMANSSON m.fl. 1988. LÄNSSTYRELSEN 1988. EKSTRÖM m.fl. 1989. WALLENTINUS 1993. HULTENGREN & ARUP 1996. LUNDQVIST 2000 och 2002. THOR m.fl. 2004. HERMANSSON 2005b. SVENSSON m.fl. 2013.

***Cladonia straminea* - korallbägarlav**

Marken, på humus och bland mossa eller på silikatblock. Förekommer på hållar, bergsbranter och klippor och rasbranter på fjället. Förbisedd, eftersom det behövs kemi för att skilja ut den. Livskraftig (LC). **B:**Ludvika; **V:**Malung; **F:**Särna (UPS).

BRATT m.fl. 1993. THOR m.fl. 2004.

***Cladonia strepsilis* - kuddbägarlav**

Marken, på grus, småsten och humus, och på block av silikatsten, helst exponerat och torrt. Oftast på hållar och mager hedtallskog. Livskraftig (LC). **V:**Järna (S), Äppelbo (S); **F:**Idre (S).

***Cladonia stygia* - svart renlav**

Marken, på torv och humus i skog och på mossar, samt på block och klippor, slagg- och varphögar. Livskraftig (LC). **S:**St. Tuna; **B:**Norrbärke, Ludvika, Grangärde; **Ö:**Rättvik, Orsa (S), Mora, Våmhus, Älvdalen (S), Hamra; **V:**Säfsnäs, Järna, Äppelbo (UPS), Malung (UME, UPS), Lima, Transtrand (UPS); **F:**Särna (UPS), Idre.

HERMANSSON m.fl. 1988. HALLINGBÄCK & MUHR 1994. THOR m.fl. 2004. HERMANSSON 2005b. SVENSSON m.fl. 2013b.

***Cladonia subfurcata* - mossebägarlav**

Marken, på torv, dy och humus, helst på öppen mosse. Även på mossiga block och hållar och på slaggvarpsfält. Huvudsakligen i högre terräng. Livskraftig (LC) och allmän. **S:**Gustafs (UPS), St. Kopparberg, Svärdsjö (GB, LD, NY, S); **B:**Norrbärke (UPS), Ludvika (UPS), Grangärde (S, UPS); **Ö:**Orsa (S), Mora (UPS), Älvdalen (S, UPS), Hamra; **V:**Säfsnäs, Nås (GB, S, UPS), Järna (S), Äppelbo (S), Malung (UPS), Lima (S, UPS), Transtrand (S, UPS); **F:**Särna (S, UPS), Idre (S).

HASSELROT 1953. HALLINGBÄCK & MUHR 1994. THOR m.fl. 2004.

***Cladonia subrangiformis* - alvarrislav**

Marken, på öppen kalkrik jord vid gammal gruvort. Naturvärdesart. Sällsynt. **B:**Grangärde.

***Cladonia subulata* - hornbägarlav**

Marken, på mineraljord, sand och grus. Påträffas t.ex. på hållar, vägkanter, sluttningar och sandtallskog. Livskraftig (LC) och allmän. **S:**Folkärna, Garpenberg (S), Hedemora (LD), Husby (S); Säter, Gustafs (UPS), St. Kopparberg; **B:**Söderbärke, Norrbärke (LD, S, UPS), Ludvika (UPS), Grangärde (UPS); **Ö:**Leksand, Rättvik (S), Boda, Sollerön (UPS), Mora (UPS), Älvdalen (S); **V:**Järna (S), Äppelbo (S), Malung (S, UME), Lima (S), Transtrand (Ht); **F:**Särna (S), Idre (Ht).

HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. THOR m.fl. 2004. HERMANSSON 2005b.

***Cladonia sulphurina* - trasig pöslav**

Marken, på humusrik jord, oftast torv, även ved på murkna stubbar och lågor. Förekommer bl.a. i barrskog, hållmarker, mossar och på kalfjäll. Samlad från Falun 1859 av Clason. Livskraftig (LC) och allmän. **S:**Hedemora (UPS), Husby (S), Säter, St. Tuna, St. Kopparberg, Falun (LD), Aspeboda

(UPS); **B:**Norrbärke, Ludvika, Grangärde; **Ö:**Leksand (UPS), Rättvik, Boda, Orsa (S, UPS), Mora (UPS), Våmhus, Venjan (UPS), Älvdalen; **V:**Säfsnäs, Nås, Äppelbo (S), Lima, Transtrand (S); **F:**Särna (UPS), Idre.

HERMANSSON m.fl. 1988. EKSTRÖM m.fl. 1989. BRATT m.fl. 1993. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. LUNDQVIST 2000. THOR m.fl. 2004. HERMANSSON 2005b. SVENSSON m.fl. 2013b:.

Cladonia symphycarpa - kalkhedslav

Marken, på jord över kalkrik sten. På kalkklippor i skog, och rösen och murar med kalksten i kulturlandskapet och gruvområden. Livskraftig (LC). **B:**Norrbärke (UPS), Ludvika, Grangärde; **Ö:**Rättvik (S), Boda (GB, LD, S, UPS), Sollerön (UPS); **F:**Idre.

MALME 1932a. HALLINGBÄCK & MUHR 1994. HERMANSSON m.fl. 2001.

Cladonia trassii - blågrå svartfotslav

Marken, på småsten, särskilt på ställen med snölegor på fjället, samt hållmarker på höga höjder nedanför fjällen. **V:**Lima (S), Transtrand (S); **F:**Särna (S), Idre (UPS).

Cladonia turgida - svälllav

Marken, på humus över silikat-, diabas- och kalkrik sten, samt i skogsmark och på översilade klippor och hållar. Påträffas även på slagghvarp och murken ved. Störningsgynnad. Livskraftig (LC). **S:**Folkärna, Avesta (LD, S), Grytnäs (GB, S, UPS), Hedemora (LD, S), St. Tuna (GB, UPS), St. Kopparberg (S, UPS), Svärdsjö (S, UPS); **B:**Söderbärke (S), Norrbärke, Ludvika (UPS), Grangärde; **Ö:**Gagnef (GB), Boda (S), Mora, Våmhus, Älvdalen (S); **V:**Järna (LD, S), Äppelbo (S), Malung (S, UME, UPS), Lima (S), Transtrand (S); **F:**Särna (UPS), Idre (S, UPS).

BOTHMER & ALDÉN 1981. HERMANSSON m.fl. 1988. BRATT m.fl. 1993. HALLINGBÄCK & MUHR 1994. HERMANSSON 2005b och 2012.

Cladonia uliginosa

Marken, på sur, fuktig jord, särskilt i på kalvfjäll och i fjällbjörkskog. Livskraftig (LC). **V:**Transtrand (Ht); **F:**Idre (Ht).

Cladonia uncialis - pigglav

Marken, på sur jord och humus, samt på block, hållar och klippor av silikatsten. Förekommer på fjällhed, öppen mosse, rösen, varphögar och i tallskog. Livskraftig (LC) och allmän. **S:**By, Folkärna, Grytnäs (GB, S), Garpenberg (S), Hedemora (LD, S), Husby (S); Säter (GB, LD, S), Aspeboda (GB), St. Kopparberg (S, UPS), Falun (LD), Sundborn (GB), Svärdsjö (S); **B:**Norrbärke, Ludvika (UPS), Grangärde (UME, UPS); **Ö:**Gagnef (GB, LD, OHN, S, UPS), Rättvik (S, UPS), Boda, Ore, Orsa (S, UPS), Sollerön, Mora (UPS), Hamra (S); **V:**Säfsnäs, Järna (Ht), Äppelbo (Ht), Malung (UME, UPS), Lima (UPS), Transtrand (S, UPS); **F:**Särna (S, UPS), Idre (S, UPS).

MALME 1932a. MALME & MALME 1932. ARWIDSSON 1934. BERGLUND & SCHANTZ 1976. STÅLEK & BJÖRKLUND 1979. SILOW & HOLMÉN 1983. EKSTRÖM m.fl. 1989. BRATT m.fl. 1993. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. FORSSLUND & KOFFMAN 1998. LUNDQVIST 2000. HERMANSSON m.fl. 2001. HERMANSSON 2002b och 2005b. THOR m.fl. 2004.

Cladonia uncialis subsp. ***biuncialis*** - gaffelpigglav

Marken, på öppna hållmarker, t.ex. på fjällhed. Förbisedd. **B:**Grangärde; **V:**Lima (UPS).

Cladonia verticillata - kransbägarlav

Marken, på sand, sur jord, grus och småsten, t.ex. i tallskog, väg- och järnvägsslånter, slagghvarp, kalvfjäll. Mer sällan på hållar och block. Livskraftig (LC). **S:**Grytnäs (S), Garpenberg, Hedemora (UPS), Gustafs (LD), St. Tuna (LD); **B:**Söderbärke, Norrbärke (LD, UME, UPS), Ludvika (LD, UPS), Grangärde; **Ö:**Rättvik (UPS), Ore, Orsa (S), Älvdalen (S); **V:**Järna (S), Äppelbo (Ht), Malung (NY, S), Transtrand (LD, S); **F:**Särna (S), Idre (S).

MALME 1932a. SILOW & HOLMÉN 1983. LUNDQVIST 2000.

Cladonia zopfii - hedpigglav

Marken, på öppna hållmarker. Sannolikt felbestämning. **B:**Grangärde. SILOW & HOLMÉN 1983.

Claurouxia (Lecanoraceae)

Claurouxia chalybeioides - labyrinthlav

Diabasrik sten, på lodytor på fuktiga klippor och stenblock. Den förekommer i gränsen mellan sipperyta och torrare ytor och i den så kallad skvalpzon. Påträffas vid sjöar, i vattendrag och vätar i barrskog, samt i hållmarksartad skog. Naturvärdesart. Rödlitad: Nära hotad (NT). Sällsynt. **S:**By, Enviken; **B:**Norrbärke (UPS), Ludvika, Grangärde (UPS); **V:**Järna, Malung; **Ö:**Leksand (UPS), Rättvik, Mora, Älvdalen (UPS); **F:**Särna (UPS), Idre (UPS).

THOR m.fl. 2004. HERMANSSON m.fl. 2008. OLDHAMMER & HEDMARK 2016.

Clauzadea (Lecideaceae)

Clauzadea immersa

Kalksten, på mindre hållars lodytor i kulturlandskapet och sten i murar och rösen. Livskraftig (LC). **Ö:**Rättvik (UPS), Boda (UPS).

Clauzadea monticola

Kalksten, på klippor, block och hållar, t.ex. i gamla kalkbrott, murar och rösen. Livskraftig (LC) och allmän. **S:**St. Skedvi, Enviken (UPS); **B:**Norrbärke (LD, UPS), Ludvika (UPS); **Ö:**Rättvik (UPS), Boda (S), Ore, Orsa, Sollerön (UPS); **V:**Säfsnäs, Äppelbo.

MALME 1932a. HALLINGBÄCK & MUHR 1994. JOHANSSON 2000. HERMANSSON 2012.

Clauzadeana (Lecanoraceae)

Clauzadeana macula

Silikatsten, exponerad klippa vid sjö. Livskraftig (LC). **B:**Ludvika.

Cliostomum - dropplavar (Ramalinaceae)

Cliostomum corrugatum - gul dropplav

Bark på gamla ekar, bl.a. jätteträd i granplantering, men granarna ska vara avverkade. Finns även på ofärgade, gamla timmerbyggnader i kulturland-

skapet och i luckig granskog på gamla sälgar. Naturvärdesart. Rödlstad: Nära hotad (NT). Sällsynt. Minskanke. **S:**By; **Ö:**Rättvik (UPS); **F:**Särna (UPS).

HERMANSSON m.fl. 2008.

Cliostomum griffithii - dropplav

Bark på gamla lövträd i kulturlandskapet, t.ex. solitär ek, lind och klibbal, men även på gran i granskog med hög luftfuktighet. Livskraftig (LC). **S:**By (UPS), Folkärna, Säter; **B:**Ludvika, Grangärde; **Ö:**Gagnef, Boda, Venjan. HULTENGREN & ARUP 1996. HERMANSSON 2005b. HERMANSSON m.fl. 2008.

Cliostomum leprosum - mjölig dropplav

Bark på gamla granar i granskog med hög luftfuktighet. Förekommer ofta tillsammans med gammelgranslav *Lecanactis abietina*, men är betydlig ovanligare. Naturvärdesart. Rödlstad: Nära Hotad (NT). Sällsynt. **S:**St. Tuna, Svärdsjö, Enviken (UPS); **B:**Ludvika, Grangärde; **Ö:**Leksand (UPS), Boda, Ore, Orsa (UPS), Mora, Våmhus (UPS), Venjan, Älvdalen (UPS), Hamra; **V:**Säfsnäs (UPS), Nås, Malung, Lima, Transtrand (UPS); **F:**Särna (UPS), Idre (UPS).

JONSSON m.fl. 2002. THOR m.fl. 2004. DELIN & HERMANSSON 2007. HERMANSSON m.fl. 2008.

**Clypeococcum* (Dacampiaceae)

**Clypeococcum hypocenmycis*

Parasymbiont på bålen av flarnlav *Hypocenomyce scalaris*. Vård på tall i tallskog. Förbisedd. Sannolikt allmän. **S:**Garpenberg (S).

Coenogonium - vaxlavar (Gyalectaceae)

Coenogonium pineti - liten vaxlav

Bark, av diverse trädslag och ris, skuggigt, vanligast på basen av granar i medelålders granplanteringar. Första fyndet i Dalarna på 1980-talet, ökande? **S:**By (UPS), Folkärna, Garpenberg, Hedemora, Husby, Silvberg (UPS), St. Tuna (UPS), Torsång (UPS), Svärdsjö, Enviken (UPS); **B:**Söderbärke (UPS), Norrbärke, Ludvika (UPS), Grangärde (UPS); **Ö:**Siljansnäs, Leksand (UPS), Rättvik, Boda, Ore (UPS), Orsa, Sollerön, Mora, Älvdalen (S, UPS), Hamra; **V:**Säfsnäs, Floda, Nås (UPS), Järna (S, UPS), Transtrand (UPS); **F:**Särna (UPS).

HERMANSSON 1990a, 2002a och 2005b. LUNDQVIST 1990b, 1994a och 2000. BRATT m.fl. 1993. NORDIN 1993. FORSSLUND & KOFFMAN 1998. JOHANSSON 2000. JONSSON m.fl. 2002. HERMANSSON & STEINBACH 2002. THOR m.fl. 2004. GUSTAVSSON 2009. SVENSSON m.fl. 2013b.

Collema - gelélavar (Collemataceae)

Collema flaccidum - slanklav

Sten, på fuktiga diabasrika lodytor, t.ex. i gamla kalkbrott, klippor i bergsbranter, men även hållar och block i vattendrag, samt i svämskog. Även på basen av lövträd, t.ex. asp i svämskog. Naturvärdesart. Livskraftig (LC). **S:**By (S, UPS), Folkärna, Grytnäs (S), Hedemora (S), Husby, Säter (LD, S), Silvberg, St. Koppberg (S), Svärdsjö (S); **B:**Söderbärke, Norrbärke;

Ö:Gagnef (S), Rättvik (S, UPS), Boda, Orsa (S), Våmhus, Venjan, Älvdalen (S), Hamra (S); **V:**Malung (S, UME, UPS), Transtrand (S, UPS); **F:**Särna (S), Idre (S, UPS).

WAHLENBERG 1826. DEGELIUS 1954. HERMANSSON 2002a. HERMANSSON & STEINBACH 2002. HERMANSSON m.fl. 2008.

Collema furfuraceum - stiftgelélav

Bark, särskilt på äldre aspar och sälgar, helst i lövrik skog, t.ex. lövbrännor, brantskog och strandlövskog. Även i kulturlandskapet, t.ex. på alm och lönn, i alléer, hagmarker och gårdsmiljöer. Naturvärdesart. Rödlstad: Nära hotad (NT). Sällsynt. **S:**By (UPS), Folkärna (UPS), Husby, St. Tuna, Enviken (UPS); **B:**Söderbärke, Ludvika, Grangärde (UPS); **Ö:**Siljansnäs, Leksand (UPS), Rättvik, Ore, Orsa (UPS), Sollerön, Mora, Våmhus, Venjan, Älvdalen, Hamra (UPS); **V:**Järna (S, UPS), Äppelbo, Malung (UPS); **F:**Särna, Idre.

DEGELIUS 1954. LÄNSSTYRELSEN 1988. LUNDQVIST 1994a och 2000. HERMANSSON 1990a, 2002a och 2004b. JOHANSSON 2000. LJUNG 2000. HERMANSSON & STEINBACH 2002. HERMANSSON m.fl. 2008. OLDHAMMER 2012 och 2015. OLDHAMMER & HEDMARK 2016.

Collema glebulentum - bäckgelélav

Sten, oftast silikatsten, block och hållar i bäckar, sjökanter, sällan på mosiga fuktiga lodytor. Sällsynt. **Ö:**Älvdalen (UPS); **V:**Transtrand (S, UPS); **F:**Särna (S), Idre (S, UPS).

DEGELIUS 1954. HERMANSSON m.fl. 2008.

Collema nigrescens - läderlappslav

Bark på gamla aspar, sälgar och rönnar i lövrik skog, även sällsynt i dungar i kulturlandskapet. Naturvärdesart. Rödlstad: Nära hotad (NT). **S:**By, Folkärna, Hedemora, Husby; **B:**Söderbärke (UPS), Norrbärke, Grangärde (UPS); **Ö:**Gagnef, Siljansnäs, Leksand, Rättvik, Ore, Orsa, Mora (UPS), Våmhus (UPS), Älvdalen; **V:**Säfsnäs (UPS), Floda, Nås (UPS), Järna, Äppelbo † (S, UPS), Malung (UPS), Lima, Transtrand (UPS); **F:**Särna (UPS), Idre.

DEGELIUS 1954. HERMANSSON 1990a och 2002a. LUNDQVIST 1990b, 1994a och 2000. OLDHAMMER 1995b och 2015. JOHANSSON 2000. LJUNG 2000. HERMANSSON & STEINBACH 2002. THOR m.fl. 2004. HERMANSSON m.fl. 2008. KIRPPU & OLDHAMMER 2010. OLDHAMMER & HEDMARK 2016.

Collema subflaccidum - grymig gelélav

Bark på lönn, asp och säl i lövrik skog, men även i gårdsmiljö. Naturvärdesart. Rödlstad: Starkt hotad (EN). Sällsynt. **B:**Söderbärke, Grangärde; **Ö:**Leksand (UPS), Rättvik, Mora (UPS), Älvdalen; **V:**Säfsnäs, Floda, Äppelbo.

HERMANSSON 1990a. HERMANSSON m.fl. 2008. OLDHAMMER 2015. OLDHAMMER & HEDMARK 2016.

Collema subnigrescens - aspgelélav

Bark på äldre asp i lövrik skog, t.ex. lövbrännor, svämskog, bergsbranter, rasbranter och sjöstränder. Få fynd i kulturlandskapet och saknas i fjälltrakterna. Samlad från Säfsbyn 1896 av E. P. Vrang och finns ännu kvar. Naturvärdesart. Rödlstad: Nära hotad (NT). **S:**By (UPS), Folkärna (S, UPS), Grytnäs, Hedemora, Husby, St. Skedvi, Säter, Silvberg, St. Tuna, St. Koppberg, Sundborn, Svärdsjö, Enviken; **B:**Söderbärke (UPS), Norrbärke (UPS), Ludvika, Grangärde (GB, UPS); **Ö:**Gagnef, Siljansnäs, Leksand (UPS), Rättvik (UPS), Boda, Ore, Sollerön (UPS), Mora, Venjan; **V:**Säfsnäs (LD, S, UPS),

Floda (UPS), Nås (UPS), Järna (UPS), Äppelbo (S, UPS), Malung (S, UME, UPS); **F**:Särna.

DEGELIUS 1954. HERMANSSON 1990a. HALLINGBÄCK & MUHR 1994. OLDHAMMER 1994a. LUNDQVIST 1994a, 2000 och 2012. LJUNG 1998. JOHANSSON 2000. LJUNG 2000 och 2001. HERMANSSON 2002a. HERMANSSON & STEINBACH 2002. HERMANSSON m.fl. 2008. KIRPPU & OLDHAMMER 2010.

Cornicularia (Parmeliaceae)

Cornicularia normoerica - nordmörelav

Sten, på stort flyttblock i öppet läge. Samlad på Gransjöberget 1962 av T. Hasselrot. Sällsynt. **V**:Äppelbo † (S).

KÄRNEFELT 1986. HERMANSSON 1990a. HERMANSSON m.fl. 2008.

**Corticifraga* (Lecanoromycetes, osäker familjetillhörighet)

**Corticifraga fuckelii*

Lavlevande svamp på filtlavar *Peltigera* spp. Lokal okänd (S).

**Corticifraga peltigerae*

Lavlevande svamp på filtlavar *Peltigera* spp. Lokal okänd (S).

Cryptodiscus (Gyalectaceae)

Cryptodiscus gloeocapsa - gelémosslav

Marken, på jord och mossa, t.ex. rotvälta, låga, mossiga block och även mossiga klippväggar. Förekommer i olika typer av barrskog. Uppgifter (H. Sjors) att den skulle vara vanlig på Skattlösbergs Stormosse, gäller sannolikt mosskryptolav. Sällsynt. **S**:Grytnäs (S), Hedemora (S, UPS), Säter, St. Tuna, St. Kopparberg; **B**:Grangärde (UPS); **Ö**:Gagnef, Orsa (UPS); **V**:Säfsnäs; **F**:Särna (UPS).

HERMANSSON m.fl. 2008.

Cryptothele (Licheniceae)

Cryptothele granuliformis

Sten, järnrik silikatklippa vid sjöstrand som tidvis översvämmas. **B**:Ludvika.

Cyphelium - sotlavar (Physciaceae)

Cyphelium inquinans - sotlav

Ved, på högstubbar och bark på gamla granar, i gamla, ofta fuktiga gran-skogar. Förekommer även i torrare barrskog, t.ex. på torrgrenar på tall. Förekommer huvudsakligen i kulturlandskapet och mest på lätt murken ved på gamla timmerbyggnader i byar, fäbodan och fallna ängslador och skogsarbetarkojor. Även bark på gamla ekar. Arten kräver oftast öppna lägen. Naturvärdesart. Regional hotart, men Livskraftig (LC) i landet. **S**:By, Folkärna (S), Avesta (LD), Grytnäs (S, UPS), Hedemora (GB, LD, S), Husby,

St. Skedvi (UPS), Säter (LD, S, UPS), Torsång (UPS), Svärdsjö, Enviken (UPS); **B**:Söderbärke, Norrbärke (UPS), Ludvika, Grangärde (GB, UPS); **Ö**:Bjursås, Gagnef (S, UPS), Siljansnäs, Leksand (LD, UPS), Rättvik (GB), Boda (S), Ore (UPS), Orsa (GB, LD, S, UPS), Sollerön (S), Mora (GB, LD, UME, UPS), Våmhus, Älvdalen (S, UPS); **V**:Säfsnäs (UPS), Floda, Nås, Äppelbo, Malung, Lima (UPS); Transtrand (S, UPS); **F**:Särna (UPS), Idre (UPS).

TIBELL 1980a och 1999. MALME 1932a. HERMANSSON m.fl. 1988, 2001 och 2008. EKSTRÖM m.fl. 1989. HERMANSSON 1993 och 2012. THOR m.fl. 2004. SVENSSON m.fl. 2005. DELIN & HERMANSSON 2007. KIRPPU & OLDHAMMER 2010 och 2013. JONSSON & NORDIN 2015b.

Cyphelium karelicum - liten sotlav

Bark, på basen av gamla granar i grannaturskog, gärna sumpskog, ibland även på sälg och klibbal. En riktig "urskogslav". Naturvärdesart. Rödlstad: Sårbar (**VU**). Sällsynt. **S**:Enviken (UPS); **B**:Grangärde (UPS); **Ö**:Rättvik, Orsa, Sollerön, Mora, Älvdalen (UPS); **V**:Transtrand (UPS); **F**:Särna (S, UPS), Idre (LD, UPS).

TIBELL 1969, 1980a och 1999. LUNDQVIST 1990b. HERMANSSON 1990a, 1993. BRATT m.fl. 1993. CEDERBERG & OLDHAMMER 1993. OLDHAMMER 1994a och 2001. THOR m.fl. 2004. DELIN & HERMANSSON 2007. HERMANSSON m.fl. 2008. JONSSON & NORDIN 2011a.

Cyphelium notarisii - sydlig ladlav

Ved, på gamla lador i jordbrukslandskapet. Förekommer på såväl brädforrade som riktigt gamla ofärgade timmerlador, sällan på hässjevirke. Känd för första gången i Hedemora 1879 och 1885. I vissa fall saknas apothecier och därmed även sporer och då finns en viss osäkerhet om arttillhörighet. Naturvärdesart. Rödlstad: Starkt hotad (**EN**). Sällsynt. **S**:Folkärna (S), Hedemora (LD, S, UPS), Gustafs (UPS); **Ö**:Leksand, Rättvik (UPS), Boda (UPS).

TIBELL 1969, 1980a och 1999. HERMANSSON 1990a, 1993 och 2005b. SVENSSON 2004. SVENSSON m.fl. 2005. HERMANSSON m.fl. 2008. LJUNG 2011. JONSSON & NORDIN 2015b.

**Cyphelium sessile* - parasitsotlav

Parasit på bålen av porlav *Pertusaria* sp., på mycket gammal ek i strandlövskog. Naturvärdesart. Rödlstad: Sårbar (**VU**). Sällsynt. **S**:By.

HERMANSSON 1993. HERMANSSON & STEINBACH 2002. HERMANSSON m.fl. 2008.

Cyphelium tigillare - ladlav

Ved, på exponerade torrgrenar på gamla tallar i mycket gles tallnaturskog och på myrar, eller i bergsbranter. Förekommer även t.ex. på högstubbar, rotvältor och stolpar av de slag som kan finnas i skogs- och myrlandskapet. Kan även påträffas på bark, sälg och asp kan den också träffas på. På gamla timmerbyggnader, fodrade lador och trögårdsgårdar, vid fäbodan och byar norrut kan arten vara ganska frekvent. Naturvärdesart. Rödlstad: Nära hotad (**NT**). Sällsynt. **S**:Avesta (LD, S), Hedemora (S), St. Skedvi, Enviken; **B**:Norrbärke (UPS); **Ö**:Bjursås, Siljansnäs (UPS), Leksand (UPS), Rättvik (UPS), Boda (S), Ore, Orsa (LD), Sollerön, Mora, Venjan, Älvdalen (S, UPS); **V**:Säfsnäs, Lima (S, UPS), Transtrand (S); **F**:Särna (S, UPS), Idre (S, UPS).

MALME 1932a. TIBELL 1969, 1980a och 1999. HERMANSSON 1990a, 1993. BRATT m.fl. 1993. OLDHAMMER 1995b. TURANDER 1995b. HULTENGREN & ARUP 1996. TURANDER 1997. HERMANSSON m.fl. 2001 och 2008. THOR m.fl. 2004. SVENSSON m.fl. 2005. DELIN & HERMANSSON 2007. SVENSSON & EKMAN 2014. JONSSON & NORDIN 2015b.

***Cyrtidula** (Dothideomycetes, osäker familjetillhörighet)

***Cyrtidula quercus**

Bark, på kvistar och grenar av hassel. Fyndet är från Lindsnäs "Elfhage" 1879 av C. Indebetou. **S:**Avesta (UPS).

Cystocoleus (Dothideomycetes, osäker familjetillhörighet)

Cystocoleus ebeneus - sammetslav

Silikatsten, huvudsakligen på fuktiga lodytor av klippor och flyttblock, gärna halvskuggigt. Ibland även på asp vid klippor och träd i stänknzon till vattenfall. Livskraftig (LC). **S:**By, Folkärna (S), St. Tuna; **B:**Norrbärke (UPS), Grangärde (UPS); **Ö:**Rättvik, Venjan, Älvdalen (UPS); **V:**Säfsnäs, Malung (UME), Lima; **F:**Särna (UPS), Idre (UPS).
HALLINGBÄCK & MUHR 1994. THOR m.fl. 2004.

***Dactylospora** (Dactylosporaceae)

***Dactylospora amygdalariae**

Lavlevande svamp på bålen av praktmandellav *Amygdalaria elegantior*. **F:**Idre (UPS). Lokal saknas (S).

***Dactylospora athallina**

Lavlevande svamp på bålen av *Koerberiella wimmeriana*. **B:**Grangärde (UPS).

***Dactylospora attendenda**

Lavlevande svamp på bålen av vitmosslav *Icmadophila ericetorum*. **V:**Transtrand (UPS).

***Dactylospora deminuta**

Lavlevande svamp på bålen av knopplavarna *Mycobilimbia tetramera*, *Biatora cuprea* och *Biatora carneoalbida*. Livskraftig (LC). **S:**Enviken (UPS); **Ö:**Älvdalen; **F:**Särna. (S).
THOR m.fl. 2004.

***Dactylospora homoclinella**

Lavlevande svamp på bålen av *Lecanora cenisia* på kalk-diabasrik klippa, *Tephromela atra* på silikatblock och skivlav *Lecanora*-art på gammal timmerbyggnad. **B:**Grangärde; **Ö:**Ore (UPS); **F:**Särna (UPS), Idre.

***Dactylospora lobariella**

Lavlevande svamp på bålen av lunglav *Lobaria pulmonaria* på lönn i örtrik lövbestånd efter bäck. **Ö:**Orsa (UPS).

***Dactylospora parasitica**

Lavlevande svamp på bålen av fingerlik porlav *Pertusaria dactylina*, värden på hög diabasklippa. Livskraftig (LC). **F:**Idre.

Dermatocarpon - sipperlavar (Verrucariaceae)

Dermatocarpon deminuens

Silikatsten, på hållar och block i älv- och sjöstrand som tidvis översvämmas. **S:**By; **Ö:**Rättvik.

Dermatocarpon luridum - bäcklav

Silikatsten, på översilade block och hållar i bäckar, åar eller sjökanter, tidvis under vatten. Livskraftig (LC). **S:**By, Säter, St. Tuna, St. Kopparberg (UPS); **B:**Söderbärke (UPS), Norrbärke (UPS), Ludvika; **Ö:**Siljansnäs, Rättvik (UPS); **V:**Järna (S), Malung (S), Transtrand (S); **F:**Särna (S, UPS), Idre (Ht).
BRATT m.fl. 1993. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. HEIÖMARSSON 2000. HERMANSSON & STEINBACH 2002. THOR m.fl. 2004. HERMANSSON 2005b.

Dermatocarpon meiophyllizum

Silikatsten, på tidvis översvämmade block och hållar i bäckar och sjöar, forsar etc. **S:**By, Folkärna (S, UPS), Grytnäs (S); **B:**Söderbärke, Norrbärke, Grangärde; **V:**Säfsnäs; **Ö:**Rättvik (UPS); **F:**Särna (S, UPS).
HEIÖMARSSON 2000. HERMANSSON 2007.

Dermatocarpon miniatum - sipperlav

Sten, diabas- och kalkrikt, på översilade lodytor på klippor, block och hållar, vanligtvis i bergsbranter och större klippor, men även efter sjöstränder. Livskraftig (LC) och allmän. *Dermatocarpon arnoldianum*, som är uppgiven från Fjätfallen, ingår numera i arten. **S:**By (UPS), Folkärna, Grytnäs (S), Säter, St. Tuna (UPS); **B:**Norrbärke (UPS), Grangärde; **Ö:**Rättvik (S, UPS); **F:**Särna (S), Idre (S, UPS).
MALME 1932a. HASSELROT 1953. BRATT m.fl. 1993. HULTENGREN & ARUP 1996. HEIÖMARSSON 2000. THOR m.fl. 2004.

Dermatocarpon miniatum var. **complicatum**

Sten, kalkrikt, på översilade lodytor i bergsbranter och på block. **S:**Silvberg (UPS); **Ö:**Orsa; **F:**Särna, Idre (UPS).
HEIÖMARSSON 2000.

Dermatocarpon polyphyllizum

Lodyta nedanför håll i vattenfall i större å i fjällskog. **F:**Särna.

Dibaeis (Baeomycetaceae)

Dibaeis baeomyces - klubblav

Marken, på jord och pionjär på blottade ytor, ofta i vägskärningar och vändplaner på skogsbilvägar, även t.ex. stigar, hållar och naturliga slänter. Livskraftig (LC). Mest frekvent norrut. **S:**Grytnäs (UME), Folkärna (UPS), Garpenberg (S, UPS), Husby (S), St. Tuna (UPS), St. Kopparberg (S), Falun (S); **B:**Söderbärke (S), Grangärde; **Ö:**Gagnef (S), Ore, Orsa, Mora (S), Våmhus (UPS), Älvdalen (S, UPS); **V:**Säfsnäs, Järna (Ht), Malung (S, UME), Lima (Ht), Transtrand (S); **F:**Särna (S, UPS), Idre (S).
JOHANSSON 2000. LUNDQVIST 2000. THOR m.fl. 2004.

Dimelaena (Physciaceae)

Dimelaena oreina - berglav

Silikat- och diabasrik sten, på lodytor i fjällnära bergsbranter. Sällsynt.

F:Särna (S, UPS), Idre (S, UPS).

AHTI (red.) 2002. HERMANSSON m.fl. 2008.

Diploschistes - groplavar (Thelotre mataceae)

Diploschistes gypsaceus - gipsgroplav

Kalksten, på lodytor av klippor och större block i skog och i fjällnära bergsbranter. Livskraftig (LC), men sällsynt. **B:**Norrbärke (UPS); **Ö:**Venjan;

F:Idre.

HALLINGBÄCK & MUHR 1994. HERMANSSON m.fl. 2008.

Diploschistes muscorum - mossgroplav

Till början på lavar, särskilt bägarlavar *Cladonia*-arter, och på mossor över kalkrik sten eller grus. Förekommer också på block, murar, rösen, klippor, kalkbrott osv., i ganska öppna lägen. Livskraftig (LC). **S:**Avesta (LD), Garpenberg (S, UPS), Hedemora (UPS), Säter; **B:**Norrbärke (S, UPS), Ludvika; **Ö:**Rättvik (S), Boda, Sollerön (UPS); **V:**Malung (UPS); **F:**Idre (S).

HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. JOHANSSON 2000. HERMANSSON m.fl. 2001.

Diploschistes scruposus - groplav

Silikat- och diabasrik sten, på lodytor av klippor, block, hållar osv., i varierande biotoper, men gärna mer eller mindre exponerat. Livskraftig (LC) och allmän. **S:**By, Folkärna, Avesta (LD), Grytnäs (S), Garpenberg (S), Säter (GB), Vika, St. Kopparberg; **B:**Söderbärke, Norrbärke, Ludvika, Grangärde; **Ö:**Gagnef, Rättvik (S), Boda, Ore, Orsa (S), Sollerön, Älvdalen, Hamra (S); **V:**Säfsnäs; **F:**Särna (UPS).

MALME 1932a. MALME & MALME 1932. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. JOHANSSON 2000. LUNDQVIST 2000. HERMANSSON m.fl. 2001. THOR m.fl. 2004. HERMANSSON 2012.

Diplotomma (Physciaceae)

Diplotomma alboatrum - vitskivlav

Sten, diabas- och kalkrik sten, lodytor på klippor, stenblock och hållar. Den finns i varierande miljöer i skogs- och kulturlandskapet och på fjället, t.ex. gamla kalkbrott, bergsbranter, klyftor osv. Sällsyntare på bark av gamla ädellövträd, t.ex. i alléer och gårdsmiljöer. Som ung är den parasit på väglavlar *Xanthoria* spp. eller orangelavar *Caloplaca*-arter i vid bemärkelse. Naturvärdesart. Livskraftig (LC). **S:**St. Skedvi (UPS), Silvberg † (UPS); **B:**Söderbärke, Norrbärke (UPS); **Ö:**Gagnef, Orsa, Älvdalen; **F:**Särna (UPS), Idre (UPS).

HERMANSSON 2004b. HERMANSSON m.fl. 2008.

Diplotomma lutosum - liten kalkskivlav

Kalksten, på lodyta av kalkrik klippa vid väg i skog. Sällsynt. **S:**St. Skedvi (UPS).

Diplotomma pharcidium - urnskivlav

Bark på alm i allé och på yngre aspar i strandnära lövskog. Sällsynt. **S:**By; **B:**Söderbärke (UPS).

HERMANSSON & STEINBACH 2002. HERMANSSON m.fl. 2008.

*Echinothecium (Capnodiaceae)

**Echinothecium cladoniae*

Lavlevande svamp på fönsterlav *Cladonia stellaris*. **S:**Garpenberg (UPS), St. Tuna (UPS).

**Echinothecium reticulatum*

Lavlevande svamp på färglav *Parmelia saxatilis* på stenblock i blandbarrskog. **B:**Grangärde (S).

Eiglera (Hymeneliaceae)

Eiglera flavida - eiglera

Skiffer, kalk- och diabasrik sten. Lodytor, under överhäng, strandklippor osv. Samlad i Styggforsen av E. P. Vrang 1931. **Ö:**Boda (S).

MALME 1932a. DEGELIUS 1940.

Elixia (Agyriaceae)

Elixia flexella - vedstjärna

Ved, på högstubbar av tall och gran i barrskog och sumpskog. Sällsynt.

Första fyndet är från Idre 1891 av T. Hedlund. Naturvärdesart. Rödlstad: Nära Hotad (NT). Sällsynt. **B:**Grangärde; **V:**Transtrand (UPS); **F:**Särna, Idre (GB, S, UPS).

LAVBULLETTINEN (red.) 2004. HERMANSSON m.fl. 2008.

Enchylium (Colle mataceae)

Enchylium bachmanianum - kransgelélav

Kalksten, på kalkgrus, vid gammalt kalkbrott, över håll vid sjö och intill väg. Sällsynt. **Ö:**Rättvik, Boda (UPS), Ore.

HERMANSSON m.fl. 2008. JONSSON & NORDIN 2015b.

Enchylium limosum - lergelélav

Marken, på kalkhaltig lerjord. Den enda kända lokalen var på Osmundbergets västsluttning, som nu är ett kalkbrott. Rödlstad: Sårbar (VU). Sällsynt. **Ö:**Boda † (UPS).

DEGELIUS 1954. HERMANSSON m.fl. 2008.

Enchylium polycarpon - rikfruktig gelélav

Kalksten, på exponerade större kalkklippor i skog. Sällsynt. **F:**Idre.

HERMANSSON m.fl. 2008.

Enchylium tenax - seg gelélav

Marken, på kalkhaltig jord. Förekommer i kalktallskog, vägslänter, hållar

och stränder. **B:**Ludvika; **Ö:**Rättvik (S, UPS), Boda (S, UPS), Ore, Orsa (S). MALME 1932a. DEGELIUS 1954. JOHANSSON 2000. HERMANSSON 2005b. JONSSON & NORDIN 2015b.

Endocarpon - kalklavar (Verrucariaceae)

Endocarpon adscendens - kalklav

Marken, på mossig kalkklippvägg och röse i åkermark. Naturvärdesart. **Ö:**Rättvik; **F:**Idre.

Endocarpon pusillum - liten kalklav

Marken, på jord eller växtrester på kalkrik berghäll. Sällsynt. **B:**Ludvika.

**Endococcus* (Dothideomycetes, osäker familjetillhörighet)

**Endococcus perpusillus*

Lavlevande svamp på bålen av *Aspicilia aquatica* och skivlav *Lecidea* sp. på silikatsten vid vattendrag. Livskraftig (LC). **B:**Grangärde; **F:**Särna (UPS). THOR m.fl. 2004.

**Endococcus propinquus*

Lavlevande svamp på bålen av gråstenslavar *Aspicilia*-arter, sjökantlav *Ionaspis lacustris* och blocklavar *Porpidia*-arter m.fl. Första fyndet 1862 i Idre av P. T. Cleve. Livskraftig (LC). **S:**Avesta (S), St. Kopparberg; **B:**Grangärde (UPS); **Ö:**Gagnef; **F:**Särna, Idre (UPS). THOR m.fl. 2004.

**Endococcus rugulosus*

Lavlevande svamp på bålen av mandellav *Amygdalaria panaeola* och sjökantlav *Ionaspis lacustris*. Livskraftig (LC). **S:**Aspeboda (UPS); **B:**Norrbärke, Grangärde; **F:**Idre (UPS).

Enterographa - zonlavar (Opegraphaceae)

Enterographa zonata - zonlav

Silikatsten, under skuggiga överlutor på klippor och block, t.ex. i skog, klyftor och bergsbranter. Livskraftig (LC). **S:**By (UPS), Säter, St. Tuna (UPS); **B:**Norrbärke, Grangärde; **V:**Transtrand (UPS); **F:**Särna (UPS), Idre (UPS). HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. THOR m.fl. 2004.

Eopyrenula - blanklavar (Dacampiaceae)

Eopyrenula leucoplaca - blanklav

Bark, stam av asp och sälg i gläntor, t.ex. i lövrik skog, aspsvämskog, lövbränna. Även på lönn och hybridasp i kulturlandskapet, t.ex. alléer, gårdsmiljöer och dungar. Naturvärdesart, regional hotart, mycket sällsynt, men förbisedd. **S:**By (UPS), Folkärna (UPS), Garpenberg (UPS), Hedemora (UPS), Husby, Silvberg (UPS), Torsång, St. Kopparberg, Svärdsjö; **B:**Söderbärke, Norrbärke (UPS), Ludvika (UPS), Grangärde (UPS); **Ö:**Siljansnäs, Leksand

(UPS), Rättvik (UPS), Boda, Ore (UPS), Orsa, Sollerön (UPS), Mora (UPS), Våmhus; **V:**Floda, Säfsnäs (UPS), Nås, Järna (UPS); **F:**Idre.

HERMANSSON & STEINBACH 2002. JOHANSSON 2000. JOHANSSON & HERMANSSON 2000. HERMANSSON 2004b. HERMANSSON m.fl. 2008. OLDHAMMER 2010.

Ephebe - trådlavar (Lichinaceae)

Ephebe hispidula - grov trådlav

Silikatsten, på block och hållar som översvämmas vid sjö, älv eller bäck. De äldsta fynden är från Dalälven 1804 av O. Swartz och Ballsen 1936 av T. Hasselrot. Sällsynt. **V:**Järna (S); **F:**Idre. HERMANSSON m.fl. 2008.

Ephebe lanata - trådlav

Silikatsten, på block och hållar som översvämmas vid sjö och vattendrag, men även sipperytor på klippor och block i bergsbranter, i skog och på fjället. Livskraftig (LC). **S:**By, Avesta (LD, S), Hedemora (S), Husby; **B:**Söderbärke (UPS), Norrbärke (UPS), Ludvika (UPS), Grangärde; **Ö:**Siljansnäs, Leksand (UPS), Rättvik, Boda (S), Älvdalen (UPS); **V:**Säfsnäs; **F:**Särna (UPS), Idre (GB, UPS).

MALME 1932a. DEGELIUS 1940. THOR m.fl. 2004. HERMANSSON 2005b.

Ephebe perspinulosa - späd trådlav

Silikatsten, på block i vät i fjällbjörkskog. **F:**Idre.

**Epicladonia* (Ascomycota, osäker familjetillhörighet)

**Epicladonia sandstedei*

Parasit på bålen av trattlav *Cladonia pyxidata*, värdarten på kopparrik slagg-hög. **S:**St. Kopparberg (UPS).

Epilichen (Rhizocarpaceae)

Epilichen glauconigellus - grå hattlavssnyltare

Marken, på jord och som ung parasit på hattlavar *Baeomyces* spp. Påträffas i skog. Sällsynt. **S:**Garpenberg (UPS); **B:**Grangärde; **Ö:**Gagnef, Venjan. HERMANSSON m.fl. 2008.

Epilichen scabrosus - gul hattlavssnyltare

Marken, på jord, mossa och lavar, som ung parasit på hattlavar *Baeomyces* spp. Påträffas oftast på störd mark, t.ex. skogsbilväg i sandtallskog, nipsluttning och på fjället. Livskraftig (LC). **S:**Sundborn (S, UPS); **B:**Norrbärke (UPS), Ludvika, Grangärde; **Ö:**Ore; **V:**Transtrand (UPS); **F:**Särna (UPS), Idre.

HALLINGBÄCK & MUHR 1994. LUNDQVIST 2000. THOR m.fl. 2004. HERMANSSON 2005a

Euopsis - granatlavar (Lichinaceae)

Euopsis granatina - vitprickig granatlav

Silikat- och diabasrik sten, exponerade block, hållar och klippor. Livskraftig

(LC), men sällsynt. **S:**Avesta (S); **Ö:**Boda (UPS), Älvdalen (S, UPS); **F:**Idre. HERMANSSON m.fl. 2008.

Euopsis pulvinata - mörk granatlav

Marken, på jord över block, klippor och hållar av silikat i bergs- och rasbranter. Livskraftig (LC). **B:**Grangärde; **Ö:**Älvdalen (S); **F:**Idre (S, UPS).

Evernia - ringlavar (Parmeliaceae)

Evernia divaricata - ringlav

På grenar och stammar av främst gran och tall, men även på andra trädslag. Förekommer där det är hög luftfuktighet, t.ex. intill bäckar, på myrar och i myrkanter och sumpskog. Naturvärdesart. Rödlistad: Sårbar (**VU**). Sällsynt. **S:**Garpenberg †, St. Tuna, Svärdsjö, Enviken; **Ö:**Rättvik (UPS), Boda, Ore (UPS), Orsa (S, UPS), Mora, Våmhus (UPS), Venjan, Älvdalen (GB, LD, S, UPS); **V:**Äppelbo (UPS), Malung (GB, LD, S, UPS), Lima (UPS), Transtrand; **F:**Särna.

AHLNER 1948. LJUNG 1987. OLDHAMMER 1987a. LÄNSSTYRELSEN 1988. HERMANSSON m.fl. 1988. OLDHAMMER 1989b. HERMANSSON 1990a. OLDHAMMER 1990, 1992 och 1994a. TURANDER 1995b. OLDHAMMER 1995a och 1995b. TURANDER 1996a och 1996c. OLDHAMMER 1997. TURANDER 1997. TURANDER & OLDHAMMER 1998. OLDHAMMER & LJUNG 1999. LJUNG 2000. OLDHAMMER 2001 och 2002. HERMANSSON m.fl. 2008. KIRPPU & OLDHAMMER 2010. LJUNG 2011. OLDHAMMER 2015. OLDHAMMER & HEDMARK 2016.

Evernia mesomorpha - grenlav

På grenar och stammar av främst gran, tall och björk. Förekommer mest i fjällbjörkskog och på myrar, ofta i litet antal. Naturvärdesart. Rödlistad: Sårbar (**VU**). Sällsynt. **Ö:**Rättvik † (S), Orsa (S, UPS), Mora, Våmhus; **V:**Transtrand (S); **F:**Särna (S, UPS), Idre (LD, S, UPS).

AHLNER 1948. HERMANSSON 1990a. OLDHAMMER 1992, 1994a, 1995a, 1995b, 1999b och 2015. TURANDER 1995b, 1996a, 1996c och 1997. TURANDER & OLDHAMMER 1998. LJUNG 2000. OLDHAMMER 2001 och 2002. THOR m.fl. 2004. DELIN & HERMANSSON 2007. HERMANSSON m.fl. 2008.

Evernia prunastri - slånlav

På bark av alla arter av lövträd, sällan på gran. Förekommer mest i kulturlandskapet, t.ex. alléer, gårdsmiljöer, parker, åkerholmar och skogsbryn. Ibland på ved, särskilt kulturved i form av brädfodrade byggnader. Allmän, men sparsammare i fjällen. **S:**By, Folkärna (S, UPS), Avesta (LD, S), Säter (UME), Garpenberg (S, UPS), Hedemora (LD, S), Husby (S), Gustafs, St. Tuna (LD), Vika, St. Kopparberg, Svärdsjö (S); **B:**Söderbärke (S), Norrbärke, Ludvika (UPS), Grangärde; **Ö:**Gagnef (S), Leksand (S, UPS), Rättvik (S, UPS), Boda (S), Ore, Orsa (S, UPS), Sollerön, Mora, Våmhus, Älvdalen (S, UPS), Hamra (S); **V:**Säfsnäs (UPS), Nås, Järna (S, UPS), Äppelbo (S), Malung (S, UME, UPS), Lima (Ht), Transtrand (S); **F:**Särna (S, UPS), Idre (S).

MALME & MALME 1932. DEGELIUS 1940. BERGLUND & SCHANTZ 1976. HALLINGBÄCK & MUHR 1994. LUNDQVIST 1986, 1994 och 2000. HERMANSSON m.fl. 1988 och 2001. LÄNSSTYRELSEN 1988. EKSTRÖM m.fl. 1989. BRATT m.fl. 1993. HERMANSSON 2004b, 2002a, 2004a och 2005b. THOR m.fl. 2004. SVENSSON m.fl. 2005. JONSSON & NORDIN 2015b.

Farnoldia (Lecideaceae)

Farnoldia jurana

Kalksten, på kalkklippor och sten i rösen och murar i kulturlandskapet. Påträffades vid Osmundberget 1931. Livskraftig (LC). **B:**Norrbärke; **B:**Ludvika; **Ö:**Rättvik (S), Boda (S, UPS), Sollerön. MALME 1932a. HALLINGBÄCK & MUHR 1994.

Felipes (Arthoniaceae)

Felipes leucopellaeus - kattfotslav

Bark, på stam av gran, ibland även klibb- och gråal. I sluten skog, oftast sumpskogsartad. Naturvärdesart. Livskraftig (LC). **S:**By (GB, S), Folkärna, Säter, Svärdsjö, Enviken (UPS); **B:**Norrbärke, Ludvika, Grangärde (UPS); **Ö:**Siljansnäs, Leksand (UPS), Rättvik, Boda, Ore, Orsa, Sollerön, Mora, Venjan, Älvdalen, Hamra (UPS); **V:**Säfsnäs, Floda, Nås (UPS), Järna, Äppelbo, Malung, Lima, Transtrand (UPS); **F:**Särna. LUNDQVIST 2000. JONSSON m.fl. 2002. HERMANSSON 2002b och 2005b. THOR m.fl. 2004. HERMANSSON m.fl. 2008. KIRPPU & OLDHAMMER 2010. OLDHAMMER 2010. OLDHAMMER & HEDMARK 2016.

Fellhanera - kvistlavar (Pilocarpaceae)

Fellhanera bouteillei - kvistlav

Ved, på kolad ved på gammal tallstubbe efter vattendrag i skog. Annars på blåbärsris. Sydlig art på spridning? Naturvärdesart. Sällsynt. **F:**Särna. HERMANSSON m.fl. 2008.

Fellhanera subtilis - slät kvistlav

Blåbärsris, mer sällan på telningar av rönn och grankvistar. Ofta i äldre granskog. Naturvärdesart. Livskraftig (LC). **S:**By (UPS), Folkärna, Garpenberg, Husby (UPS), St. Skedvi, St. Tuna (UPS); **B:**Söderbärke (UPS), Norrbärke (UPS), Ludvika (UPS), Grangärde; **Ö:**Siljansnäs (UPS), Ore; **V:**Malung, Transtrand (UPS); **F:**Särna. HULTENGREN & ARUP 1996. JOHANSSON 2000. LUNDQVIST 2000. HERMANSSON 2002b. THOR m.fl. 2004.

Fellhaneropsis - gropkvistlavar (Pilocarpaceae)

Fellhaneropsis myrtillicola - gropkvistlav

Blåbärsris i mycket gles barrskog på kalkmark. Naturvärdesart. Sällsynt. **B:**Norrbärke.

Flavocetraria (Parmeliaceae)

Flavocetraria cucullata - strutlav

Marken, på jord, exponerade ställen, huvudsakligen på kalfjället, samt i fjällbjörkskog och på hållmarker i skogs- och kulturlandskapet. Fyndet från södra Dalarna är från 1874, Nibbelåsen, av C. Indebetou. Livskraftig (LC).

S:Hedemora (LD, S, UPS); **V:**Säfsnäs, Lima (S), Transtrand (S); **F:**Särna (S, UPS), Idre (GB, LD, S).

HASSELROT 1953. BRATT m.fl. 1993. THOR m.fl. 2004.

Flavocetraria nivalis - snölav

Marken, på sand, grus och småsten, huvudsakligen på kalvfället, men även i tallskog och på hållmarker. Sällsynt även ved på lågor och stubbar i myr, i tallskog och på pärttak och timmerväggar. Första uppgifterna från 1792 (Linné). Livskraftig (LC) och allmän på fjället. **S:**Säter (LD), Vika (LD, S, UPS), Aspeboda (LD, S, UPS), St. Kopparberg (GB, LD, UPS), Falun (LD, OHN, S, UME), Sundborn (UPS), Svärdsjö (S), Enviken; **B:**Ludvika (GB, UPS), Grangärde (GB, UPS); **Ö:**Bjursås (UPS), Gagnef (GB, UPS), Siljansnäs, Rättvik (S), Boda, Ore (UPS), Orsa (S), Sollerön, Mora (S), Våmhus (LD, UPS), Venjan (S), Älvdalen (GB, UPS), Hamra (S); **V:**Säfsnäs (GB, S, UPS), Järna, Äppelbo (GB, S, UPS), Malung (S, UME, UPS), Lima (LD, S, UME, UPS), Transtrand (LD, S, UPS); **F:**Särna (GB, LD, OHN, S, UME, UPS), Idre (GB, LD, S, UPS).

WAHLENBERG 1826. ARWIDSSON 1934. HASSELROT 1953. BERGLUND & SCHANTZ 1976. STÅLEK & BJÖRKLUND 1979. HERMANSSON m.fl. 1988. EKSTRÖM m.fl. 1989. BRATT m.fl. 1993. WALLENTINUS 1993. LUNDQVIST 2002. THOR m.fl. 2004. HERMANSSON 2005b. DELIN & HERMANSSON 2007. JONSSON & NORDIN 2015b. OLDHAMMER 2015.

Flavoplaca (Teloschistaceae)

Flavoplaca citrina - mjölig orangelav

Kalk- och mineralrik sten, cement, tegel, eternit m.m. Förekommer oftast under överhäng på klippor, stenblock, kalkbrott och murar. **S:**Garpenberg, Säter, Silvberg, Svärdsjö; **B:**Norrbärke (UPS), Ludvika; **Ö:**Rättvik (UPS), Sollerön; **V:**Lima (UPS); **F:**Särna, Idre (UPS).

WAHLENBERG 1826. HALLINGBÄCK & MUHR 1994. THOR m.fl. 2004.

Frutidella (Ramalinaceae)

Frutidella caesioatra

På mossa och humus över sten, på block, lodytor och hållar i skog, bergsbranter, fjällhed osv. Livskraftig (LC). **Ö:**Ore, Orsa, Älvdalen (UPS); **V:**Transtrand (S, UPS); **F:**Särna (S, UPS), Idre (S, UPS).

LUNDQVIST 2000. THOR m.fl. 2004.

Fuscidea - klipplavar (Fuscideaceae)

Fuscidea arboricola - trädklipplav

Bark, på släta lövträd, t.ex. gråal, hassel och rönn, i strandlövskog och annan lövrik skog. Livskraftig (LC), men sällsynt. **S:**Folkärna, Husby, Säter, Gustafs; **B:**Norrbärke (UPS), Ludvika; **Ö:**Boda.

HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. HERMANSSON 2002a och 2005b. HERMANSSON m.fl. 2008.

Fuscidea cyathoides - klipplav

Silikatsten, på mer eller mindre skuggiga lodytor och överlutor, på klip-

por och block i skog, men även större bergväggar. Ibland även på lövträd vid klippor. Livskraftig (LC) och allmän. **S:**Säter, Gustafs (UME), Silvberg;

Ö:Leksand (S), **F:**Idre.

HULTENGREN & ARUP 1996.

Fuscidea gothoburgensis - fläckklipplav

Silikat- och diabasrik sten, på mer eller mindre skuggade och torra lodytor, oftast under överhäng. Vanligtvis större klippor och block, i bergsbranter, klyftor, rasmarker, skog och på fjället. Sällsynt. **B:**Norrbärke (UPS), Ludvika, Grangärde (UPS); **Ö:**Gagnef, Leksand (UPS), Mora, Älvdalen (UPS), Hamra; **V:**Säfsnäs, Järna, Malung, Lima (UPS), Transtrand; **F:**Särna (UPS), Idre (UPS).

LUNDQVIST 1990b. HERMANSSON m.fl. 2008.

Fuscidea kochiana

Silikatsten, på skuggiga lodytor och hållar i bergsbranter, oftast nordexponerat. Enda kända lokal är på Stådjan, från 1891 av T. Hedlund. Sällsynt.

F:Idre (GB).

HERMANSSON m.fl. 2008.

Fuscidea mollis

Silikat- och diabasrik sten, på exponerade klippor i fjällnära skog och på kalvfjäll. **F:**Särna, Idre.

Fuscidea praeruptorum - mjöklipplav

Silikat- och mineralrik sten, mer eller mindre exponerade lodytor av klippor och block i skog och bergsbranter, men även på kopparslagg vid gruvor. Livskraftig (LC). **S:**By, St. Skedvi (UPS), St. Tuna, St. Kopparberg, Enviken; **B:**Norrbärke, Grangärde; **Ö:**Gagnef; **V:**Säfsnäs, Järna, Lima.

Fuscidea pusilla - dvärgklipplav

Bark, på lövträd, oftast björk och gråal, t.ex. i strandlövskog, björksumpskog och lövrik barrskog. Även kvistar på gran i sumpskog. Påträffas även på ved, t.ex. högstubbar och på kulturved. Livskraftig (LC). **S:**By (UPS), Folkärna, Husby (UPS), Säter, St. Tuna (UPS), Svärdsjö (UPS); **B:**Söderbärke, Norrbärke, Ludvika; **Ö:**Rättvik, Boda; **V:**Säfsnäs; **F:**Särna (UPS).

HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. HERMANSSON 2002a, 2002b och 2005b. THOR m.fl. 2004. SVENSSON m.fl. 2013a. JONSSON & NORDIN 2015b.

Fuscidea recensa

Silikatsten, på lodytor av klippor och block i skog, klyftor och bergsbranter.

Den kan även förekomma på bark av lövträd. Pionjär? Sällsynt. **B:**Ludvika; **Ö:**Älvdalen; **V:**Malung (UPS), Lima, Transtrand; **F:**Särna, Idre.

HERMANSSON 1990a. LUNDQVIST 1990b. HERMANSSON m.fl. 2008.

Fuscopannaria - brungytterlavar (Pannariaceae)

Fuscopannaria confusa - forsgytterlav

Bark, på kvistar av gran i forsdimma, vide i vätar och bland mossor på kalkrika klippväggar. Försvunnen från "Helvetet" i Avesta, där den samlades 1879 av C. Indebetou. Naturvärdesart. Rödlistad: Nära hotad (NT). Sällsynt. **S:**Avesta † (H, LD, O, S); **V:**Malung (UPS); **F:**Särna (S, UPS), Idre.

JØRGENSEN 1978. BRATT m.fl. 1993. LAVBULLETINEN (red.) 2004. HERMANSSON m.fl. 2008.

Fuscopannaria mediterranea - olivbrun gyttelav

Bark, på gamla sälgar i skog i bergsbranter, och bland mossor och på jord på klippor vid vattenfall och i större bergsbrant. Naturvärdesart. Rödlistad: Nära hotad (**NT**). **V**:Malung (UPS); **F**:Särna (GB), Idre (S, UPS).

HERMANSSON 1990a. HERMANSSON m.fl. 2008. JONSSON & NORDIN 2011a och 2015a.

Fuscopannaria praetermissa - kalkgyttelav

Marken. på kalkhaltig jord, ofta bland mossor, på klippor, hållar och block i skog och i bergsbranter, även på stambaser av asp i svämlövskog. Naturvärdesart. Sällsynt. **S**:By (UPS), Husby (UPS); **Ö**:Boda, Älvdalen; **V**:Malung (UME, UPS), Transtrand (S); **F**:Särna (GB, S, UPS), Idre (S, UPS).

THOR m.fl. 2004. HERMANSSON 2005b. HERMANSSON m.fl. 2008.

Gowardia (Parmeliaceae)

Gowardia nigricans - upprätt tagellav

Marken, jord, grus och på block, vindexponerat på kalvfället. Ovanlig på lodytor av klippor i fjällnära bergsbranter. Livskraftig (LC). **V**:Lima (S, UPS), Transtrand (LD, S, UME, UPS); **F**:Särna (S, UPS), Idre (LD, S, UPS).

ARWIDSSON 1934. THOR m.fl. 2004.

Graphis - skriftlavar (Graphidaceae)

Graphis scripta - skriftlav

Slät bark, på asp, ask, gråal, hägg, hassel m.fl., i strandlövskog, alkärr, sumplövskog osv. Livskraftig (LC) och allmän, men sällsynt norr om södra socknarna. **S**:By (S), Folkärna, Grytnäs (UME), Säter (UME), Garpenberg, Hedemora, Husby, Gustafs, Svärdsjö; **B**:Söderbärke, Norrbärke (UPS), Ludvika; **Ö**:Gagnef, Rättvik (UPS), Boda, Ore (UPS), Orsa, Mora (S, UPS); **V**:Järna, Malung (UPS).

HALLINGBÄCK & MUHR 1994. LUNDQVIST 1994a och 2000. JONSSON m.fl. 2002. HERMANSSON 2002a och 2005b. HERMANSSON m.fl. 2008. KIRPPU & OLDHAMMER 2010.

Gregorella (Artomiaceae)

Gregorella humida - småfruktig blågryn

Marken, på lerjord. Dalafyndet är på bangård. Sällsynt. Rödlistad: Sårbar (**VU**). **B**:Söderbärke.

Gyalecta - kraterlavar (Gyalectaceae)

Gyalecta fagicola - kronlav

Bark, på lövträd, särskilt rönn, ibland på en och gran, i olika typer av skog med hög luftfuktighet. Även i kulturlandskapet och då även på lönn. Naturvärdesart. Livskraftig (LC). **S**:By, Folkärna (S, UPS), Grytnäs (UPS), Husby, Silvberg, St. Tuna; **B**:Söderbärke, Norrbärke (UPS), Ludvika, Grangärde; **Ö**:Gagnef, Leksand, Rättvik, Boda, Ore, Orsa (UPS), Sollerön (UPS), Älvdalen (UPS); **V**:Säfsnäs, Nås, Järna (UPS), Malung; **F**:Särna (UPS), Idre.

HALLINGBÄCK & MUHR 1994. LUNDQVIST 2000. HERMANSSON 2002a, 2004b och 2005b. THOR m.fl. 2004.

Gyalecta friesii - skuggkraterlav

Marken, på jord, växtrester och rötter. Skuggigt under rotvältor, under block och skrymslen i klippor. Naturvärdesart. Rödlistad: Nära hotad (**NT**). Sällsynt. **Ö**:Venjan; **V**:Malung, Lima, Transtrand (UPS); **F**:Särna (UPS), Idre. LUNDQVIST 1990b. THOR m.fl. 2004. HERMANSSON m.fl. 2008.

Gyalecta geoica - jordkraterlav

Marken, på fuktig och kalkrik jord, t.ex. i springor i klippor och kanten av vät. Livskraftig (LC). **B**:Norrbärke (UPS); **Ö**:Rättvik, Boda, Ore (UPS); **V**:Transtrand; **F**:Särna (UPS).

HALLINGBÄCK & MUHR 1994. HERMANSSON 2005b. HERMANSSON m.fl. 2008.

Gyalecta incarnata - mossbelonia

Marken, på jord i vägskärning i fjällnära barrskog och mossa på kalkrik klippa. Naturvärdesart. Rödlistad: Kunskapsbrist (**DD**). Sällsynt. **F**:Särna, Idre. THOR m.fl. 2004. HERMANSSON m.fl. 2008.

Gyalecta jenensis - kraterlav

Kalksten, på fuktiga lodytor i skuggiga lägen i bergsbranter och kalkbrott. Ibland även på mossa. Naturvärdesart. Regional hotart, men Livskraftig (LC) i landet. **B**:Norrbärke (UPS), Grangärde; **Ö**:Rättvik, Boda (S, UPS), Ore (UPS); **F**:Idre (UPS).

HALLINGBÄCK & MUHR 1994. JOHANSSON 2000. HERMANSSON m.fl. 2008.

Gyalecta ophiospora - forskronlav

Bark på rönn i skog. Enda fyndet vid Råmen 1959 av R. Santesson. Rödlistad: Kunskapsbrist (**DD**). Sällsynt. **B**:Grangärde (UPS).

HERMANSSON m.fl. 2008.

Gyalecta russula - klippbelonia

Sten, diabasrikt, på mer eller mindre fuktiga lodytor i bergsbranter och klyftor i fjällnära skog och block i sjöstrand. Livskraftig (LC), men sällsynt. **B**:Ludvika; **Ö**:Älvdalen (UPS), Hamra; **V**:Transtrand; **F**:Särna (UPS), Idre (UPS).

THOR m.fl. 2004. HERMANSSON m.fl. 2008.

Gyalecta ulmi - almlav

Bark, på gammal alm i allé och mossa över kalk- och diabasrik sten, på lodyta i klippa och i bergsbrant. Naturvärdesart. Rödlistad: Sårbar (**VU**). **S**:Husby †; **B**:Norrbärke (UPS), Grangärde (UME) †; **V**:Transtrand (UPS); **F**:Idre.

HERMANSSON 1990a och 2004b. HALLINGBÄCK & MUHR 1994. LUNDQVIST 1994b. LJUNG 2000. HERMANSSON m.fl. 2008. JONSSON & NORDIN 2011a, 2011b och 2015a.

Gyalidea - gyalideor (Gomphillaceae)

***Gyalidea* sp.**

Sten, kalkhaltigt, på fuktig sten under block i skog. Sannolikt en obeskriven art. **V**:Transtrand.

Gyalideopsis - pensellavar (Gomphillaceae)

Gyalideopsis helvetica

På bålen av hattlav *Baeomyces rufus* på tidvis översvämmad gammal granlåga i vattendrag. Enda kända fyndet i Skandinavien. **F:**Transtrand (UPS). HERMANSSON 2007.

Gyalideopsis piceicola - granpensellav

Bark, kvistar av gran i gammal granskog med hög luftfuktighet. Sällsynt. **F:**Idre. HERMANSSON m.fl. 2008.

Gyalolechia - svavellavar (Teloschistaceae)

Gyalolechia flavorubescens - asporangelav

Bark, stam och grenar på asp i lövrik skog, strandlövskog, i bergsbranter osv. Även på bl.a. gamla träd av lind, alm, ek i kulturlandskapet. Indikerar artrika skorplavssamhällen. Livskraftig (LC) och allmän. **S:**By (UPS), Folkärna (LD, S, UPS), Avesta (LD, S), Garpenberg, Hedemora (S), Husby, St. Skedvi, Säter (S), Gustafs, Silvberg, Svärdsjö; **B:**Söderbärke (UME), Norrbärke (UPS), Ludvika (UPS), Grangärde; **Ö:**Rättvik (GB, UPS), Boda (S, UPS), Ore, Sollerön, Mora (S), Hamra (S); **V:**Säfsnäs, Nås, Järna, Malung, Lima, Transtrand; **F:**Särna, Idre.

MALME 1932a. MALME & MALME 1932. ARWIDSSON 1934. LUNDQVIST 1986. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. JOHANSSON 2000. JONSSON m.fl. 2002. HERMANSSON 2002a, 2005b och 2012. THOR m.fl. 2004.

Gyalolechia flavovirescens - murorangelav

Kalk- och diabasrik sten, på exponerade block, hållar och klippor. Påträffas i rösen och murar i kulturlandskapet, men även i kalkbrott och kalkklippor i fjällnära skog. Livskraftig (LC). **S:**Garpenberg; **B:**Norrbärke, Ludvika; **Ö:**Bjursås, Sollerön (UPS); **F:**Särna, Idre.

HERMANSSON m.fl. 2001. THOR m.fl. 2004.

Gyrophana (Roccellaceae)

Gyrophana gyrocarpa - skuggklotterlav

Silikat- och diabasrik sten, skuggiga lod- och snedytor under överlutor på klippor och block i skog. Livskraftig (LC). **S:**By; **B:**Söderbärke, Norrbärke (UPS), Ludvika, Grangärde; **Ö:**Gagnef, Rättvik, Boda, Sollerön; **V:**Säfsnäs, Äppelbo; **F:**Särna (UPS), Idre.

HALLINGBÄCK & MUHR 1994. JOHANSSON 2000. HERMANSSON & STEINBACH 2002. THOR m.fl. 2004.

Haematomma - blodplättslavar (Haematommaceae)

Haematomma ochroleucum var. *ochroleucum* - blodplättlav

Silikatsten, lodytor och under överhäng på klippor och större block, i skog, bergsbranter och på hållmarker. Livskraftig (LC) och allmän. **S:**Folkärna, Husby, St. Skedvi; **B:**Söderbärke, Norrbärke, Ludvika, Grangärde; **Ö:**Gagnef,

Boda, Sollerön, Mora, Våmhus; **V:**Säfsnäs, Lima; **F:**Särna, Idre (UPS). HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. OLDHAMMER 1994a. JOHANSSON 2000. THOR m.fl. 2004.

Haematomma ochroleucum var. *porphyrium*

Silikatsten, under överhäng på flyttblock i skog. Förbisedd. **B:**Grangärde; **V:**Transtrand.

Helocarpon (Micareaceae)

Helocarpon crassipes

På mossa och jord på klippväggar, hållar och stenblock, i skog, bergs- och rasbranter, klyftor och på kalfjället. Livskraftig (LC). Mest frekvent i fjällen. **B:**Ludvika; **V:**Säfsnäs, Lima (UPS), Transtrand (UPS); **F:**Särna (UPS), Idre (UPS).

LUNDQVIST 1990b.

Hertelidea (Stereocaulaceae)

Hertelidea botryosa - vedskivlav

Ved, på torra, exponerade lågor, vindfällan och högstubbar i tallskog, på myrar, stränder, hållmarker osv., ibland på kolad ved. Även på gamla ofärgade eller urblekt falurödfärgade timmerbyggnader och gamla hässjestöror i kulturlandskapet. Naturvärdesart. Röddlistad: Nära hotad (NT). **S:**By, Folkärna, Garpenberg, St. Skedvi, St. Tuna, Svärdsjö (UPS), Enviken; **B:**Ludvika, Grangärde (UPS); **Ö:**Bjursås (LD, S, UPS), Siljansnäs, Leksand, Rättvik, Boda, Ore, Orsa (S, UPS), Sollerön (UPS), Mora, Våmhus, Venjan, Älvdalen (S, UPS), Hamra (S, UPS); **V:**Säfsnäs (UPS), Floda, Nås, Järna, Äppelbo, Malung, Lima (UPS), Transtrand (UPS); **F:**Särna (S, UPS), Idre (UPS).

MALME 1932a. MALME & MALME 1932. NORDIN 1993. FORSSLUND & KOFFMAN 1998. JOHANSSON 2000. LUNDQVIST 2000. HERMANSSON & STEINBACH 2002. THOR m.fl. 2004. HERMANSSON 2005b. DELIN & HERMANSSON 2007. HERMANSSON m.fl. 2008. KIRPPU & OLDHAMMER 2010 och 2013. OLDHAMMER 2012. SVENSSON m.fl. 2013. JONSSON & NORDIN 2015b. OLDHAMMER & HEDMARK 2016.

Heterodermia - elfenbenslavar (Parmeliaceae)

Heterodermia speciosa - elfenbenslav

På mossiga lodytor på kalkrik klippa i klyfta. Upptäcktes 1964. Naturvärdesart. Röddlistad: Sårbar (VU). *Fridlyst*. Sällsynt. **F:**Idre (S, UPS).

LÖFGREN & MOBERG 1984. HERMANSSON 1990a. AHTI (red.) 2002. HERMANSSON m.fl. 2008. HERMANSSON & JONSSON 2008. JONSSON & NORDIN 2011a, 2011b och 2015a.

*Hobsoniopsis (Ascomycota, osäker familjetillhörighet)

**Hobsoniopsis santessonii*

Lavlevande svamp på bålen av sträv filtlav *Peltigera scabrosa*, på klippa i stänkezonen från vattenfall. **Ö:**Boda (UPS).

***Homostegia** (Dothideomycetes, osäker familjetillhörighet)

***Homostegia piggotii**

På färglav *Parmelia saxatilis* och letlav *Parmelia omphalodes*. **S:**Folkärna (UPS), Garpenberg (UPS); **B:**Söderbärke, Ludvika, Grangärde; **Ö:**Orsa; **V:**Järna; **F:**Idre (S, UPS).

Hydropunctaria (Verrucariaceae)

Hydropunctaria rheithrophila

Sten, kalkrik sandsten, fuktig klippvägg i skog. Sällsynt. **F:**Särna.

Hymenelia (Hymeneliaceae)

Hymenelia carnosula

Kalksten, fuktig håll i sjöstrand och ett annat fynd är från Osmundberget 1931 av Stenberg. Sällsynt. **Ö:**Orsa; **F:**Särna.
HERMANSSON m.fl. 2008.

Hymenelia cyanocarpa

Kalk- och diabasrik sten, på översilad block och hållar vid vatten på kalfjället och kalkklippor i skog och kalkbrott. Sällsynt. **B:**Norrbärke; **Ö:**Orsa; **F:**Idre (UPS).

Hymenelia epulotica

Kalksten, på torra ytor i kalkbrott. Sällsynt. **Ö:**Rättvik (GB), Orsa.
MALME 1932a. HERMANSSON m.fl. 2008.

Hymenelia heteromorpha

Kalksten, på torr kalkklippa och på gammalt vägfundament. Sällsynt. **F:**Särna, Idre.
THOR m.fl. 2004. HERMANSSON m.fl. 2008.

Hymenelia melanocarpa

Kalksten, block i tallskog. Sällsynt. **F:**Idre.

Hymenelia prevosti

Kalksten, klippvägg i gammalt kalkbrott. Sällsynt. **Ö:**Sollerön.
HERMANSSON m.fl. 2001 och 2008.

Hymenelia rhodopis

Kalksten, i gammalt kalkbrott och troligen strandhållar i sjö. **S:**Garpenberg (UPS); **Ö:**Rättvik (UPS).

Hypocenomyce - flarnlavar (Ophioparmaceae)

Hypocenomyce scalaris - flarnlav

Bark, på alla trädslag, men vanlig på tall och björk. Även ved, t.ex. högstubar och torrakor i skog och på myr. Frekvent på kulturved, särskilt i jordbrukslandskapet. Föreningstålig och därmed vanlig i kulturlandskapet och i tätorter. Hållstugan 1891 av T. Hedlund. Livskraftig (LC) och allmän.

S:By (UPS), Folkärna (S), Avesta (LD, S), Grytnäs (S, UPS), Garpenberg (S), Hedemora (GB, LD, S, UPS), Husby (S), Säter (LD, S), Gustafs, Silvberg, St. Tuna, St. Kopparberg (S), Svärdsjö (UPS), Enviken; **B:**Söderbärke (S), Norrbärke (UPS), Ludvika, Grangärde (GB, UPS); **Ö:**Bjursås (S), Leksand, Rättvik (S), Boda, Ore, Orsa (UPS), Sollerön, Mora, Älvdalen (S), Hamra (S); **V:**Säfsnäs, Nås, Järna, Äppelbo, Malung, Lima, Transtrand (S, UPS); **F:**Särna (S), Idre (GB, LD, UPS).

MALME & MALME 1932. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. FORSSLUND & KOFFMAN 1998. LUNDQVIST 2000. HERMANSSON m.fl. 2001. JONSSON m.fl. 2002. HERMANSSON 2002a, 2002b, 2004b och 2005b. THOR m.fl. 2004. SVENSSON m.fl. 2005 och 2013b. JONSSON & NORDIN 2015b.

Hypogymnia - blåslavar (Parmeliaceae)

Hypogymnia austerodes - mörk blåslav

Bark, på björk och gran i gles fjällnära skog och fjällbjörkskog. Naturvärdesart. Flera av fynden i Transtrandsfjällen är osäkra p.g.a. likheten med grymig blåslav. Rödlistad: Sårbar (**VU**). Sällsynt. **V:**Transtrand; **F:**Särna, Idre (UPS).

AHLNER 1948. HERMANSSON 1990a. THOR m.fl. 2004. HERMANSSON m.fl. 2008.

Hypogymnia bitteri - knottrig blåslav

Bark på diverse trädslag, men ofta björk, gran och tall. Förekommer i luckig barrskog i höjdlägen och fjällbjörkskog. Även på diabasrik sten, i fjällnära bergsbranter. Naturvärdesart. Rödlistad: Nära hotad (**NT**). Mest frekvent i fjälltrakterna. **Ö:**Orsa (S), Mora, Våmhus, Venjan (UPS), Älvdalen (UPS), Hamra (S, UPS); **V:**Järna (S), Äppelbo (UPS), Malung (S, UPS), Lima (S), Transtrand (S, UPS); **F:**Särna (LD, S, UPS), Idre (LD, NY, S, UPS).

MALME 1932a. MALME & MALME 1932. AHLNER 1948. OLDHAMMER 1987a, 1987b, 1992, 1994a, 1995a, 1995b, 2001, 2002 och 2015. HERMANSSON m.fl. 1988 och 2008. LÄNSSTYRELSEN 1988. EKSTRÖM m.fl. 1989. HERMANSSON 1990a. BRATT m.fl. 1993. NORDIN 1993. CEDERBERG & OLDHAMMER 1993. TURANDER 1995b, 1996a, 1996c och 1997. OLDHAMMER & TURANDER 1997. THOR m.fl. 2004. DELIN & HERMANSSON 2007. JONSSON & NORDIN 2011a, 2011b och 2015a. RÖNNING & OLDHAMMER 2013. KIRPPU & GUNNARSSON 2015.

Hypogymnia farinacea - grymig blåslav

Bark på diverse trädslag, men vanligast på björk, gran och tall, i luckig höghöjdskog, t.ex. barrskog, hållmarkstallskog, myr- och skogsmosaik, brant- och strandskog. Även ved, t.ex. på pärttak på gamla lador och gårdsgårdar vid fåbodar. Finns även på exponerade träd i parker, alléer och gårdar. Naturvärdesart, särskilt i skog. Livskraftig (LC). **S:**By, Folkärna, Garpenberg (UPS), Hedemora (S, UPS), Husby, Säter, St. Tuna, St. Kopparberg (UPS), Svärdsjö, Enviken; **B:**Söderbärke (UPS), Norrbärke, Ludvika, Grangärde; **Ö:**Siljansnäs, Leksand (UPS), Rättvik (S, UPS), Boda (S), Ore, Orsa (UPS), Sollerön, Mora, Våmhus; **V:**Säfsnäs, Nås, Järna (S), Äppelbo (UPS), Malung (LD, S), Lima (UPS), Transtrand (S, UPS); **F:**Särna (UPS), Idre (UPS).

MALME 1932a. OLDHAMMER 1987b och 1995b. HERMANSSON m.fl. 1988 och 2008. EKSTRÖM m.fl. 1989. BRATT m.fl. 1993. HALLINGBÄCK & MUHR 1994. LUNDQVIST 1994b och 2000. TURANDER 1995b. HULTENGREN & ARUP 1996. HERMANSSON & STEINBACH 2002. HERMANSSON 2004b och 2005b. THOR m.fl. 2004. SVENSSON m.fl. 2005 och 2013a. DELIN & HERMANSSON 2007. KIRPPU & OLDHAMMER 2010. JONSSON & NORDIN 2015b.

Hypogymnia physodes - blåslav

Bark på alla trädslag och i alla miljöer. Även silikatsten, på block, klippor och hållar och ved, t.ex. på torrakor, gårdsgårdar och gamla timmerbyggnader. Livskraftig (LC) och allmän. **S:**By (S), Folkärna, Avesta (LD, S), Grytnäs (S, UPS), Garpenberg (S), Hedemora (LD, S), Husby (S), St. Skedvi, Säter, Gustafs, Silvberg, St. Tuna, Torsång, Vika (UPS), Aspeboda, St. Kopparberg (S), Falun (LD, S), Sundborn (S), Svärdsjö (S), Enviken; **B:**Söderbärke (UPS), Norrbärke, Ludvika, Grangärde (S); **Ö:**Bjursås (S), Gagnef (S), Ål (UPS), Siljansnäs, Leksand, Rättvik, Boda, Ore, Orsa (UPS), Sollerön, Mora, Våmhus, Venjan, Älvdalen (S), Hamra (S); **V:**Säfsnäs, Floda, Nås, Järna (S), Äppelbo, Malung (LD, S, UPS), Lima (S, UPS), Transtrand (S); **F:**Särna (S), Idre (LD, S).

MALME 1932a. MALME & MALME 1932. ARWIDSSON 1934. BERGLUND & SCHANTZ 1976. BOTHMER & ALDÉN 1981. SILOW & HOLMÉN 1983. LUNDQVIST 1986 och 2000. OLDHAMMER 1987a, 1987b. HERMANSSON m.fl. 1988 och 2001. EKSTRÖM m.fl. 1989. OLDHAMMER 1990. BRATT m.fl. 1993. HALLINGBÄCK & MUHR 1994. TURANDER 1995a. HULTENGREN & ARUP 1996. FORSSLUND & KOFFMAN 1998. HERMANSSON 2002a, 2002b, 2004b och 2005b, THOR m.fl. 2004. SVENSSON m.fl. 2005, 2013a och 2013b. DELIN & HERMANSSON 2007. JONSSON & NORDIN 2015b.

Hypogymnia tubulosa - pukstocklav

Bark på alla trädslag, men vanligast på björk. Förekommer i alla typer av miljöer. Även på ved, t.ex. gårdsgårdar, broräcken och vägs skyltar. Livskraftig (LC) och allmän. **S:**Husby (S), Säter, Silvberg, St. Tuna, St. Kopparberg, Falun (S), Svärdsjö (S); **B:**Söderbärke, Norrbärke, Ludvika (GB), Grangärde; **Ö:**Gagnef (S, UPS), Ål (UPS), Leksand (UPS), Rättvik (S), Boda (S), Ore, Orsa (S), Sollerön, Mora, Våmhus, Älvdalen (S), Hamra (S); **V:**Säfsnäs, Nås, Järna (S), Äppelbo (Ht), Malung (S, UPS), Lima (Ht), Transtrand (NY); **F:**Särna (S), Idre (S).

MALME 1932a. MALME & MALME 1932. ARWIDSSON 1934. HASSELROT 1941. BOTHMER & ALDÉN 1981. SILOW & HOLMÉN 1983. HERMANSSON m.fl. 1988 och 2001. EKSTRÖM m.fl. 1989. BRATT m.fl. 1993. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. FORSSLUND & KOFFMAN 1998. LUNDQVIST 2000. THOR m.fl. 2004. SVENSSON m.fl. 2013a. JONSSON & NORDIN 2015b.

Hypogymnia vittata - skuggblåslav

På mossiga klippor och block i skog, klyftor och stränder. Sällsynt på bark av gamla träd av björk och gran, mer sällan andra trädslag i naturskog. Naturvärdesart. Livskraftig (LC). **S:**Folkärna, Grytnäs, Husby, St. Tuna (UPS), Enviken (UPS); **B:**Söderbärke (UPS), Norrbärke (UPS), Ludvika, Grangärde (GB, UPS); **Ö:**Bjursås, Gagnef (UPS), Ål, Siljansnäs, Leksand (UPS), Rättvik (UPS), Boda, Ore, Orsa (GB, S, UPS), Sollerön (UPS), Mora (UPS), Våmhus, Venjan, Älvdalen (S, UPS), Hamra (S, UPS); **V:**Säfsnäs (UPS), Floda, Nås (UPS), Järna (S, UPS), Äppelbo (S, UPS), Malung (GB, LD, S, UPS), Lima (S, UPS), Transtrand (S, UPS); **F:**Särna (GB, S, UPS), Idre (S).

MALME & MALME 1932. DEGELIUS 1940. OLDHAMMER 1987a, 1992, 1994a, 1995a, 1995b, 2001 och 2015. HERMANSSON m.fl. 1988 och 2008. LÄNSSTYRELSEN 1988. EKSTRÖM m.fl. 1989. LINDHE & LUNDQVIST 1990. LUNDQVIST 1990a, 1990b och 2000. SKOGSVÅRDSSTYRELSEN 1991. HERMANSSON 1990a, 2005b och 2012. BRATT m.fl. 1993. TURANDER 1995b och 1995a. OLDHAMMER & TURANDER 1997. LJUNG 1998 och 2000. TURANDER & OLDHAMMER 1998. THOR m.fl. 2004. KIRPPU & OLDHAMMER 2010 och 2013. JONSSON & NORDIN 2011b. RÖNNING & OLDHAMMER 2013. KIRPPU & GUNNARSSON 2015. OLDHAMMER & HEDMARK 2016.

Immadophila (Baeomycetaceae)

Immadophila ericetorum - vitmosslav

Marken, på torv i mossar, hållmarker och på kalfjället och sten, fuktiga block och hållar. Ved, gamla lågor och stubbar i skog. Livskraftig (LC) och allmän, men vanligast i fjällen. **S:**Garpenberg (UPS), Hedemora (S), Säter (GB, OHN, S), St. Tuna (GB), Aspeboda (UPS), St. Kopparberg (GB), Falun (OHN), Svärdsjö, Enviken; **B:**Söderbärke, Norrbärke, Ludvika, Grangärde; **Ö:**Siljansnäs, Leksand, Rättvik, Boda (GB, S, UPS), Ore, Orsa (S), Sollerön, Mora (UPS), Venjan, Älvdalen (S), Hamra (S); **V:**Säfsnäs (UPS), Floda, Nås, Järna, Äppelbo, Malung, Lima, Transtrand (S); **F:**Särna (GB, S); Idre. MALME 1932a. MALME & MALME 1932. ARWIDSSON 1934. BERGLUND & SCHANTZ 1976. HALLINGBÄCK & MUHR 1994. FORSSLUND & KOFFMAN 1998. JOHANSSON 2000. LUNDQVIST 2000. THOR m.fl. 2004. HERMANSSON 2005b. DELIN & HERMANSSON 2007. HERMANSSON m.fl. 2008. KIRPPU & OLDHAMMER 2010. OLDHAMMER & HEDMARK 2016.

**Illosporiosis* (Hypocreales, osäker familjetillhörighet)

**Illosporiosis christiansenii*

Lavlevande svamp, som bildar konidier på bålen av diverse bladlavar, särskilt ofta på stjärnlavar *Physia* spp. **S:**By; **B:**Söderbärke, Ludvika, Grangärde; **Ö:**Rättvik, Orsa.

**Illosporium* (Bionectriaceae)

**Illosporium carneum*

Lavlevande svamp på bålen av krusig filtlav *Peltigera rufescens* och styvlav *Peltigera didactyla*. Livskraftig (LC). **Ö:**Ore (UPS); **F:**Särna. THOR m.fl. 2004.

Immersaria (Lecideaceae)

Immersaria athroocarpa

Parasit på lavar, t.ex. blocklavar *Porpidia* spp. på bergvägg av silikatsten. **S:**Säter. HULTENGREN & ARUP 1996.

Imshaugia (Parmeliaceae)

Imshaugia aleurites - klilav

Bark och ved, främst på tall och gran i myrar, tallmossar, tallskog, sjöstränder osv. Ofta på gamla gårdsgårdar. Livskraftig (LC) och allmän. **S:**Folkärna, Garpenberg (S), Säter, St. Tuna (GB), St. Kopparberg, Svärdsjö (S); **B:**Ludvika, Grangärde (UPS); **Ö:**Gagnef (S, UPS), Leksand (UPS), Rättvik (GB, S), Boda, Ore (S), Orsa (S), Mora, Våmhus, Venjan, Älvdalen (S), Hamra (S); **V:**Säfsnäs, Nås, Järna (S), Äppelbo (Ht), Malung (S, UPS), Lima (Ht), Transtrand (Ht); **F:**Särna (S), Idre (S).

MALME 1932a. MALME & MALME 1932. ARWIDSSON 1934. HERMANSSON m.fl. 1988. HULTENGREN & ARUP 1996. FORSSLUND & KOFFMAN 1998. LUNDQVIST 2000. HERMANSSON 2002a, 2002b och 2005b. THOR m.fl. 2004. SVENSSON m.fl. 2013a. JONSSON & NORDIN 2015b.

Inoderma (Arthoniaceae)

Inoderma byssaceum - ekpricklav

Slät bark, basen av gamla ekar och på en ask. Finns på ett fåtal träd.
Naturvärdesart. Röddlistad: Sårbar (VU). Sällsynt. **S:**By, Folkärna (UPS).
HERMANSSON & STEINBACH 2002. HERMANSSON m.fl. 2008.

**Intralichen* (Ascomycota, osäker familjetillhörighet)

**Intralichen christiansenii*

Lavlevande svamp som parasiterar på skivlav *Lecidea* spp., värd på hög kalkhaltig klippa. **F:**Idre.

Ionaspis (Hymeneliaceae)

Ionaspis ceracea

Silikatgrus under överhängande klippa ovanför trädgränsen och på horisontella ytor på block i varphögar vid gamla gruvor. **S:**Garpenberg, St. Tuna; **B:**Ludvika; **F:**Särna.

Ionaspis lacustris - sjökantlav

Silikat- och diabasrik sten, fuktiga block, hållar och lodytor vid sjöstränder, i forsar, bäckar och översilade lodytor av klippor. Gynnas troligen av kalkning i vattendrag. Livskraftig (LC). **S:**By, Folkärna, Avesta (S), Grytnäs (S), Säter (GB, S), St. Tuna; **B:**Söderbärke, Norrbärke (UPS), Ludvika, Grangärde; **Ö:**Rättvik, Boda (S), Älvdalen, Hamra; **V:**Säfsnäs (UPS), Floda, Järna, Malung, Lima, Transtrand; **F:**Särna (UPS), Idre.

MALME 1932a. MALME & MALME 1932. DEGELIUS 1940. HALLINGBÄCK & MUHR 1994. JOHANSSON 2000. HERMANSSON & SONINA 2002. THOR m.fl. 2004. HERMANSSON 2005b.

Ionaspis obtecta

Silikat-, diabas- och järnrik sten, på fuktiga ytor på block, klippor och hållar, i bergsbranter, skog, varphögar, sjöar och vattendrag. **S:**Garpenberg, St. Tuna; **B:**Norrbärke, Grangärde; **Ö:**Venjan, Älvdalen; **V:**Säfsnäs, Malung (UPS), Transtrand (UPS); **F:**Särna (UPS), Idre (UPS).

HALLINGBÄCK & MUHR 1994. THOR m.fl. 2004. DELIN & HERMANSSON 2007.

Ionaspis odora

Silikat- och diabasrik sten, sandsten, block och hållar i vattendrag och sjöar, även i tidvis vattenfyllda blocksänkor. Nordlig. Sällsynt. **Ö:**Orsa, Älvdalen (UPS); **V:**Malung; **F:**Särna, Idre.

THOR m.fl. 2004. HERMANSSON m.fl. 2008. OLDHAMMER & HEDMARK 2016.

Japewia - japewior (Ramalinaceae)

Japewia subaurifera - guldjapewia

Bark, främst på gran i granskog, även i medelålders granplanteringar, men också på björk i sumpskog. Förekommer även på ved, torrakor och lågor, samt kulturved. Livskraftig (LC). **S:**Folkärna, Husby (UPS), Säter, St. Tuna,

Svärdsjö, Enviken; **B:**Norrbärke (UPS), Grangärde (UPS); **Ö:**Leksand, Rättvik, Boda, Ore (UPS), Sollerön (UPS), Hamra (UPS); **V:**Säfsnäs (UPS), Nås, Lima (UPS), Transtrand; **F:**Särna (UPS), Idre (UPS).

HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. FORSSLUND & KOFFMAN 1998. LUNDQVIST 2000. JONSSON m.fl. 2002. HERMANSSON 2002b och 2005b. THOR m.fl. 2004. SVENSSON m.fl. 2013a. JONSSON & NORDIN 2015b.

Japewia tornoënsis - rödbrun japewia

Bark och ved, på diverse trädslag, särskilt på torrgrenar av barrträd, torrakor och högstubbar. Förekommer i olika typer av biotoper. Livskraftig (LC). Mest frekvent i fjälltrakterna. **S:**Svärdsjö; **B:**Norrbärke, Ludvika, Grangärde (UPS); **Ö:**Leksand (S), Boda, Orsa (S), Våmhus, Älvdalen (S, UPS), Hamra; **V:**Säfsnäs, Floda, Transtrand; **F:**Särna (UPS), Idre (UPS).

MALME 1932a. MALME & MALME 1932. HALLINGBÄCK & MUHR 1994. FORSSLUND & KOFFMAN 1998. JONSSON m.fl. 2002. THOR m.fl. 2004. HERMANSSON 2005b

**Karsteniomyces* (Ascomycota, osäker familjetillhörighet)

**Karsteniomyces peltigerae*

Lavlevande svamp på bålen av filtlavar *Peltigera* spp. Okänd lokal (S).

Koerberiella (Lecideaceae)

Koerberiella wimmeriana

Sten, våta till fuktiga diabas- och kalkrika klippväggar i skog och block och hållar i sjöar, vattendrag och våtar. Livskraftig (LC), men sällsynt. **B:**Grangärde, **Ö:**Leksand, Våmhus, Älvdalen; **V:**Floda (UPS), Nås, Lima (UPS); **F:**Särna (UPS), Idre (UPS).

LAVBULLETINEN (red.) 2004. HERMANSSON m.fl. 2008.

Lambiella (Agyraceae)

Lambiella furvella

Parasit på diverse lavar på silikatsten, stoftgynnad. På exponerade klippor och block. Nykolonisationsart. Livskraftig (LC) och allmän. **S:**By, Säter; **B:**Ludvika, Grangärde; **Ö:**Ore; **V:**Säfsnäs.

HULTENGREN & ARUP 1996. JOHANSSON 2000. LUNDQVIST 2000.

Lambiella gyrizans

Silikatsten. Sällsynt. Okänd lokal (S).

Lambiella insularis - parasitskivlav

Parasit på bålen av grådaggig kantlav *Lecanora rupicola*. Livskraftig (LC). **B:**Grangärde (UPS); **Ö:**Leksand (UPS), Rättvik (S), Mora. MALME 1932a.

Lambiella sphacelata

Silikatsten, block vid väg. **F:** Idre (UPS).
HERTEL & RAMBOLD 1990.

Lasallia - tuschlavar (Umbilicariaceae)

Lasallia pustulata - tuschlav

Silikat- och diabasrik sten, oftast lodytor av hållar, block och klippor vid vatten, men även i bergsbranter och hållmarker. Livskraftig (LC) och allmän. **S:**Folkärna, Grytnäs (S, UPS), Husby, Säter, Sundborn (OHN), Enviken (S), Svärdsjö; **B:**Söderbärke, Ludvika, Grangärde; **Ö:**Gagnef (S), Leksand (S, UPS), Våmhus (S); **V:**Järna (S), Äppelbo (Ht), Malung (S, UPS), Lima; **F:**Särna (S).
MALME 1932a. BRATT m.fl. 1993. HULTENGREN & ARUP 1996.

Lathagrium (Collemaaceae)

Lathagrium auriforme - örongelélav

Kalksten, på klippa i gammalt kalkbrott. Sällsynt. **Ö:**Rättvik.
HERMANSSON 2012.

Lathagrium cristatum - kamgelélav

Kalksten, på mer eller mindre exponerade lodytor på kalkklippa i skog och håll i sjöstrand. Livskraftig (LC), men sällsynt. **S:**Silvberg; **B:**Norrbärke.
HALLINGBÄCK & MUHR 1994. LJUNG 2000.

Lathagrium fuscovirens - kalkgelélav

Kalksten, på block, klippor och hållar. Förekommer i bergs- och rasbranter i skog och på fjället, men även i kulturlandskapet och där även på murar och i rösen. Ibland även bark på gamla lövträd, t.ex. sälg och lönn. Samlad från Osmundberget 1880 av P. G. E. Theorin. Naturvärdesart. Livskraftig (LC). **S:**St. Skedvi (UPS), Säter (UPS), Silvberg, St. Tuna (UPS); **B:**Norrbärke (NY, S, UPS), Ludvika; **Ö:**Rättvik (S, UPS), Boda (LD, S, UPS), Sollerön, Mora (UPS), Våmhus (UPS), Älvdalen; **V:**Säfsnäs, Malung (S); **F:**Särna (S), Idre (S, UPS).
MALME 1932a. DEGELIUS 1954. HALLINGBÄCK & MUHR 1994. JOHANSSON 2000. HERMANSSON m.fl. 2001.

Lathagrium undulatum - vågig gelélav

Kalksten, på jord och förna över klippor och block i bergsbranter. Sällsynt. **F:**Idre (S).
HERMANSSON m.fl. 2008.

Lecanactis (Roccellaceae)

Lecanactis abietina - gammelgranslav

Bark, huvudsakligen på gamla granar, ibland även ved av gamla björk- och granstubbar, i granskog. Också på klibbal i alkärr. Påträffas även på gamla ekar i hagmark, alléer och strandlövskog, samt på mossiga lodytor i bergsbranter och klyftor. Naturvärdesart. Livskraftig (LC). Mest frekvent i södra delen. **S:**By (S, UPS), Folkärna, Säter, Garpenberg, Hedemora, Husby, Silvberg, St. Tuna, Svärdsjö, Enviken; **B:**Söderbärke, Norrbärke, Ludvika (UPS), Grangärde (UPS); **Ö:**Gagnef, Siljansnäs, Leksand, Rättvik, Boda, Ore, Orsa (S, UPS), Sollerön, Mora (S), Våmhus, Venjan, Älvdalen (UPS), Hamra;

V:Säfsnäs, Floda, Nås, Järna, Äppelbo, Malung (UPS), Lima (UPS), Transtrand (UPS); **F:**Särna (UPS), Idre.

HALLINGBÄCK & MUHR 1994. OLDHAMMER 2001 och 2010. JONSSON m.fl. 2002. HERMANSSON 2002b och 2005b. HERMANSSON & STEINBACH 2002. THOR m.fl. 2004. HERMANSSON m.fl. 2008. KIRPPU & OLDHAMMER 2010.

Lecania - lekanior (Ramalinaceae)

Lecania cuprea

Sten, på diabas- och kalkrik klippa i skog. Sällsynt. **B:**Norrbärke (UPS), Grangärde.

Lecania cyrtella - lekania

Bark på lövträd, särskilt asp, klibbal, sälg och trädformade videarter. Den finns i alla möjliga biotoper, men helst i fuktig lövskog. Pionjär. Livskraftig (LC). **S:**By, Folkärna, Hedemora (LD, S), Husby (UPS), Säter (GB, LD, S), Gustafs, Silvberg (UPS), Torsång; **B:**Söderbärke, Norrbärke (UPS), Ludvika, Grangärde (UPS); **Ö:**Leksand (S), Rättvik (UPS), Boda, Venjan; **V:**Säfsnäs; **F:**Idre (UPS).

HALLINGBÄCK & MUHR 1994. JOHANSSON 2000. HERMANSSON 2002a och 2005b. HERMANSSON & STEINBACH 2002.

Lecania cyrtellina - blek lekania

Bark på lövträd, t.ex. asp, ek, lönn och lind. Påträffad i lövrik hagmark, allé, gårdsmiljö och strandlövskog. Livskraftig (LC). **S:**By, Folkärna, Husby (UPS), Hedemora (UPS), Torsång, Svärdsjö; **B:**Norrbärke, Ludvika; **Ö:**Orsa; **V:**Säfsnäs.

JONSSON m.fl. 2002. HERMANSSON 2002a. HERMANSSON & STEINBACH 2002.

Lecania dubitans - liten bönlekania

Bark på asp, senväxande träd i kantzoner mot åker, sjö och i svämlövskog. Sällsynt. **S:**By (UPS), Avesta (LD), Grytnäs (S), Säter (GB, LD, S); **B:**Söderbärke, Norrbärke; **Ö:**Hamra (S); **V:**Säfsnäs (S).

MALME & MALME 1932. HALLINGBÄCK & MUHR 1994. HERMANSSON m.fl. 2008.

Lecania inundata

Sten, sandstensklippa, vid vattenlinjen i bäck och fuktig diabasrik klippa i skog. Sällsynt. **F:**Särna, Idre (UPS).

THOR m.fl. 2004. HERMANSSON m.fl. 2008.

Lecania naegelii

Bark på löv- och barrträd i olika typer av lövrik skog och i kulturlandskapet. Pionjär på grenar och kvistar. Livskraftig (LC) och allmän. **S:**By (UPS), Folkärna, Avesta (LD, S), Husby (UPS), Säter, Silvberg; **B:**Norrbärke, Ludvika, Grangärde (UPS); **Ö:**Leksand (S, UPS), Rättvik (UPS), Boda (S, UPS), Ore (UPS), Älvdalen (UPS); **V:**Säfsnäs (UPS).

MALME 1932a. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. 1996. HERMANSSON 2012.

Lecania prasinoides - svämlekania

Bark, basen av gråvide och asp i svämlövskog. Sällsynt. **S:**By (UPS), Folkärna, Hedemora (UPS); **Ö:**Gagnef (UPS).

HERMANSSON 2007.

Lecania sambucina

Bark på gråvide i svämlövskog. Sällsynt. **S:**By.

Lecania suavis

Kalksten, på kalkrika och basiska klippor i skog. **B:**Ludvika (UPS); **F:**Idre (UPS).

Lecania sylvestris

Kalksten, på kalkrik lodyta av kalkklippa. Mycket sällsynt. **B:**Norrbärke (UPS).

Lecanographa (Roccellaceae)

Lecanographa abscondita - lodyteklotter

Silikat- och diabasrik sten, lodytor, helst under överhäng och i skrymslen på klippor och större block, i skog, bergsbranter, hållmarker osv. Livskraftig (LC). Förbisedd. **S:**Folkärna, St. Skedvi; **B:**Söderbärke, Grangärde; **Ö:**Gagnef, Rättvik; **V:**Nås, Järna, Transtrand; **F:**Särna (UPS), Idre (UPS). THOR m.fl. 2004.

Lecanora - kantlavar (Lecanoraceae)

Lecanora aitema

Bark och ved, på grenar av tall och på torrakor på myr och i skogskärr, men även trögårdsgårdar, lador etc. i kulturlandskapet. Livskraftig (LC). **S:**Svärdsjö; **B:**Grangärde (UPS); **Ö:**Leksand, Rättvik; **V:**Säfsnäs (UPS), Lima (UPS); **F:**Särna (GB, UPS), Idre. JONSSON m.fl. 2002. THOR m.fl. 2004. HERMANSSON 2005b.

Lecanora albella - vitpudrad kantlav

Bark av lövträd och en, i lövrik skog, t.ex. svämlövskog, hagmarker och branter. **S:**By, Grytnäs (S), Hedemora (S), St. Tuna (LD), St. Kopparberg; **B:**Norrbärke; **Ö:**Rättvik, Boda (S), Ore, Orsa (S), Venjan, Älvdalen (S). LUNDQVIST 2000.

Lecanora albellula - tallkantlav

Bark, mest på tall, särskilt i fuktigare tallskog, men även gran, al och lind i andra miljöer. Även ved på tall och gamla timmerbyggnader i kulturlandskapet. Livskraftig (LC). **S:**By, Folkärna, Säter, Gustafs; **B:**Ludvika, Grangärde (UPS); **Ö:**Leksand (GB, S, UPS), Rättvik (UPS), Boda, Orsa (UPS), Venjan, Älvdalen (S); **V:**Säfsnäs, Transtrand; **F:**Särna (UPS), Idre (S). MALME 1932a. HULTENGREN & ARUP 1996. HERMANSSON & STEINBACH 2002. THOR m.fl. 2004. HERMANSSON 2005b.

Lecanora allophana - veckkantlav

Bark, stam och grenar på lövträd, oftast på skrovlig bark av asp i lövrik skog, t.ex. strandlövskog, åkerholmar, hagmarker, lövbrännor osv. Livskraftig (LC). **S:**By (UPS), Folkärna (UPS), Garpenberg, Hedemora (S), Husby, Säter, St. Tuna (GB), St. Kopparberg, Sundborn, Svärdsjö; **B:**Söderbärke, Norrbärke (UPS), Ludvika (UPS), Grangärde; **Ö:**Leksand (S), Rättvik (UPS), Ore, Älvdalen; **V:**Säfsnäs, Nås; **F:**Särna (UPS), Idre.

HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. LUNDQVIST 2000. JONSSON m.fl. 2002. HERMANSSON 2002a, 2005b och 2012.

Lecanora anopta

Bark, på gran i fuktig granskog och ved på gamla torrakor och högstubbar, huvudsakligen på myrar. **S:**Garpenberg, St. Tuna; **B:**Ludvika, Grangärde; **Ö:**Leksand (UPS), Orsa (S, UPS), Älvdalen (S, UPS), Hamra (S); **V:**Säfsnäs; **F:**Särna, Idre (S, UPS). HEDLUND 1892; MALME 1932a. MALME & MALME 1932.

Lecanora argentata - brun kantlav

Bark på diverse släta stammar och grenar av lövträd i lövrik skog, t.ex. hagmarker, strandskog, lövbrännor och åkerholmar. Livskraftig (LC) och allmän. **S:**By (UPS), Säter, Gustafs, Silvberg, St. Tuna, Svärdsjö; **B:**Söderbärke, Norrbärke (UPS), Ludvika, Grangärde; **Ö:**Rättvik, Boda (UPS), Mora, Venjan, Älvdalen (UPS); **V:**Säfsnäs, Nås, Malung (UPS), Lima; **F:**Särna. BOTHMER & ALDÉN 1981. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. JONSSON m.fl. 2002. HERMANSSON 2004b. THOR m.fl. 2004.

Lecanora argopholis

Sten, på mossig kalkklippa vid sjöstrand och diabasklippa i fjällnära skog. **S:**Silvberg; **F:**Idre.

Lecanora bicincta

Sten, på kalkrikt block i bergsbrant. Sällsynt. **F:**Idre (UPS). HERMANSSON m.fl. 2008.

Lecanora boligera

Bark, kvistar och grenar på björk, rönn och gran i fuktig barrskog. Kan även påträffas på mossor på marken och på ved. Första fyndet vid Hållstugan 1891 av T. Hedlund. Livskraftig (LC). **S:**Svärdsjö; **B:**Grangärde; **Ö:**Leksand (S), Älvdalen (S, UPS), Hamra (S); **V:**Säfsnäs, Transtrand; **F:**Idre (S, UPS). JONSSON m.fl. 2002.

Lecanora cadubriæ

Bark, på tall i mer eller mindre exponerade lägen, t.ex. på myrar, hållmarker och stränder. Även ved på gamla torrakor och högstubbar, torrgrenar av tall och i kulturlandskapet på timmerväggar och trästaket. Samlad vid Hållstugan 1891 av T. Hedlund. Livskraftig (LC). Förbisedd? **S:**By (S), Garpenberg, Säter, Svärdsjö; **B:**Grangärde (UPS); **Ö:**Leksand (S), Älvdalen (S, UPS), Hamra (S); **V:**Säfsnäs; **F:**Särna (UPS), Idre (GB, S, UPS). HEDLUND 1892; MALME & MALME 1932. HULTENGREN & ARUP 1996. JONSSON m.fl. 2002. THOR m.fl. 2004.

Lecanora caesiosora

Silikatsten, på lodytor, särskilt under överhäng på större block och klippor. Förekommer mest i skog, stränder och i större bergsbranter. Livskraftig (LC). **S:**By, Folkärna; **B:**Norrbärke (UPS); **Ö:**Älvdalen (UPS); **V:**Säfsnäs, Lima; **F:**Särna (UPS), Idre (UPS). HALLINGBÄCK & MUHR 1994. THOR m.fl. 2004.

Lecanora campestris

Silikat- och diabasrik sten, huvudsakligen på lodytor av större klippor och block, även hållar vid sjöstränder. Livskraftig (LC). **S:**By, Folkärna, Säter

(S), Gustafs, Svärdsjö; **B**:Söderbärke; **Ö**:Älvdalen (S); **F**:Idre (UPS).

Lecanora carpinea - al-lav

Bark, på släta lövträd, helst grå- och klibbal. Påträffas i alkärr och andra lövrika skogstyper, samt i alléer, hagmarker och parker. Även på ved. Livskraftig (LC). **S**:Folkärna (UPS), Grytnäs (S), Husby, Säter, Gustafs, St. Tuna (GB), Torsång, St. Kopparberg, Svärdsjö; **B**:Söderbärke, Norrbärke, Ludvika, Grangärde; **Ö**:Bjursås (S), Leksand (S), Rättvik (GB, S), Boda (S), Ore (UPS), Orsa (GB), Mora, Älvdalen (S); **V**:Säfsnäs, Transtrand (UPS); **F**:Särna. MALME 1932a. DEGELIUS 1940. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. JONSSON m.fl. 2002. THOR m.fl. 2004. HERMANSSON 2005b.

Lecanora castaneoides

Sten, kalkhaltig håll i vattendrag. Sällsynt. **B**:Grangärde.

Lecanora cateilea

Bark, huvudsakligen på äldre sälger och gråal, men även asp och rönn. Förekommer särskilt i fjällnära skog och i höjdlänta områden. Naturvärdesart. Livskraftig (LC). **Ö**:Boda, Älvdalen (UPS), Hamra (S); **V**:Lima; **F**:Särna, Idre. MALME & MALME 1932. THOR m.fl. 2004. HERMANSSON 2005b.

Lecanora cavicola - grottkantlav

Silikatsten, snedytor under överhäng på flyttblock i skog. Första fynden nedanför fjällen. Sällsynt. Förbisedd? **V**:Säfsnäs.

Lecanora cenisia

Silikat- och diabasrik sten, lodytor på block och klippor, oftast i öppna lägen, t.ex. bergsbranter ovanför skog. Ibland på ved på timmerväggar. Livskraftig (LC). **S**:Grytnäs (S), Hedemora (S), Säter, Svärdsjö; **B**:Söderbärke, Norrbärke (UPS), Ludvika; **Ö**:Bjursås (S), Leksand (S), Boda (S), Orsa (LD), Venjan (UPS), Hamra (S); **V**:Lima, Transtrand (S); **F**:Särna (UPS), Idre (UPS). MALME 1932a. MALME & MALME 1932. STÅLEK & BJÖRKLUND 1979. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996.

Lecanora chlarotera - lövträdkantlav

Bark, på lövträd, särskilt stam och grenar av asp. Förekommer i lövrik skog och i kulturlandskapet. Även ved på gamla timmerbyggnader. Livskraftig (LC) och allmän. **S**:By (UPS), Folkärna, Husby (UPS), Säter (S), Gustafs, Silvberg (UPS), St. Tuna (GB), St. Kopparberg; **B**:Norrbärke (UPS), Ludvika, Grangärde; **Ö**:Bjursås (S), Gagnef, Rättvik (UPS), Boda (S, UPS), Ore, Mora, Hamra (S); **V**:Säfsnäs, Nås; **F**:Särna (UPS). HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. LUNDQVIST 2000. HERMANSSON 2002a och 2005b. HERMANSSON & STEINBACH 2002. THOR m.fl. 2004.

Lecanora chloroleprosa

Diabas- och kalkhaltig sten, t.ex. block, hållar och klippor, särskilt i fjällnära skog och på kalvfjället. Sällsynt. **Ö**:Älvdalen; **F**:Särna (UPS), Idre (UPS). THOR m.fl. 2004.

Lecanora chlorophaeodes

Silikat- och järnhaltig sten, block, hållar och klippor i skog. Förbisedd? **S**:Avesta (UPS); **Ö**:Älvdalen; **V**:Säfsnäs; **F**:Idre (S).

Lecanora circumborealis - nordlig kantlav

Bark, stam, grenar och kvistar, på björk, dvärgbjörk, al och sälger och andra lövträd. Förekommer i olika typer av lövrik skog. Även ved på gran, björkhögstubbar, trögårdsgårdar och timmerbyggnader. Livskraftig (LC). Vanlig i fjälltrakterna. **S**:By, Avesta (LD), Grytnäs (S), Husby, Svärdsjö; **B**:Grangärde; **Ö**:Rättvik (S), Ore, Mora, Våmhus (UPS), Hamra (S); **V**:Lima, Transtrand (S); **F**:Särna (UPS), Idre. FORSSLUND & KOFFMAN 1998. HERMANSSON & STEINBACH 2002. JONSSON m.fl. 2002. THOR m.fl. 2004. JONSSON & NORDIN 2015b.

Lecanora conizaeoides - stadskantlav

Bark av ask i park och lind i allé. Föroreningstålig. Livskraftig (LC) och sällsynt. Kan vara minskande när luften blir allt renare. **B**:Norrbärke, Ludvika.

Lecanora epanora - svavelgul kantlav

Sten, järn-, mineral- och diabasrika berghällar, block och slagghög. Påträffas på gruvavfall. Sällsynt. **S**:Garpenberg (S, UPS), Vika (UPS); **B**:Norrbärke. HERMANSSON m.fl. 2008.

Lecanora epibryon - brun mosskantlav

Marken, mossor på exponerad diabasklippa i granskog. **F**:Idre.

Lecanora expallens - mjölkantlav

Bark, på gråal, sälger, asp, rönn, lind och ek i olika typer av lövrik skog. Även i alléer, gårdar, parker i kulturlandskapet och ved på gamla timmer- och brädfoderade byggnader. Livskraftig (LC). **S**:By (UPS), Folkärna, Garpenberg, Hedemora, Husby (UPS), Silvberg (UPS), Svärdsjö; **B**:Söderbärke, Norrbärke (UPS), Ludvika, Grangärde (UPS); **Ö**:Rättvik, Boda (UPS); **V**:Säfsnäs, Nås, Järna (UPS), Transtrand (UPS); **F**:Särna (UPS), Idre (UPS). HALLINGBÄCK & MUHR 1994. FORSSLUND & KOFFMAN 1998. JONSSON m.fl. 2002. HERMANSSON 2002b, 2004b och 2005b. THOR m.fl. 2004. JONSSON & NORDIN 2015b.

Lecanora frustulosa

Silikat-, kalk- och diabasrik sten, på kalkklippor i skog och på fjället. Livskraftig (LC). **V**:Malung, Transtrand (UPS); **F**:Särna, Idre (UPS).

Lecanora fuscescens - björkkantlav

Bark, på kvistar och grenar av björk, dvärgbjörk och andra sura lövträd, men även ved och på gamla fleråriga tickor. Förekommer i lövrik skog, särskilt på myrar, sumpskog och fjällbjörkskog. Livskraftig (LC). Förbisedd. **Ö**:Rättvik, Ore, Hamra; **V**:Äppelbo (UPS); **F**:Särna, Idre (UPS). MALME & MALME 1932. LUNDQVIST 2000. THOR m.fl. 2004. HERMANSSON 2005b.

Lecanora gangaleoides

Silikatsten, lodyta av klippa vid vattenfall. Sällsynt. **V**:Lima.

Lecanora handelii

Kopparslagg på slagghög. **S**:St. Kopparberg.

Lecanora hypopta

Ved, på högstubbar och torrakor i olika typer av fuktigare barrskog. Även bark på gran i sumpskog. Mest frekvent i fjällsocknarna. **S**:St. Tuna; **B**:Norrbärke (UPS), Ludvika (UPS), Grangärde; **Ö**:Rättvik, Venjan, Hamra (UPS); **V**:Nås, Malung, Lima (UPS), Transtrand (UPS); **F**:Särna, Idre.

HALLINGBÄCK & MUHR 1994. THOR m.fl. 2004.

Lecanora hypoptella

Bark, grenar och stam av gran och tall i barrskog, och gamla lövträd i kulturlandskapet. Även ved på torrgrenar, högstubbar och lågor i barrskog och gammal timmerladsvägg. Livskraftig (LC). **S:**Husby, Säter, Svärdsjö (UPS); **B:**Ludvika, Grangärde (UPS); **Ö:**Leksand, Rättvik (UPS), Älvdalen (S, UPS); **V:**Säfsnäs, Transtrand; **F:**Särna, Idre (S, UPS).

HULTENGREN & ARUP 1996. FORSSLUND & KOFFMAN 1998. JONSSON m.fl. 2002. THOR m.fl. 2004. HERMANSSON 2005b och 2012.

Lecanora hypoptoides

Bark, på gran i gammal granskog, och ved på högstubbar. Sällsynt. **Ö:**Leksand (S, UPS); **V:**Äppelbo (UPS), Transtrand; **F:**Särna (UPS), Idre.

THOR m.fl. 2004. HERMANSSON m.fl. 2008.

***Lecanora impudens* - allékantlav**

Bark på asp, i gles lövrik skog, t.ex. lövbrännor, brantskog, strandlövskog. Ett fynd på gammal ask, numera död, i herrgårdspark. Naturvärdesart. Rödlistad: Sårbar (VU). Sällsynt. Det kan röra sig om en nordlig, obeskriven art. **S:**By, Folkärna (UPS), **B:**Söderbärke, Norrbärke (UPS), Ludvika, Grangärde (UPS); **Ö:**Gagnef, Leksand (UPS), Boda, Ore (UPS), Hamra (UPS); **V:**Säfsnäs, Floda (UPS), Järna (UPS), Transtrand (UPS); **F:**Särna (UPS), Idre (UPS).

JOHANSSON 2000. LUNDQVIST 2000. HERMANSSON 2002a. HERMANSSON m.fl. 2008.

***Lecanora intricata* - sprickkantlav**

Silikatsten, på torra ytor av block, hållar och småsten i många olika typer biotoper, t.ex. stränder, bergs- och rasbranter, gruvområden, samt murar, väg- och grindstolpar, rösen, osv. Även ved på falurödfärgmålade timmerbyggnader och träbroar. Livskraftig (LC) och allmän. **S:**Folkärna, Avesta (LD), Grytnäs (S), Husby, Säter, St. Kopparberg (LD, UPS); **B:**Söderbärke, Norrbärke, Ludvika, Grangärde; **Ö:**Siljansnäs, Leksand (UPS), Rättvik, Boda (S), Orsa (S), Mora, Älvdalen (UPS), Hamra (S); **V:**Säfsnäs, Floda, Transtrand (S); **F:**Särna (S, UPS), Idre (S).

MALME 1932a. MALME & MALME 1932. HALLINGBÄCK & MUHR 1994. THOR m.fl. 2004.

Lecanora intumescens

Bark på alm i allé. **S:**Husby.

Lecanora leptacina

På mossa, på sotmossor *Andreaea* spp., på exponerad klippvägg. **F:**Särna, Idre.

Lecanora leptyroides

Bark av asp i lövbränna, sälk i kalktallskog och på kyrkogård. Livskraftig (LC). **B:**Ludvika; **Ö:**Bjursås (S), Rättvik, Ore.

LUNDQVIST 2000. HERMANSSON 2005b.

***Lecanora leucococca* - skifferkantlav**

Sten, silikat eller diabasrik sten och skiffer, block och hållar i och vid vattendrag. **B:**Grangärde; **V:**Transtrand; **F:**Särna, Idre.

HERMANSSON & SONINA 2002. THOR m.fl. 2004. HERMANSSON m.fl. 2008.

Lecanora lojkaeana

Sten, diabasrik, sten på marken och lodytor under större överhäng i större bergsbranter i skog och i skogsgränsen. Livskraftig (LC). **Ö:**Älvdalen (UPS); **V:**Transtrand; **F:**Särna, Idre (UPS).

HERMANSSON m.fl. 2008.

Lecanora orosthea

Silikatsten, på lodytor och snedytor under överhäng i bergsbranter. Livskraftig (LC). **S:**By (UPS), Säter; **B:**Ludvika.

MALME 1932a. HULTENGREN & ARUP 1996.

Lecanora phaeostigma

Bark på al, björk, tall och gran, även ved av tall. Flera fynd i gammal fuktig granskog. **S:**St. Tuna (GB); **Ö:**Leksand (S), Rättvik, Boda, Älvdalen (UPS); **V:**Äppelbo (UPS), Lima; **F:**Särna (UPS), Idre (S).

MALME 1932a. DEGELIUS 1940. THOR m.fl. 2004. HERMANSSON 2005b.

***Lecanora polytropa* - blekgul kantlav**

Silikatsten, exponerad torra ytor på block, klippor, hållar och småsten, i många olika biotoper. Även ved som utsätts för softimpregnering från väg, träbroar, och timmerbyggnader, men även träd i kulturlandskapet, liksom på granitstolpar och murar. Livskraftig (LC) och allmän. **S:**By, Avesta (LD), Grytnäs (GB, S), Garpenberg (UPS), Säter (S), Vika (UPS), St. Kopparberg; **B:**Norrbärke, Ludvika, Grangärde; **Ö:**Bjursås (S), Leksand (UPS), Rättvik, Boda, Sollerön, Venjan, Älvdalen (S); **V:**Säfsnäs, Floda, Lima, Transtrand; **F:**Särna (S, UPS), Idre (S, UPS).

ARWIDSSON 1934. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. HERMANSSON m.fl. 2001. THOR m.fl. 2004. HERMANSSON 2005b. SVENSSON m.fl. 2005.

***Lecanora populicola* - aspkantlav**

Bark, stam och grenar på asp, ofta högt upp i träden. Påträffas i lövrik skog, t.ex. svämskog, strandskog, hagmarker och lövbrännor. Livskraftig (LC). **S:**Folkärna, Grytnäs (S), Hedemora (S), Husby, Gustafs, Silvberg; **B:**Norrbärke (UPS); **Ö:**Leksand (UPS), Ore, Mora.

HALLINGBÄCK & MUHR 1994. LUNDQVIST 2000. HERMANSSON 2002a.

***Lecanora pulicaris* - grenkantlav**

Bark, grenar och kvistar, på al, björk, dvärgbjörk, sälk/vide och gran. Förekommer i lövrik skog, på myrar, björksumpskog, barrskog, men även ved på timmerlador, trögårdsgårdar och träräcken i kulturlandskapet. Pionjär. Livskraftig (LC) och allmän. **S:**Folkärna, Hedemora (S), St. Tuna (GB), Aspeboda (UPS), Svärdsjö; **B:**Söderbärke (UPS), Norrbärke, Ludvika (UPS), Grangärde; **Ö:**Leksand (S), Rättvik (S, UPS), Boda, Mora, Älvdalen (S), Hamra; **V:**Säfsnäs, Transtrand (UPS); **F:**Särna (UPS).

MALME 1932a. MALME & MALME 1932. HALLINGBÄCK & MUHR 1994. FORSSLUND & KOFFMAN 1998. JONSSON m.fl. 2002. HERMANSSON 2002a, 2002b och 2005b. THOR m.fl. 2004. SVENSSON m.fl. 2005.

***Lecanora reagens* - gul kraterkantlav**

Diabas- och kalkrik sten, exponerade lodyta av klippvägg i bergsbranter. Sällsynt. **F:**Särna, Idre (UPS).

HERMANSSON m.fl. 2008.

Lecanora rupicola - grådagig kantlav

Silikat- och diabasrik sten, på lodytor och under överlutor på block, klippor och hållar, t.ex. i bergsbranter, strandklippor, hållmarker och flyttblock i skog. Ibland även på hård dammimpregnerad ved. Livskraftig (LC) och allmän. **S:**By, Folkärna, Avesta (LD), Grytnäs (S), Säter, St. Kopparberg, Svärdsjö (S); **B:**Grangärde; **Ö:**Gagnef, Siljansnäs (UPS), Leksand (UPS), Rättvik (S), Boda (S), Sollerön, Mora; **V:**Säfsnäs. **F:**Särna (UPS), Idre (UPS). MALME 1932a. HULTENGREN & ARUP 1996. HERMANSSON m.fl. 2001. THOR m.fl. 2004. JONSSON & NORDIN 2015b.

Lecanora saligna

Ved av diverse trädslag, t.ex. exponerad skadade lövträd, främst i kulturlandskapet, men även på barrträdsved i barrskog. Finns även på ved av timrade och brädfodrade lador, och bark på tall, björk och rönn i parker, alléer och gårdar. Livskraftig (LC) och allmän. Förbisedd. **S:**Folkärna, Husby (UPS), Silvberg, Aspeboda, St. Kopparberg; **B:**Norrbärke, Ludvika; **Ö:**Leksand (S), Rättvik (GB, UPS), Boda (S), Älvdalen (GB, LD, S, UPS); **V:**Säfsnäs, Äppelbo, Transtrand (UPS); **F:**Idre. MALME 1932a. HERMANSSON 2002a. THOR m.fl. 2004. HERMANSSON 2005b och 2012. SVENSSON m.fl. 2013b.

Lecanora sarcopidooides

Ved av barrträd. Enda kända fyndet är vid Hållstugan 1891 av T. Hedlund. Sällsynt. **Ö:**Älvdalen (LD, S, UPS). HEDLUND 1892. HERMANSSON m.fl. 2008.

Lecanora septentrionalis

Bark på björk och gran i sumpgranskog, men även på gråal och sälg. Mest frekvent i fjällen. Sällsynt. **V:**Lima (UPS); **F:**Särna (UPS). THOR m.fl. 2004.

Lecanora soralifera

Diabas- och mineralrik sten, fuktig håll vid vatten, större bergvägg och kopparrik slagg på slagghögar. Livskraftig (LC). **S:**Säter, St. Kopparberg; **F:**Särna. HULTENGREN & ARUP 1996. THOR m.fl. 2004.

Lecanora subaurea

Sten, järn- och kopparrik klippor och på kopparslagg. Sällsynt. **S:**Vika, St. Kopparberg, Falun (UPS); **B:**Norrbärke. HERMANSSON 2012.

Lecanora subaurifera

På gruvavfall vid gruva. Sällsynt. **S:**Garpenberg (UPS).

Lecanora subcarnea

Silikat- och diabasrik sten, på skuggiga lodytor och under överhäng i bergsbranter, även på slagg i slagghögar. Livskraftig (LC), men sällsynt. **S:**Grytnäs (S), Garpenberg; **V:**Säfsnäs (OHN), Transtrand; **F:**Idre.

Lecanora subintricata

Ved, på gamla torrakor och högstubbar av tall på myrar, tallskog, hållmarker osv. Även bark på tallar, ibland på lövträd. Vanlig på lador? **S:**Garpenberg,

Vika; **B:**Söderbärke, Grangärde; **Ö:**Leksand (S, UPS), Rättvik (UPS), Boda, Älvdalen (UPS); **V:**Floda (UPS), Transtrand; **F:**Särna (GB, UPS), Idre (GB, LD, S, UPS).

THOR m.fl. 2004. HERMANSSON 2005b.

Lecanora swartzii

Silikatsten, oftast på lodytor under överhäng på större exponerade klippor och ibland under flyttblock i skog. **Ö:**Gagnef, Orsa, Våmhus; **F:**Idre (UPS).

Lecanora symmicta - halmlav

Bark på lövträd, helst gråal, sälg och björk, i många olika typer av biotoper, t.ex. myr-skogsmosaik, hagmarker, lövbrännor osv., även ved t.ex. brädväggade lador, lågor och stubbar. Livskraftig (LC). **S:**By (S, UPS), Folkärna (UPS), Avesta (LD), Grytnäs (S), Hedemora (LD, S), Husby, Gustafs, St. Tuna (GB, UPS), St. Kopparberg, Svärdsjö; **B:**Söderbärke, Norrbärke (UPS), Ludvika (UPS), Grangärde; **Ö:**Leksand (UPS), Rättvik (UPS), Boda, Ore, Älvdalen (S); **V:**Säfsnäs, Transtrand; **F:**Särna (UPS), Idre.

HEDLUND 1892; HALLINGBÄCK & MUHR 1994. FORSSLUND & KOFFMAN 1998. LUNDQVIST 2000. JONSSON m.fl. 2002. HERMANSSON 2002a, 2002b, 2005b och 2012. THOR m.fl. 2004.

Lecanora umbrina

Silikatsten, på stenblock, hållar, lodytor och gärna snedytor och småsten under överhäng osv. Ibland ved på timmerbyggnader, då med stoftimpregnering. Livskraftig (LC). **S:**Stora Tuna; **B:**Norrbärke, Grangärde (UPS); **Ö:**Rättvik; **F:**Särna (UPS), Idre. THOR m.fl. 2004. HERMANSSON 2012.

Lecanora umbrosa

Diabashaltig sten, på klippväggar och block i bergsbranter. **F:**Särna, Idre (UPS). THOR m.fl. 2004.

Lecanora varia - gårdsgårdskantlav

Ved på exponerade torrakor och högstubbar, på myrar, efter sjöstränder osv. Kanske huvudsakligen förekommande i kulturlandskapet, på träbroar, träbyggnader, gårdsgårdar, solitära träd etc. Livskraftig (LC) och allmän. **S:**By (UPS), Folkärna (LD, S), Grytnäs (GB, S), Garpenberg, Hedemora (GB, LD, S), Husby (UPS), St. Skedvi, Säter, St. Tuna (GB); **B:**Söderbärke (S), Ludvika, Grangärde; **Ö:**Gagnef, Leksand (S, UPS), Rättvik (GB, S), Boda (S), Ore, Orsa (UPS), Sollerön, Mora, Älvdalen (S); **V:**Nås (S, UPS), Transtrand. HEDLUND 1892; MALME 1932a. HULTENGREN & ARUP 1996. LUNDQVIST 2000. HERMANSSON m.fl. 2001. HERMANSSON 2005b. SVENSSON m.fl. 2005. JONSSON & NORDIN 2015b.

Lecanora viridiatra

På silikat- och diabashaltig sten, block i rasbrant. Sällsynt. **F:**Särna (S), Idre.

Lecidea - skivlavar (Lecideaceae)

Lecidea albofuscescens - glansskivlav

Bark, på basen av gran, i allmänhet senväxande klena träd i granskog, även på sälg, rönn, en och asp i olika typer av sumpskog. Livskraftig (LC). Mest frekvent i norra delen. **S:**Svärdsjö; **B:**Norrbärke, Grangärde; **Ö:**Rättvik,

Boda (UPS), Ore, Mora (UPS), Våmhus, Älvdalen (S), Hamra (S); **V:**Säfsnäs; **F:**Särna (UPS), Idre (UPS).

MALME & MALME 1932. HALLINGBÄCK & MUHR 1994. JOHANSSON 2000. JONSSON m.fl. 2002. THOR m.fl. 2004. HERMANSSON 2005b.

Lecidea alpestris

Marken, på blottad jord, i exponerade lägen. **Ö:**Älvdalen (S, UPS).

Lecidea apochroella

Ved. Samlad vid Hållstugan av T. Hedlund 1891. Sällsynt. **Ö:**Älvdalen (LD). HERMANSSON m.fl. 2008.

Lecidea auriculata

Silikatsten, på block i strandzonen av sjö och som tidvis fuktas av vågor. **B:**Grangärde.

Lecidea berengeriana

Marken, på mer eller mindre död mossa eller på jord, på kalkmark och diabasklippor. Samlad i Falun 1897 av DeLaval. Livskraftig (LC). **S:**Falun; **B:**Norrbärke, Ludvika; **Ö:**Rättvik (UPS), Boda; **F:**Särna. (UPS).

JOHANSSON 2000. THOR m.fl. 2004. HERMANSSON 2005b.

Lecidea betulicola

Bark, på sälg, asp och rönn i skog, även på telningar, i olika typer av skog. Ved, samlad från eventuell timmerlada vid Hållstugan 1891 av T. Hedlund. **B:**Grangärde; **Ö:**Venjan, Älvdalen (S); **V:**Säfsnäs; **F:**Särna (UPS), Idre (UPS). HEDLUND 1892. THOR m.fl. 2004.

Lecidea confluens

Silikatsten, på block och hållar, bl.a. i bergsbranter, hållmarker och strandklippor, även gruvområden. Samlad från Hållstugan 1891 av T. Hedlund. Livskraftig (LC). **S:**Säter, Vika, St. Kopparberg; **B:**Norrbärke, Grangärde; **Ö:**Orsa (S), Älvdalen (S), Hamra (S); **F:**Idre (S, UPS). MALME 1932a. HULTENGREN & ARUP 1996.

Lecidea ecrustacea

Silikatsten, på block i blockig strand av sjö. **Ö:**Rättvik.

Lecidea enclitica

Ved, på omålad gammal timmerlada, men även på blad av plattlummer. Sällsynt. **S:**Sundborn (UPS); **Ö:**Siljansnäs.

***Lecidea erythrophaea* - aspskivlav**

Bark på asp, sälg och rönn i lövrik skog, t.ex. lövbrännor, svämskog och branter, även på gamla lövträd i kulturlandskapet. Livskraftig (LC). **S:**By (UPS), Folkärna, St. Tuna (UPS), Svärdsjö (UPS), Enviken; **B:**Norrbärke, Ludvika, Grangärde (UPS); **Ö:**Gagnef, Siljansnäs (UPS), Rättvik, Boda, Ore, Orsa, Sollerön (UPS), Älvdalen (S); **V:**Säfsnäs, Floda, Nås, Järna, Malung, Lima (UPS), Transtrand; **F:**Särna (UPS), Idre.

HALLINGBÄCK & MUHR 1994. FORSSLUND & KOFFMAN 1998. LUNDQVIST 2000. JONSSON m.fl. 2002. HERMANSSON 2002a och 2005b. HERMANSSON & STEINBACH 2002. THOR m.fl. 2004.

***Lecidea fuscoatra* - rutlav**

Silikatsten, på block, snedytor och hållar, t.ex. sjöstränder, bergsbranter,

hagmarker och på kalfjället. Livskraftig (LC) och allmän. **S:**By, Folkärna, Avesta (LD, S), St. Skedvi, Säter, St. Kopparberg (S), Falun (LD); **B:**Söderbärke, Norrbärke, Ludvika, Grangärde; **Ö:**Gagnef, Leksand (S), Hamra (S); **V:**Säfsnäs; **F:**Särna, Idre (S).

MALME 1932a. MALME & MALME 1932. STÅLEK & BJÖRKLUND 1979. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 2006.

***Lecidea lapicida* var. *lapicida* - molav**

Silikatsten, på block, hållar och sten, t.ex. i bergsbranter, klipp- och rasbranter. Samlad vid Hållstugan 1891 av T. Hedlund. Livskraftig (LC) och allmän. **S:**By (UME), Avesta (LD, S, UPS), Säter (LD, S), St. Kopparberg, Falun; **B:**Norrbärke, Ludvika, Grangärde; **Ö:**Bjursås (S, UPS), Leksand (S), Rättvik (S), Boda (S), Orsa (GB, LD, S), Älvdalen (S), Hamra (S); **V:**Säfsnäs, Malung (UPS); **F:**Särna (UPS), Idre (S, UPS).

MALME 1932a. MALME & MALME 1932. BOTHMER & ALDÉN 1981. HULTENGREN & ARUP 1996. THOR m.fl. 2004. HERMANSSON 2005b.

***Lecidea lapicida* var. *pantherina* - grå skivlav**

Silikatsten, på block och lodytor, även ved på gamla ofärgade och stoftimpregnerade timmerbyggnader. **S:**Avesta (LD, S), Grytnäs (GB, UPS), Säter; **B:**Norrbärke (UPS), Grangärde (UPS); **Ö:**Rättvik (S), Boda (S, UPS), Älvdalen (S, UPS); **F:**Idre (GB, S, UPS).

HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996.

***Lecidea leprarioides* - vitgrynig skivlav**

Bark på gamla granar och ved på högstubbar, oftast i sumpgranskog eller annan granskog med högluftfuktighet. Naturvärdesart? Sällsynt. **S:**St. Tuna, Svärdsjö; **B:**Ludvika, Grangärde (UPS); **Ö:**Gagnef (UPS), Leksand (UPS), Rättvik, Boda, Orsa, Sollerön (UPS), Mora, Våmhus, Venjan; **V:**Säfsnäs, Floda, Nås (UPS), Äppelbo (UPS), Lima, Transtrand (UPS); **F:**Särna (UPS), Idre.

FORSSLUND & KOFFMAN 1998. JONSSON m.fl. 2002. THOR m.fl. 2004. HERMANSSON 2005b. HERMANSSON m.fl. 2008.

***Lecidea lithophila* - rostskivlav**

Silikat- och mineralsten, tidig kolonisationsart på block, hållar och klippor. Påträffas även på gruvavfall vid järngruvor. Livskraftig (LC) och allmän. **S:**Silvberg, St. Kopparberg; **B:**Norrbärke, Grangärde; **Ö:**Boda (S), Sollerön. MALME 1932a. HALLINGBÄCK & MUHR 1994. HERMANSSON m.fl. 2001.

***Lecidea nylanderii* - grågrynig skivlav**

Bark, huvudsakligen på gran, tall och björk, i barr- och blandskog av olika typer och kan även vara vanlig i medelålders tall- och granplanteringar. Finns även på gamla aspar i svämlövskog, samt på ved, t.ex. torrakor på myrar, hässjevirke och gårdsgårdar. Livskraftig (LC) och allmän. **S:**By (S, UPS), Folkärna, Garpenberg (S), St. Skedvi, St. Tuna, St. Kopparberg, Svärdsjö; **B:**Söderbärke, Norrbärke, Ludvika, Grangärde (UPS); **Ö:**Leksand (S), Rättvik, Boda, Ore, Sollerön; **V:**Säfsnäs, Nås, Järna; **F:**Särna, Idre.

HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. FORSSLUND & KOFFMAN 1998. JOHANSSON 2000. LUNDQVIST 2000. JONSSON m.fl. 2002. HERMANSSON 2002a, 2002b och 2005b. HERMANSSON & STEINBACH 2002. THOR m.fl. 2004. SVENSSON m.fl. 2013a och 2013b. JONSSON & NORDIN 2015b.

Lecidea paraclitica

Ved, på gammal träbro och tallstubbe i tallskog. Sällsynt. **Ö:**Rättvik (UPS).
HERMANSSON m.fl. 2008. HERMANSSON 2012.

Lecidea phaeops

Silikatsten, på tidvis översvämmad eller översilade block, hållar och klippor.
Föribedd? **S:**Säter (GB); **B:**Norrbärke.
HALLINGBÄCK & MUHR 1994.

Lecidea plana

Silikat- och järnrik sten, på block och hållar, t.ex. på hållmark, bergsbranter
strandklippor, men även på gruvavfall. Livskraftig (LC). **B:**Norrbärke (UPS),
Ludvika, Grangärde; **Ö:**Älvdalen (S); **F:**Idre (S).
HALLINGBÄCK & MUHR 1994.

***Lecidea plebeja* - granskivlav**

Bark, på gammal gran och ved på högstubbar av tall, i gran- och bland-
barrskog. Naturvärdesart? Sällsynt. **B:**Grangärde; **Ö:**Rättvik, Älvdalen (S);
V:Nås, Transtrand.
HERMANSSON m.fl. 2008. HERMANSSON 2012.

Lecidea polycocca

Kalksten, på hållar i lövskog och på asbesttak på fäbodstuga. **Ö:**Orsa;
V:Lima.
HERMANSSON 2007.

Lecidea praenubila

Silikatsten, på block, hållar och lodytor, t.ex. i bergsbranter och på kalfjäl-
let. Samlad på Stådjan 1891 av T. Hedlund. Livskraftig (LC). **S:**By, Grytnäs;
B:Ludvika; **Ö:**Älvdalen; **V:**Floda; **F:**Särna, Idre (GB, LD, S).
THOR m.fl. 2004.

***Lecidea pullata* - svartringad skivlav**

Bark, på lövträd, vid basen av äldre träd, men även telningar och senväx-
ande träd, oftast på björk, rönn, även på blåbärsris och ved på stubbar i
skog. Vanligast i fjällskogen. Samlad vid Hållstugan 1891 av T. Hedlund.
Livskraftig (LC) och allmän. **S:**St. Tuna (UPS), Svärdsjö, Enviken (UPS);
B:Norrbärke (UPS), Ludvika, Grangärde (UPS); **Ö:**Gagnef, Rättvik, Ore
(UPS), Sollerön (UPS), Venjan, Älvdalen (S, UPS), Hamra (UPS); **V:**Säfsnäs
(UPS), Nås (UPS), Lima, Transtrand (UPS); **F:**Särna (UPS), Idre (S, UPS).
HALLINGBÄCK & MUHR 1994. FORSSLUND & KOFFMAN 1998. JOHANSSON 2000. LUNDQVIST
2000. JONSSON m.fl. 2002. THOR m.fl. 2004. HERMANSSON 2005b.

Lecidea rhizocarpoides

Silikatsten, på block? Landets enda kända förekomst, Lagnäs, 1931 av G. O.
Malme, vid stranden av sjön? Holotyp (S). **Ö:**Leksand (S).
MALME 1932a. HERMANSSON m.fl. 2008.

Lecidea scabridula

Ved, av gran? Ett av få fynd i landet. Första fyndet i världen är från Stådjan
1891 av Hedlund. Regional hotart. Sällsynt. Holotyp. **F:**Idre (S, UPS).
HEDLUND 1892. HERMANSSON m.fl. 2008.

***Lecidea silacea* - ockraröd skivlav**

Sten av järnrika mineraler. Finns på exponerade block, hållar och klippor,
t.ex. i bergsbranter, hållmarker, men lika ofta vid gruvor, rösen och murar i
kulturlandskapet. Livskraftig (LC). **S:**Folkärna, Silvberg (UPS), St. Koppar-
berg; **B:**Norrbärke, Ludvika, Grangärde; **Ö:**Boda(UPS); **F:**Särna (UPS), Idre
(UPS).
LUNDQVIST 2002. THOR m.fl. 2004. HERMANSSON 2005b.

Lecidea stenotera

Marken, på grus i f.d. grustäkt på fjällhed och bar jord i naturlig slänt i
ravin. Sällsynt. **Ö:**Älvdalen (UPS); **F:**Särna (UPS).
THOR m.fl. 2004. HERMANSSON m.fl. 2008.

Lecidea tessellata

Silikatsten, ofta parasitisk på gråstenslavar *Aspicilia* spp. Påträffas på hål-
lar och klippor, t.ex. i bergsbranter och efter stränder. **S:**Husby (UPS), St.
Kopparberg; **Ö:**Leksand (S), Rättvik (S); **F:**Särna.
MALME 1932a.

***Lecidea turgidula* - tallskivlav**

Ved, på torrakor, högstubbar och stamskador på barrträd, även murkna
stubbar och kapade högstubbar i medelålders granplanteringar, samt bark
på främst tall. Påträffas även på kulturved, t.ex. gårdsgårdar, hässjevirke
och timmerväggar. Livskraftig (LC) och allmän. **S:**By (UPS), Folkärna (LD),
Avesta (LD), Grytnäs (S), Garpenberg, Husby (UPS), Säter (GB, S), St. Tuna
(GB, UPS), Svärdsjö, Enviken (UPS); **B:**Söderbärke, Norrbärke (UPS), Lud-
vika, Grangärde (GB, UPS); **Ö:**Bjursås, Leksand, Rättvik (GB, LD, UPS),
Boda (S), Orsa (S), Älvdalen (S), Hamra (S); **V:**Säfsnäs, Nås, Lima, Trans-
trand (UPS); **F:**Särna (S), Idre (S, UPS).
MALME 1932a. MALME & MALME 1932. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP
1996. FORSSLUND & KOFFMAN 1998. HERMANSSON & STEINBACH 2002. JONSSON m.fl. 2002.
THOR m.fl. 2004. HERMANSSON 2005b. SVENSSON m.fl. 2013a och 2013b. JONSSON & NOR-
DIN 2015b.

Lecidella - lecidellor (Lecanoraceae)

Lecidella achristotera

Bark på gammal asp i tallskog och lind i park, men den kan påträffas på
diverse lövträd. **B:**Norrbärke (UPS); **V:**Säfsnäs.

Lecidella anomaloides

Silikat- eller kalkrik sten, på lodytor i bergsbranter och hållmarker samt
hyttslag, även på ved, t.ex. trätrappor och rastbord. Livskraftig (LC). **S:**By,
Grytnäs (S); **B:**Norrbärke, Ludvika (UPS) Grangärde; **Ö:**Leksand (S, UPS),
Rättvik, Orsa.
MALME 1932a. HALLINGBÄCK & MUHR 1994. HERMANSSON & STEINBACH 2002.

***Lecidella carpathica* - sten-lecidella**

På diabas- och kalkrik sten, t.ex. block och rösen i odlingslandskapet, samt
bergsbranter. Kan även förekomma på murbruk och tegel. **S:**Grytnäs (S);
B:Grangärde; **Ö:**Rättvik; **F:**Särna, Idre (UPS).

Lecidella elaeochroma - asplav

Bark, stam och grenar, på asp i lövrik skog, t.ex. svämskog, lövbrännor och åkerholmar. Livskraftig (LC) och allmän. **S:**By, Folkärna (S), Avesta (LD), Grytnäs (UPS), Garpenberg, Hedemora (LD, S), Husby, St. Skedvi, Säter, Gustafs, Silvberg (UPS), Sundborn, Svärdsjö; **B:**Söderbärke, Norrbärke, Ludvika, Grangärde; **Ö:**Rättvik, Boda, Ore, Mora, Älvdalen; **V:**Säfsnäs, Nås, Lima; **F:**Särna, Idre (UPS).

HALLINGBÄCK & MUHR 1994. LUNDQVIST 1986 och 2000. HULTENGREN & ARUP 1996. JONSSON m.fl. 2002. HERMANSSON 2002a och 2005b. THOR m.fl. 2004.

Lecidella effugiens

Silikatsten, på småsten under rotben av björk i sluttning, och snedyta under överhäng i bergsbrant. Sällsynt. **S:**St. Tuna; **Ö:**Älvdalen.

Lecidella euphorea - vit asplav

Bark på diverse lövträd, t.ex. på knäckepil, lind, alm, men oftare på asp, t.ex. i lövrik skog, hagmarker, svämskog och i kulturlandskapet, där också på ved i form av gamla timmerbyggnader. Livskraftig (LC). **S:**By, Folkärna (UPS), Avesta (S), Husby (S), Svärdsjö, Enviken; **B:**Söderbärke, Norrbärke (UPS), Ludvika, Grangärde; **Ö:**Gagnef (UPS), Rättvik (S), Boda, Orsa (UPS), Venjan, Hamra (S); **V:**Transtrand (UPS); **F:**Särna (UPS), Idre.

MALME 1932a. MALME & MALME 1932. HALLINGBÄCK & MUHR 1994. JONSSON m.fl. 2002. HERMANSSON 2002a. THOR m.fl. 2004. JONSSON & NORDIN 2015b.

Lecidella flavosorediata

Bark på bl.a. ek, lönn, ask, poppel, i allé, gårdsmiljö, hagmark, men även jolster i strandskog och asp i lövrik skog. **S:**By (UPS), Folkärna (UPS), Avesta, Grytnäs (UPS), Garpenberg, Hedemora, Silvberg (UPS); **B:**Söderbärke, Norrbärke, Ludvika, Grangärde; **Ö:**Gagnef, Orsa (UPS); **V:**Säfsnäs (UPS).

HERMANSSON 2004.

Lecidella scabra

Silikat- och kalkrik sten, exponerade kalkklippor i skog, block efter stränder och på stoftimpregnerad bark av lind. Livskraftig (LC), men sällsynt.

B:Norrbärke, Ludvika, Grangärde.

HALLINGBÄCK & MUHR 1994.

Lecidella stigmatea - mur-lecidella

Silikat-, diabas- och kalkrik sten, på block, hållar och lodytor, t.ex. bergsbranter, strandhållar och berghållar. Förekommer även på murbruk, t.ex. gravstenar, rösen, murar och byggnader. Livskraftig (LC). **S:**Folkärna (LD), Avesta (LD), Grytnäs (S, UPS), St. Tuna, Aspeboda; **B:**Norrbärke (UPS), Ludvika, Grangärde; **Ö:**Gagnef, Rättvik (S), Boda (LD, S, UPS), Orsa (S), Sollerön; **V:**Transtrand (S); **F:**Särna, Idre.

HALLINGBÄCK & MUHR 1994. HERMANSSON m.fl. 2001. THOR m.fl. 2004.

Lecidella xylophila - vedlecidella

Ved, på gammal timmerbyggnad i fäbod. Rödlistad: Akut hotad (CR). Sällsynt. **S:**Svärdsjö.

HERMANSSON 2012.

Lecidoma (Lecideaceae)

Lecidoma demissum - jordfjällav

Marken, på jord, humus och torv över silikat- och diabasrik sten, t.ex. på berghållar, i bergsbranter och rösen i odlingslandskap. Livskraftig (LC). Mest frekvent på snöfria ställen på fjällheden. Samlad 1881 på Bispbergs-klack av C. Indebetou. **S:**Grytnäs (LD, S), Säter (GB, LD, OHN, S); **Ö:**Sollerön, Älvdalen (S); **V:**Transtrand (S); **F:**Särna (S, UPS), Idre (S, UPS).

HERMANSSON m.fl. 2001. THOR m.fl. 2004.

Lempholemma - svartlingar (Lichinaceae)

Lempholemma cladodes

Kalksten, på klippor i kalkbrott. Sällsynt. **S:**Garpenberg (UPS).

HERMANSSON m.fl. 2008.

Lempholemma dispansum

Kalksten, på fuktig och exponerad kalkklippa. Sällsynt. **B:**Norrbärke.

HALLINGBÄCK & MUHR 1994.

Lempholemma isidioides

Kalksten, på fuktiga och exponerade klippor och hållar. Fanns på Osmundberget. Sällsynt. **B:**Norrbärke (UPS); **Ö:**Boda (UPS); **F:**Särna.

HALLINGBÄCK & MUHR 1994. HERMANSSON m.fl. 2008.

Lempholemma polyanthes - moss-svartling

På mossa över kalksten, på klipphyllor i gamla kalkbrott, kalkklippa och i bergsbranter. **B:**Norrbärke (UPS), Ludvika (UPS); **Ö:**Rättvik, Sollerön; **F:**Särna, Idre.

HALLINGBÄCK & MUHR 1994.

Lepraria - mjöllavar (Stereocaulaceae)

Lepraria borealis - ljus rosettmjöllav

På mossa på kalkrik klippa på kalfjället. Livskraftig (LC). **F:**Idre.

Lepraria caesioalba - mörk rosettmjöllav

På mossa, på porös kalkrik sandsten, diabasklippa i granskog. **V:**Transtrand.

HERMANSSON m.fl. 2008.

Lepraria diffusa - mångformig mjöllav

På mossa över diabas- och kalkrik sten, skuggiga lodytor i bergsbranter och klyftor. Sällsynt. **S:**By, Enviken (UPS); **B:**Norrbärke (LD, UPS); **Ö:**Gagnef, Hamra.

HALLINGBÄCK & MUHR 1994. HERMANSSON m.fl. 2008.

Lepraria diffusa var. *chrysoideitoides*

På mossa på lodytor eller under överhäng. **B:**Norrbärke; **Ö:**Mora; **V:**Malung (UPS), Transtrand (UPS); **F:**Idre (UPS).

HALLINGBÄCK & MUHR 1994.

Lepraria eburnea - benmjöllav

Bark på lövträd, t.ex. gråal, rönn och asp, i lövrik skog. Sällsynt. **B:**Norrbärke (UPS); **Ö:**Boda; **F:**Särna (UPS).

HALLINGBÄCK & MUHR 1994. THOR m.fl. 2004. HERMANSSON m.fl. 2008.

Lepraria elobata - stenmjöllav

Bark på gammal en i strandskog, rönn och gran i gles granskog. Påträffas även på lodytor av diabasklippor. Sällsynt. **Ö:**Leksand; **F:**Särna (UPS).

THOR m.fl. 2004. HERMANSSON m.fl. 2008.

Lepraria incana - blågrå mjöllav

Bark och mossor på basen av lövträd och gran i nästan alla typer av skog. Förekommer även på ved och silikatsten under överhäng av klippor och block. Livskraftig (LC) och allmän. **S:**By, Folkärna, Husby, Säter, Gustafs, St. Skedvi, Silvberg, St. Tuna; **B:**Söderbärke, Norrbärke (UPS), Ludvika, Grangärde (UPS); **Ö:**Leksand, Rättvik, Boda, Ore, Sollerön, Mora, Venjan, Älvdalen; **V:**Säfsnäs, Nås, Järna, Äppelbo, Transtrand; **F:**Särna (UPS).

BOTHMER & ALDÉN 1981. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. LUNDQVIST 2000. HERMANSSON m.fl. 2001. HERMANSSON 2002a, 2002b, 2004b och 2005b. THOR m.fl. 2004.

Lepraria jackii - ärgmjöllav

Bark och mossor på diverse trädslag, t.ex. en, sälg, gran och al, skuggigt. Påträffas även på sand och jord helt dold under lågor och rotvärtor. Förekommer mest i skog. Livskraftig (LC), sällsynt, men förbisedd. **S:**By (UPS), Säter, Gustafs, St. Tuna (UPS), Enviken; **B:**Ludvika; **V:**Transtrand; **F:**Särna.

HULTENGREN & ARUP 1996. HERMANSSON m.fl. 2008.

Lepraria lobificans - lucker mjöllav

Bark och mossor på trädstambaser t.ex. ask på kyrkogård och allé, asp och gran i lövrik skog. **S:**By (UPS), Garpenberg (S), Husby (UPS), Gustafs; **B:**Norrbärke (LD, UPS), Ludvika, Grangärde (UPS); **Ö:**Gagnef, Orsa (S); **F:**Särna (UPS).

HALLINGBÄCK & MUHR 1994. THOR m.fl. 2004.

Lepraria membranaceum - mjöllav

Silikatsten, på skuggade lodytor på block och klippor i skog, bergsbranter, klyftor och hållmarker. Livskraftig (LC) och allmän. **S:**By (S, UPS), Folkärna, Avesta (LD), Grytnäs (S), Garpenberg (UPS), Hedemora (S), Husby (UPS), Säter, St. Tuna; **B:**Norrbärke (LD), Ludvika, Grangärde; **Ö:**Gagnef, Leksand (S), Boda (S), Sollerön, Mora, Venjan, Älvdalen (S); **V:**Säfsnäs, Nås, Järna, Malung, Lima; **F:**Särna, Idre (S, UPS).

MALME 1932a. DEGELIUS 1940. BOTHMER & ALDÉN 1981. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996.

Lepraria neglecta - klippmjöllav

På jord, förna och mossor över fuktig silikatsten, huvudsakligen på block och snedytor i bergsbranter, berghällar, blocksänkor och strandblock. Livskraftig (LC) och allmän. **S:**Husby (S), Säter (S); **B:**Söderbärke, Norrbärke, Ludvika, Grangärde (UPS); **Ö:**Rättvik (UPS), Orsa (S); **F:**Särna (UPS), Idre.

HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. THOR m.fl. 2004.

Lepraria nivalis - snömjöllav

På mossor över kalksten i åkerröse i odlingslandskap. **Ö:**Sollerön.

Lepraria rigidula - nålmjöllav

På mossor och jord på fuktig kalkrik klippa i skog. Sällsynt. **F:**Särna (UPS), Idre.

THOR m.fl. 2004. HERMANSSON m.fl. 2008.

Lepraria vouauxii - loberad mjöllav

Marken, på mossor på kanten av kärr i sumpgranskog och på fuktig sand i älvbrink. **S:**Gustafs; **Ö:**Boda.

HERMANSSON 2005b.

Leprocaulon (Leprocaulaceae)

Leprocaulon quisquiliare - buskmjöllav

Silikat- och diabasrik sten och mossor, i sprickor och på mossiga lodytor i bergsbranter, klyftor och flyttblock. Livskraftig (LC). **S:**By (S), St. Skedvi, Säter; **B:**Norrbärke, Ludvika, Grangärde; **Ö:**Gagnef, Orsa; **V:**Säfsnäs, Malung (Ht), Transtrand; **F:**Särna, Idre (S).

BRATT m.fl. 1993. HULTENGREN & ARUP 1996. THOR m.fl. 2004.

Leproplaca (Teloschistaceae)

Leproplaca chrysoleta - guldoranglav

Kalksten och korta mossor, på torra och skuggiga ytor, oftast horisontella och snedytor under överhäng och i skrymslen t.ex. i klippor, gamla kalkbrott och block i skog. Naturvärdesart. Sällsynt. **S:**Silvberg, St. Tuna; **B:**Norrbärke, Ludvika, Grangärde; **Ö:**Leksand, Rättvik, Orsa (UPS), Mora, Älvdalen (UPS); **V:**Malung, Transtrand; **F:**Särna (UPS), Idre (UPS).

HERMANSSON 1990a. HALLINGBÄCK & MUHR 1994. OLDHAMMER 1994a och 2001. HERMANSSON m.fl. 2008.

Leproplaca obliterans - stuporanglav

Silikat- och diabasrik sten, på lodytor och överhäng i bergsbranter. Livskraftig (LC), men sällsynt. **S:**St. Tuna; **Ö:**Gagnef; **V:**Malung, Lima; **F:**Särna (UPS), Idre (LD, S, UPS).

NORDIN 1972. THOR m.fl. 2004.

Leptogium - skinnlav (Collembataceae)

Leptogium cyanescens - gråblå skinnlav

Bark, på stambaser av sälg och asp i svämlövskog och block efter älven och kalkrika block i mindre vattendrag. Även på block i stänkbzon från vattenfall, och rönn och asp i lövrik barrskog med hög luftfuktighet. Naturvärdesart. Rödlidat: Starkt hotad (**EN**). Sällsynt. **S:**By (UPS), Husby (UPS); **Ö:**Mora; **F:**Särna (S, UPS); Idre (UPS).

HERMANSSON 1990a. LUNDQVIST 1994. HERMANSSON & STEINBACH 2002. HERMANSSON m.fl. 2008. OLDHAMMER 2015. OLDHAMMER & HEDMARK 2016.

***Leptogium rivulare* - strandskinnlav**

Bark på stambaser av asp, sälg och gråvide i svämlövskog, men även på block. Naturvärdesart. Rödlistad: Starkt hotad (EN). Mycket sällsynt. **S:**By, Folkärna, Husby (UPS).

LUNDQVIST 1994b. LJUNG 2000. HERMANSSON 2002a och 2016. HERMANSSON m.fl. 2008.

***Leptogium saturninum* - skinnlav**

Bark, stam på lövträd, särskilt asp, sällsynt på gran, i lövrik skog, t.ex. svämlövskog, lövbrännor, hagmarker och åkerholmar, mer sällan i parker och på alléträd. Ibland diabasrik sten, på block och klippor. Livskraftig (LC). **S:**By (S, UPS), Folkärna, Avesta (LD, S), Garpenberg (S), Hedemora (S), Husby, Silvberg, St. Skedvi, St. Tuna, Torsång, Vika, Svärdsjö, Enviken (UPS); **B:**Söderbärke, Norrbärke (UPS), Ludvika (GB), Grangärde; **Ö:**Bjursås, Gagnef, Ål, Siljansnäs, Leksand, Rättvik, Boda, Ore (UPS), Orsa, Sollerön, Mora (S), Våmhus, Venjan, Älvdalen (S), Hamra; **V:**Säfsnäs (LD, S), Floda, Järna (S, UPS), Nås, Äppelbo (S), Malung (S, UPS), Lima (S, UPS), Transtrand; **F:**Särna (S, UPS), Idre (S, UPS).

ARWIDSSON 1934. HERMANSSON 1990a, 2002a, 2004b och 2005b. BRATT m.fl. 1993. NORDIN 1993. HALLINGBÄCK & MUHR 1994. LUNDQVIST 1994b, 2000 och 2012. JOHANSSON 2000. THOR m.fl. 2004. HERMANSSON m.fl. 2008. KIRPPU & OLDHAMMER 2010 och 2013. RÖNNING & OLDHAMMER 2013. OLDHAMMER & HEDMARK 2016.

Leptorhaphis - näverprickar (Arthopyreniaceae)

***Leptorhaphis atomaria* - aspnäverprick**

Slät bark på asp i lövrik skog. Livskraftig (LC). Lätt förbisedd. **S:**By (UPS), St. Kopparberg (UPS); **B:**Ludvika; **Ö:**Gagnef, Rättvik (UPS), Älvdalen; **F:**Idre (UPS).

HERMANSSON & STEINBACH 2002. HERMANSSON 2005b.

+*Leptorhaphis epidermidis* - näverprick

Saprophyt på björknäver, på stammen av träd som står ganska öppet. Första kända fyndet är från 1885. Mycket allmän. **S:**Silvberg, Gustafs, St. Tuna (GB), St. Kopparberg (UPS); **B:**Söderbärke, Ludvika; **Ö:**Mora; **V:**Äppelbo.

Leptorhaphis lucida

Slät bark på asp i lövrik svämskog och alm i allé. **S:**By (UPS), Husby.

Letharia (Parmeliaceae)

***Letharia vulpina* - varglav**

Ved, på grenar och i toppen av levande tallar och gamla torrakor, högstubbar och rotvärtor av tall. Förekommer särskilt i myr- och skogsmosaik, myrar, tallskog och fjällbjörkskog. Påträffas även på gamla ofärgade timmerbyggnader, trästaket o dyl., särskilt vid fäbodas och finnbyar. Ibland även på telefonstolpar, bark på gran, björk och sälg, samt silikatsten, särskilt där den finns i stor mängd. Naturvärdesart. Rödlistad: Nära hotad (NT). *Fridlyst*. **S:**Husby, St. Tuna, Sundborn (S), Svärdsjö (UPS), Enviken (UPS); **B:**Grangärde (GB, S, UPS); **Ö:**Bjursås, Gagnef (S, UPS), Siljansnäs,

Leksand (S), Rättvik (UPS), Boda (GB, LD, S, UPS), Ore (S, UPS), Orsa (S, UPS), Sollerön, Mora (UPS), Våmhus, Venjan, Älvdalen (S, UPS), Hamra; **V:**Säfsnäs, Floda, Nås, Järna, Malung (UPS), Lima (LD, S, UPS), Transtrand (S, UPS); **F:**Särna (LD, S, UPS), Idre (GB, LD, S, UPS).

WAHLENBERG 1826. MALME 1932a. ARWIDSSON 1934. AHLNER 1948. BERGLUND & SCHANTZ 1976. STÅLEK & BJÖRKLUND 1979. OLDHAMMER 1985, 1987a, 1988, 1990, 1992, 1994a, 1995a, 1995b, 1999a, 1999b, 2001, 2002 och 2015. BRATT 1986. LUNDQVIST 1986, 1990b, 1994b, 2002 och 2012. HERMANSSON m.fl. 1988 och 2008. LÄNSSTYRELSEN 1988. LINDHE & LUNDQVIST 1990. RAFSTEDT & BRATT 1990. NORDIN 1993. CEDERBERG & OLDHAMMER 1993. HERMANSSON 1990a och 2012. BRATT m.fl. 1993. TURANDER 1995b, 1996a, 1996c och 1997. LJUNG 2000 och 2011. THOR m.fl. 2004. DELIN & HERMANSSON 2007. KIRPPU & OLDHAMMER 2010 och 2013. HALVARSSON 2011. JONSSON & NORDIN 2011a, 2015a och 2015b. GUNNARSSON 2013. RÖNNING & OLDHAMMER 2013. SVENSSON & EKMAN 2014. OLDHAMMER & HEDMARK 2016.

****Lichenoconium* (Ascomycota, osäker familjetillhörighet)**

****Lichenoconium erodens***

Lavlevande svamp på bålen av blåslav *Hypogymnia physodes*. **V:**Säfsnäs.

****Lichenoconium lecanorae***

Lavlevande svamp på bålen av svart kantlav *Tephromela atra* på lodyta i kalkrika diabasklippor i granskog, på apothecierna av al-lav *Lecanora carpinea* på lind i allé, på grådaggig kantlav *Lecanora rupicola* på silikatklippa och på *Lecanora varia* på timmervägg. **B:**Söderbärke (UPS), Grangärde; **Ö:**Gagnef, Orsa; **F:**Särna, Idre (UPS).

****Lichenoconium usneae***

Lavlevande svamp på bålen av blåslav *Hypogymnia physodes*. **B:**Norrbärke; **Ö:**Siljansnäs (S, UPS).

****Lichenodiplis* (Ascomycota, osäker familjetillhörighet)**

****Lichenodiplis lecanorae***

Lavlevande svamp på apothecierna av orangelaven *Athallia pyracea*. **B:**Grangärde; **V:**Transtrand.

Lichenomphalia - blånavlingar (Hygrophoraceae)

***Lichenomphalia alpina* - kantarellnavling**

Marken, på humusrik jord, torv och döda mossor, huvudsakligen på fjällhed och i fjällnära branter och fjällbjörkskog. **Ö:**Rättvik (S); **F:**Särna, Idre.

***Lichenomphalia hudsoniana* - blånavling**

Marken, på fuktig torv, humus, murken ved o.dyl., på lodytor, block och slänter vid klippor, bergsbranter, blocksänkor osv, men kanske huvudsakligen på fjällhed. **Ö:**Orsa, Sollerön, Mora, Våmhus (UPS), Venjan, Älvdalen (UPS); **V:**Lima (UPS), Transtrand (UPS); **F:**Särna (S, UPS), Idre (S, UPS).

LÖFGREN & MOBERG 1984. HERMANSSON m.fl. 1988 och 2008. HERMANSSON 1990a. BRATT m.fl. 1993. THOR m.fl. 2004.

Lichenomphalia umbellifera - vecknavling

Marken, på fuktig, humusrik jord, torv, döda mossor, murken ved, o.dyl., på störda ytor, t.ex. efter vägar, stigar och naturliga slänter vid bergsbranter och på mossar. Allmän. **S:**St. Tuna; **B:**Söderbärke (S), Grangärde; **Ö:**Rättvik (S), Boda, Orsa, Venjan; **V:**Malung, Transtrand; **F:**Särna, Idre. THOR m.fl. 2004.

**Lichenostigma* (Lichenotheliaceae)

**Lichenostigma "arctoparmeliae"*

Lavlevande svamp på bålen av vinterlav *Arcoparmelia centrifuga*. **S:**Avesta (UPS); **V:**Äppelbo (UPS).

**Lichenostigma cosmopolites*

Lavlevande svamp på bålen av kaklav *Xanthoparmelia stenophylla*. **Ö:**Leksand (UPS).

**Lichenostigma maureri*

Lavlevande svamp på bålen av varglav *Letharia vulpina* och skägglav *Usnea dasypoga*. **B:**Grangärde (S, UPS); **V:**Lima (S).

+*Lichenothelia* (Lichenotheliaceae)

+*Lichenothelia convexa*

Saprophytisk svamp på diabasklippvägg. Nykoloniasör. **F:**Idre.

**Lichenothelia rugosa*

Lavlevande svamp på bålen av groplav *Diploschistes scruposus* och andra arter inom släktet groplavar. Livskraftig (LC). Kollekt utlånad (S).

+*Lichenothelia scopularia*

Silikatsten, på slät ytor, särskilt på block. Pionjär. Förbisedd. Livskraftig (LC). **S:**By; **Ö:**Ore. LUNDQVIST 2000.

Lichinodium (Lichinaceae)

Lichinodium sirosiphoideum - kuddlav

På *Parmelia*-art och mossa på klippa intill myr och vattendrag. Kan påträffas på andra lavar, gärna på lövträd i humida lägen. **V:**Säfsnäs; **F:**Idre. JONSSON & NORDIN 2011a, 2011b och 2015a.

Lithographa (Rimulariaceae)

Lithographa tesserata

Diabasrik sten, lodytor av stenblock och klippor i skog och raviner. Livskraftig (LC). **Ö:**Älvdalen (UPS); **V:**Transtrand; **F:**Särna (UPS), Idre (UPS). THOR m.fl. 2004.

Lobaria - lunglavar (Lobariaceae)

Lobaria hallii - hårig skrovellav

Bark på gran och björk, och block, i stänkkzonen vid vattenfall. Naturvärdesart. Rödlitad: Akut hotad (**CR**). *Fridlyst*. Mycket sällsynt. **F:**Särna (S, UPS). AHLNER 1948. INGELÖG m.fl. 1987. HERMANSSON 1990a. THOR & ARVIDSSON (red.) 1999. HERMANSSON m.fl. 2008.

Lobaria pulmonaria - lunglav

Bark på lövträd, särskilt asp, sälg och rönn i lövrik skog, t.ex. lövbrännor, tallskog, strandlövskog, i rasbranter, men även hagmarker, slätterängar och åkerholmar. Samt gran i stänkkzoner vid vattenfall. Ibland även diabasrik sten på lodytor och block. Naturvärdesart. Rödlitad: Nära hotad (**NT**). **S:**By, Hedemora, Husby (S), St, Skedvi, Säter, Gustafs, St. Tuna, Torsång, Sundborn, Svärdsjö, Enviken; **B:**Söderbärke, Norrbärke, Ludvika, Grangärde (UPS); **Ö:**Bjursås, Gagnef, Siljansnäs (UPS), Leksand, Rättvik, Boda, Ore (S), Orsa (S, UPS), Sollerön, Mora, Våmhus, Venjan, Älvdalen, Hamra (UPS); **V:**Säfsnäs, Floda, Näs, Järna (S), Äppelbo (S), Malung (S, UPS), Lima, Transtrand (S); **F:**Särna (UPS), Idre (S, UPS).

MALME 1932a. MALME & MALME 1932. SILOW & HOLMÉN 1983. OLDHAMMER 1985, 1987a, 1990, 1995a, 1995b, 1999a, 2001, 2010, 2012, 2013 och 2015. BRATT 1986. LUNDQVIST 1986, 1990b, 1994b och 2012. HERMANSSON m.fl. 1988 och 2008. LÄNSSTYRELSEN 1988. EKSTRÖM m.fl. 1989. HERMANSSON 1990a och 2004b. LINDHE & LUNDQVIST 1990. BRATT m.fl. 1993. NORDIN 1993; CEDERBERG & OLDHAMMER 1993. TURANDER 1996a och 1996c. LÄNSSTYRELSEN GÄVLEBORG 1997. OLDHAMMER & TURANDER 1997. JOHANSSON 2000. LJUNG 2000. HERMANSSON & STEINBACH 2002. THOR m.fl. 2004. TURANDER & OLDHAMMER 2004. DELIN & HERMANSSON 2007. KIRPPU & OLDHAMMER 2010 och 2013. JONSSON & NORDIN 2011a, 2011b och 2015a. RÖNNING & OLDHAMMER 2013. OLDHAMMER & HEDMARK 2016.

Lobaria scrobiculata - skrovellav

Bark på lövträd, särskilt asp, rönn eller sälg i lövrik skog, t.ex. lövbrännor, tallskog, strandlövskog, i rasbranter, men även i hagmarker och på solitära träd på fäbodan. Dessutom på gran i stänkkzoner vid vattenfall. Ibland även diabasrik sten på lodytor och block. Naturvärdesart. Rödlitad: Nära hotad (**NT**). Mest frekvent i fjällsocknarna. **S:**Hedemora (UPS), St. Skedvi, St.Tuna, Svärdsjö, Enviken, Svartnäs; **B:**Söderbärke (S), Ludvika (UPS), Grangärde (UPS); **Ö:**Gagnef (GB, S), Siljansnäs, Leksand (S, UPS), Rättvik, Boda, Ore (S), Orsa (S, UPS), Sollerön, Mora (UPS), Våmhus, Venjan, Älvdalen (S), Hamra (S, UPS); **V:**Säfsnäs, Floda, Näs, Järna (S), Äppelbo (S), Malung (S), Lima, Transtrand (S, UPS); **F:**Särna (LD, S, UPS), Idre (LD, S, UPS).

MALME 1932a. MALME & MALME 1932. DEGELIUS 1940. GUSTAFSSON 1976. STÅLEK & BJÖRKLUND 1979. OLDHAMMER 1987a, 1994a, 1995a, 1995b, 1999a, 2001, 2010, 2012, 2013 och 2015. HERMANSSON m.fl. 1988 och 2008. LÄNSSTYRELSEN 1988. LINDHE & LUNDQVIST 1990. LUNDQVIST 1990b och 2012. HERMANSSON 1990a. BRATT m.fl. 1993. NORDIN 1993. CEDERBERG & OLDHAMMER 1993. TURANDER 1996a och 1996c. OLDHAMMER & TURANDER 1997. LJUNG 2000, 2001 och 2011. THOR m.fl. 2004. TURANDER & OLDHAMMER 2004. DELIN & HERMANSSON 2007. KIRPPU & OLDHAMMER 2010 och 2013. JONSSON & NORDIN 2011a, 2011b. RÖNNING & OLDHAMMER 2013. JONSSON & NORDIN 2015b. OLDHAMMER & HEDMARK 2016.

Lobothallia (Megasporaceae)

Lobothallia melanaspis - stråflikig kantlav

Sten, diabasrik sten och skiffer, på block och hällar i sjö- och vattendrag, särskilt i strömmande vatten. **V:**Lima (S); **F:**Särna (S), Idre (S).

THOR m.fl. 2004. HERMANSSON m.fl. 2008.

Lobothallia recedens - sprickig gråstenslav

Silikatsten, på häll, lodyta av klippa och block i och intill vatten. Sällsynt. **S:**Folkärna (UPS).

Lopadium - kornlav (Pilocarpaceae)

Lopadium coralloideum - korallkornlav

På mossa och förna över kalksten, på lodyta i klippa och flyttblock i gran-skog. Sällsynt. **F:**Särna, Idre.

Lopadium disciforme - barkkornlav

Bark på diverse trädslag, särskilt ofta på al och säl, ibland även på asp och gran. Förekommer i äldre lövrik skog, t.ex. lövbrännor, sumpskog, alkärr och tallskog. Livskraftig (LC). **S:**By, Husby, St. Tuna, Svärdsjö, Enviken (UPS); **B:**Söderbärke, Norrbärke, Grangärde; **Ö:**Gagnef, Ål, Leksand, Rättvik, Boda, Ore, Sollerön, Mora (UPS), Våmhus, Venjan, Älvdalen, Hamra (S, UPS); **V:**Säfsnäs, Nås (UPS), Malung, Lima, Transtrand; **F:**Särna, Idre.

MALME 1932a. NORDIN 1993. HALLINGBÄCK & MUHR 1994. JOHANSSON 2000. HERMANSSON & STEINBACH 2002. JONSSON m.fl. 2002. THOR m.fl. 2004. HERMANSSON 2005b. DELIN & HERMANSSON 2007. HERMANSSON m.fl. 2008. GUSTAVSSON 2009.

Lopadium pezizoideum - kornlav

Marken, mossa och växtrester, t.ex. över kalkrika stenar i mur, grus på kalfjället och lövträdbaser. Livskraftig (LC) och allmän, förbisedd. **Ö:**Rättvik, Boda, Venjan; **V:**Malung; **F:**Särna, Idre (S, UPS).

THOR m.fl. 2004. HERMANSSON 2005b.

Loxospora (Sarrameanaceae)

Loxospora elatina - barkvindlav

Bark på diverse trädslag, särskilt tall, gran och björk, i skog med hög luftfuktighet, t.ex. granskog i nordbranter, sumpgranskog, tallmossar, myr- och skogsmosaik, alkärr osv. Rikliga förekomster kan indikera naturvärde.

Livskraftig (LC). **S:**By (S), Folkärna, Garpenberg, Husby (S), St. Skedvi, St. Tuna (GB), St. Kopparberg, Svärdsjö; **B:**Norrbärke (UPS), Ludvika, Grangärde; **Ö:**Gagnef, Leksand, Rättvik, Boda, Ore, Orsa, Mora (S); **V:**Säfsnäs, Nås, Malung (UPS), Transtrand (UPS); **F:**Särna.

HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. JOHANSSON 2000. LUNDQVIST 2000. JONSSON m.fl. 2002. THOR m.fl. 2004. HERMANSSON 2005b.

*Marchandiomyces (Corticiaceae)

**Marchandiomyces corallinus*

Lavlevande svamp på bålen av finlav *Physcia tenella* på ädellövträd.

B:Söderbärke.

Massalongia (Massalongiaceae)

Massalongia carnosa - fliklav

På mossa över fuktig silikat- och diabasrik sten, på klippor, hällar och block, i ras- och bergsbranter och blocksänkor. Första fyndet är av C. Indebetou 1879 i Hedemora. **S:**By (S), Hedemora (GB, LD, S, UPS), Säter (GB, LD, S), St. Tuna (UPS), Svärdsjö; **B:**Ludvika; **Ö:**Gagnef (S), Älvdalen (S), Hamra; **V:**Järna (S), Malung (S, UPS), Lima (S), Transtrand (S); **F:**Särna (GB, UPS), Idre (S).

HERMANSSON 1990a. BRATT m.fl. 1993. HULTENGREN & ARUP 1996. THOR m.fl. 2004.

Megalaria - ädellavar (Megalariaeae)

Megalaria grossa - ädellav

Bark på gammal asp i lövrik barrskog. Naturvärdesart. Rödlistad: Starkt hotad (EN). **B:**Grangärde (UPS).

Megaspora (Megasporaceae)

Megaspora verrucosa - falsk porlav

Bark på gamla aspar i lövrik skog, t.ex. strandlövskog, vid vätar, fjällbjörk-skog och lövrik barrskog. Naturvärdesart? Livskraftig (LC). **Ö:**Ore, Mora, Sollerön (UPS); **V:**Lima; **F:**Särna, Idre.

JOHANSSON 2000. HERMANSSON m.fl. 2008.

Melanelia - sköldlavar (Parmeliaceae)

Melanelia hepatizon - häll-lav

Silikatsten, horisontella ytor på block, hällar och klippavsatser, t.ex. i bergsbranter, hällmarker, stränder, tallskog och på kalfjället. Första kollekten från 1809 Falun, okänd insamlare (LD). Livskraftig (LC) och allmän. **S:**By, Avesta (LD, S), Hedemora (S), Säter, St. Kopparberg, Falun (LD, S, UPS); **B:**Ludvika (UPS), Grangärde; **Ö:**Bjursås (LD), Gagnef (S), Ore, Orsa (S, UPS), Sollerön, Våmhus, Älvdalen (S); **V:**Säfsnäs, Järna (Ht), Äppelbo (Ht), Malung (LD, S, UME), Lima (UPS), Transtrand (S); **F:**Särna (GB, S, UPS), Idre (LD, S, UPS).

MALME 1932a. ARWIDSSON 1934. HASSELROT 1941. BOTHMER & ALDÉN 1981. SILOW & HOLMÉN 1983. HERMANSSON m.fl. 1988. HULTENGREN & ARUP 1996. JOHANSSON 2000. LUNDQVIST 2000. THOR m.fl. 2004. HERMANSSON 2012.

Melanelia stygia - svart sköldlav

Silikatsten, exponerade klippor och block, t.ex. sjöstränder, hällmarker, bergs- och rasbranter, tallskog och på kalfjället. Livskraftig (LC) och allmän. Mest frekvent i fjälltrakterna. **S:**By (UME), Avesta (LD, S, UPS), Grytnäs (LD, S), Hedemora (LD, S), Husby, Säter (GB), Vika, St. Kopparberg (S), Falun (LD, OHN, S), Svärdsjö (S); **B:**Söderbärke (S), Ludvika (GB), Grangärde; **Ö:**Bjursås (LD), Gagnef, Rättvik (S), Boda (S), Ore (S), Orsa (S), Sollerön,

Mora (S), Älvdalen (S), Hamra (S); **V**:Säfsnäs, Järna (S), Äppelbo (NY), Malung (GB, S, UME, UPS), Lima (S, UPS), Transtrand (S, UPS); **F**:Särna (S, UPS), Idre (S).

MALME 1932a. MALME & MALME 1932. HASSELROT 1941. HULTENGREN & ARUP 1996. HERMANSSON m.fl. 2001. HERMANSSON 2005b och 2012. THOR m.fl. 2004.

Melanelixia (Parmeliaceae)

Melanelixia fuliginosa - glänsande sköldlav

Silikat- och diabasrik sten, lodytor på klippor, block och murar. Påträffas t.ex. sjöstränder, bergs- och rasbranter, klippor, flyttblock i skog och kyrkogårdar. Allmän. **S**:By, Hedemora (LD, S), Säter, St. Kopparberg; **B**:Söderbärke, Norrbärke, Ludvika, Grangärde; **Ö**:Gagnef (UPS), Rättvik, Sollerön, Mora (UPS), Älvdalen (S); **V**:Säfsnäs, Järna (S), Äppelbo (S), Malung, Lima (S), Transtrand (S); **F**:Särna (Ht 1962), Idre (S, UPS).

ARWIDSSON 1934. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. HERMANSSON m.fl. 2001. HERMANSSON & STEINBACH 2002. HERMANSSON 2004.

Melanelixia glabratula

Bark på diverse lövträd, särskilt på asp, sälg och klibbal. I skogslandskapet i alkärr, sumpskog, kantzoner mot sjö och vattendrag etc. Förekommer även på lind, alm, ek och lönn i kulturlandskapet, t.ex. parker, alléer, gårdsträd och hagmarker. Allmän. **S**:By, Folkärna, Gustafs, Silvberg (UPS), St. Kopparberg, Svärdsjö; **B**:Söderbärke, Norrbärke, Ludvika, Grangärde; **Ö**:Gagnef, Siljansnäs, Rättvik; **V**:Säfsnäs, Floda, Malung (UPS); **F**:Idre (UPS).

HERMANSSON & STEINBACH 2002. HERMANSSON 2004.

Melanelixia subargentifera - ljuskantad sköldlav

Bark på äldre asp i asprik lövskog i jordbrukslandskapet och i svämskog. Även på alm, lönn och lind i allé, park och kyrkogård, samt att uppgifter finns på kyrkogårdsmur. Livskraftig (LC). **S**:Avesta, Husby, Säter, Gustafs, Silvberg, Svärdsjö (S); **B**:Söderbärke, Ludvika, Grangärde (UPS); **Ö**:Gagnef (UPS), Siljansnäs, Rättvik (UPS), Orsa, Mora (S); **V**:Säfsnäs, Transtrand (S); **F**:Idre (S).

HERMANSSON 2004b. HERMANSSON m.fl. 2008.

Melanelia subaurifera - guldprad sköldlav

Bark på lövträd, huvudsakligen på lönn, alm, ek och lind i kulturlandskapet, t.ex. alléer, gårdsmiljöer, parker, kyrkogårdar osv. På t.ex. gråal, sälg och rönn, är det i lövrik skog, särskilt i svämskog, strandskog, hagmarker och åkerholmar. Norr om södra socknarna även på mossiga diabas- och kalkklippor. Livskraftig (LC). Mest frekvent i södra delen. **S**:Husby (S), St. Tuna (GB); **B**:Norrbärke, Ludvika; **Ö**:Bjursås (LD, S), Leksand (UPS), Rättvik, Boda (S), Venjan, Älvdalen (S), Hamra (S); **V**:Säfsnäs, Järna (S), Äppelbo (S), Malung (S, UPS), Lima (S), Transtrand (S); **F**:Särna (S), Idre (S).

MALME 1932a. MALME & MALME 1932. BOTHMER & ALDÉN 1981. HALLINGBÄCK & MUHR 1994.

Melanohalea (Parmeliaceae)

Melanohalea exasperata - vårtig sköldlav

Bark på stammar, grenar och kvistar av lövträd, särskilt asp i lövrik skog

och på bl.a. lönn, alm och ask i kulturlandskapet, t.ex. parker, alléer, gårdsmiljöer och kyrkogårdar. Livskraftig (LC). **S**:By, Folkärna, Avesta (LD, S), Hedemora (S), Säter (UME), St. Kopparberg; **B**:Norrbärke; **Ö**:Ål (UPS), Leksand (S, UPS), Rättvik, Orsa (S), Mora (LD, S); **V**:Järna (S), Äppelbo (UME), Malung (S, UPS), Lima, Transtrand (S); **F**:Särna (UPS), Idre.

MALME 1932a. HALLINGBÄCK & MUHR 1994. HERMANSSON 2002a och 2005b. THOR m.fl. 2004.

Melanohalea exasperatula - klubbköldlav

Bark på stammar, grenar och kvistar av lövträd, särskilt lönn, alm, lind och ask i kulturlandskapet, t.ex. parker, alléer, gårdsmiljöer och kyrkogårdar. Även asp i lövrik skog och på diabasrik sten i klippor. Livskraftig (LC). **S**:By, Grytnäs (S, UPS), Garpenberg (UPS), Husby (S), St. Skedvi, Säter, Gustafs, Silvberg, St. Tuna (UPS), St. Kopparberg, Svärdsjö (S); **B**:Söderbärke (S), Norrbärke (UPS), Ludvika, Grangärde; **Ö**:Gagnef (UPS), Rättvik (S, UPS), Sollerön (UPS), Älvdalen (S, UPS), Hamra; **V**:Säfsnäs, Järna (S), Äppelbo, Malung (LD, S, UPS), Lima, Transtrand (NY); **F**:Särna (S), Idre (S).

MALME 1932a. MALME & MALME 1932. HULTENGREN & ARUP 1996. HERMANSSON m.fl. 2001. THOR m.fl. 2004.

Melanohalea infumata - nordlig sköldlav

Diabas- och kalkrik sten och skiffer, på exponerade klippväggar, kyrkogårdsmurar och stenblock. **Ö**:Venjan (LD, S, UPS), Malung (S); **F**:Särna (S), Idre (S).

HASSELROT 1953.

Melanohalea olivacea - snömärkeslav

Bark, stam, grenar och kvistar på lövträd, särskilt björk. Förekommer i skogs- och kulturlandskapet, men allra vanligast i fjällbjörkskog. Livskraftig (LC) och allmän. **S**:Folkärna, Avesta (LD, S), Hedemora (LD), Säter, Gustafs, Silvberg, St. Kopparberg; **B**:Söderbärke, Norrbärke, Ludvika, Grangärde; **Ö**:Bjursås (S), Gagnef (S, UPS), Ål (UPS), Leksand (S, UPS), Rättvik (UPS), Ore, Orsa (S, UPS), Sollerön (UPS), Mora, Våmhus, Venjan, Älvdalen (LD, S), Hamra (S); **V**:Säfsnäs (UPS), Nås, Järna (Ht), Äppelbo (S), Malung (UPS), Lima (Ht), Transtrand (S); **F**:Särna (UPS), Idre (S, UPS).

MALME 1932a. MALME & MALME 1932. ARWIDSSON 1934. BERGLUND & SCHANTZ 1976. STÅLEK & BJÖRKLUND 1979. BOTHMER & ALDÉN 1981. LUNDQVIST 1986. HERMANSSON m.fl. 1988 och 2001. HERMANSSON 1990a, 2002a, 2002b och 2005b. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. THOR m.fl. 2004.

Melanohalea septentrionalis - liten snömärkeslav

Bark, mest på grenar och kvistar av lövträd, ofta på rönn, gråal och sälg. Livskraftig (LC). Mest frekvent norr ut. **S**:Hedemora (S), Husby (S); **B**:Ludvika, Grangärde; **Ö**:Rättvik (S), Orsa (UPS), Mora (LD); **F**:Idre.

Menegazzia - hållavar (Parmeliaceae)

Menegazzia terebrata - hållav

På mossa och diabasrik sten, på lodytor av klippor och i klyftor, och bark på klibbal i alkärr. Naturvårdesart. Rödlistad: Sårbar (VU). Sällsynt. **S**:By; **B**:Grangärde (UPS); **Ö**:Orsa (UPS), Älvdalen (UPS); **V**:Säfsnäs; **F**:Idre (UPS).

LJUNG 1998. HERMANSSON & STEINBACH 2002. HERMANSSON m.fl. 2008.

**Merismatium* (Verrucariaceae)

**Merismatium coccisporum*

Lavsvamp som är parasit/parasymbiont på mandellavar *Amygdalaria* spp. Vård på block i strandzonen till sjö. **B:**Norrbärke (UPS).

**Merismatium decolerans*

Lavsvamp som är parasit/parasymbiont på knotterlav *Trapeliopsis granulosa*, vård på klipplodyta. **S:**St. Skedvi (UPS); **Ö:**Sollerön.

**Merismatium peregrinum*

Lavsvamp som är parasit/parasymbiont på *Rimularia badioatra*. Vård på block i strandzonen till vattendrag. **B:**Grangärde.

Micarea - dynlavlar (Pilocarpaceae)

Micarea anterior - blekskaftad dynlav

Ved, på stubbar i granskog, även kvarvarande stubbar i medelålders granplanteringar. Sällsynt. **B:**Grangärde (UPS); **Ö:**Rättvik; **V:**Säfsnäs, Nås; **F:**Transtrand; **F:**Särna, Idre.

HEDLUND 1892. FORSSLUND & KOFFMAN 1998. HERMANSSON 2005b. HERMANSSON m.fl. 2008. SVENSSON m.fl. 2013.

Micarea assimilata - ljus prickdynlav

Förna och mossa över diabasrik sten på klippa och stenblock. Sällsynt. **Ö:**Älvdalen (UPS); **F:**Särna (UPS), Idre.

THOR m.fl. 2004.

Micarea botryoides - stiftdynlav

Silikatsten, skuggigt på lod- och snedytor ytor under överhäng, i skrymslen på klippor och på småsten under flyttblock, även gamla lågor, i skog. Sällsynt, troligen förbisedd. **S:**St. Tuna; **B:**Grangärde (UPS); **Ö:**Gagnef, Sollerön; **V:**Säfsnäs (UPS), Lima (UPS); **F:**Särna (UPS), Idre (UPS).

THOR m.fl. 2004. HERMANSSON m.fl. 2008.

Micarea byssacea

På bark av gran i granskog. Första fyndet i landet. **V:**Säfsnäs.

Micarea contexta - dvärgdynlav

Ved, på barrträdslågor i barrskog. Naturvärdesart. Sällsynt och få fynd i landet. **S:**St. Tuna, Enviken (UPS); **B:**Ludvika (UPS), Grangärde (UPS); **Ö:**Gagnef; **V:**Transtrand.

FORSSLUND & KOFFMAN 1998. HERMANSSON m.fl. 2008.

Micarea denigrata - svart dynlav

Ved, på lågor och stubbar av barrträd i skog, även i plantager. Pionjär på obehandat virke, t.ex. timmerväggar, farstun till härbren, staket osv. Livskraftig (LC). **S:**By, Avesta (LD), Grytnäs (S, UPS), Husby, Gustafs (UPS), Säter, Svärdsjö (UPS), Enviken; **B:**Söderbärke, Norrbärke (UPS), Grangärde (UPS); **Ö:**Bjursås, Leksand (S, UPS), Rättvik (UPS), Boda (S), Orsa (S), Mora, Älvdalen (S, UPS); **V:**Säfsnäs (UPS), Nås, Järna, Äppelbo, Lima, Transtrand; **F:**Särna (UPS).

HEDLUND 1892; DEGELIUS 1940. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. FORSSLUND & KOFFMAN 1998. JONSSON m.fl. 2002. THOR m.fl. 2004. HERMANSSON 2005b. SVENSSON m.fl. 2013a och 2013b. JONSSON & NORDIN 2015b.

Micarea elachista - vårtig dynlav

Ved, på gamla högstubbar av barrträd, helst tall, i barrskog. Påträffas mest i äldre skog, men kan hålla sig kvar i medelålders plantager på gamla stubbar och rotvältor. Första fyndet av T. Hedlund vid Hållstugan 1891. **S:**Enviken (UPS); **B:**Grangärde (UPS); **Ö:**Ål, Leksand (UPS), Rättvik (UPS), Boda, Ore, Mora (UPS), Älvdalen (S, UPS); **V:**Säfsnäs (UPS), Floda, Nås (UPS), Malung, Transtrand; **F:**Särna (S, UPS), Idre (S, UPS).

HEDLUND 1892. FORSSLUND & KOFFMAN 1998. THOR m.fl. 2004. HERMANSSON 2005b. HERMANSSON m.fl. 2008.

Micarea erratic - grusdynlav

Marken, silikatsten, oftast småsten, under stenblock i skog, vägsränningar osv. Förbisedd. **V:**Säfsnäs; **F:**Särna, Idre.

THOR m.fl. 2004.

Micarea eximia - liten veddynlav

Ved, på barrträdslågor och små vedbitar på marken i tallskog. Naturvärdesart. Sällsynt. Samlad vid Hållstugan 1891 av T. Hedlund. Lectotype.

B:Grangärde; **Ö:**Rättvik, Ore, Sollerön, Älvdalen (GB, UPS); **V:**Nås; **F:**Idre. HEDLUND 1892. HERMANSSON 2005b. HERMANSSON m.fl. 2008.

Micarea farinosa

Silikatsten, under rotvälta i granskog. **V:**Säfsnäs. WESTBERG & SVENSSON 2012.

Micarea globulosella - trädbasdynlav

Bark, på stambasen av björk, klibbal och gran i granskog, sumpskog och klibbalkärr. Ibland även i medelålders granplanteringar. Naturvärdesart. Mycket sällsynt, men som har visat sig vara mindre allmän. **S:**St. Skedvi, St. Tuna, Svärdsjö, Enviken; **B:**Ludvika (UPS), Grangärde (UPS); **Ö:**Gagnef (UPS), Siljansnäs, Leksand (UPS), Rättvik (UPS), Ore, Orsa, Mora (UPS), Våmhus, Venjan (UPS), Älvdalen (UPS), Hamra (UPS); **V:**Säfsnäs (UPS), Nås (UPS), Järna, Äppelbo, Malung, Lima (UPS), Transtrand (UPS); **F:**Särna (UPS), Idre.

NORDIN 1993. JOHANSSON 2000. JONSSON m.fl. 2002. THOR m.fl. 2004. HERMANSSON m.fl. 2008. HERMANSSON 2005b. DELIN & HERMANSSON 2007. KIRPPU & OLDHAMMER 2010. OLDHAMMER 2012. SVENSSON m.fl. 2013b.

Micarea hedlundii - luddig stiftdynlav

Ved, på murkna granstubbar i granskog, oftast sumpskog, skogsbäckar och raviner. Naturvärdesart. Rödlisad: Sårbar (**VU**). Sällsynt. **S:**By (UPS); **B:**Grangärde; **Ö:**Gagnef (UPS), Siljansnäs (UPS), Leksand (UPS), Rättvik, Boda, Ore (UPS), Orsa, Mora (UPS), Våmhus, Älvdalen (UPS), Hamra; **V:**Säfsnäs, Floda (UPS), Nås (UPS), Malung (UPS), Äppelbo, Lima (UPS), Transtrand; **F:**Särna (UPS).

LUNDQVIST 1990b. BRATT m.fl. 1993. OLDHAMMER 1994a och 2001. FORSSLUND & KOFFMAN 1998. JOHANSSON 2000. HERMANSSON 2005b. HERMANSSON m.fl. 2008. OLDHAMMER & HEDMARK 2016.

Micarea lapillicola - liten grusdynlav

Diabas- och mineralrik sten, snedyta under överhäng i klippa. Sällsynt.
V:Lima; **F:**Idre.

Micarea leprosula - blågrå mossdynlav

Mossa över silikatsten, lodytor av klippor och hållar, t.ex. i bergsbranter, berghållar och block i skog. **B:**Grangärde; **V:**Säfsnäs, Äppelbo (UPS), Transtrand (UPS); **F:**Särna (UPS), Idre (UPS).
THOR m.fl. 2004.

Micarea lignaria - veddynlav

Ved, på gamla tallstubbar, ibland på kolad ved, i tallskog, men även på lågor och stubbar av granskog. Förekommer även i kulturlandskapet, t.ex. på gamla timmerlador, staket, trögårdsgårdar och stolpar. Den är heller inte ovanlig på stenväxande mossor, jord och sten i bergsbranter, under stenblock osv. Samlad 1891 på Städjan av T. Hedlund. Livskraftig (LC). **S:**By (UPS), **B:**Ludvika (UPS), Grangärde (UPS); **Ö:**Gagnef, Leksand, Rättvik (UPS), Mora, Älvdalen (UPS); **V:**Säfsnäs, Malung (UPS), Lima (UPS); **F:**Särna (UPS), Idre (S, UPS).
HEDLUND 1892. THOR m.fl. 2004. JONSSON & NORDIN 2015b.

Micarea lithinella - klippdynlav

Silikatsten, på småsten under flyttblock i skog och på gamla avstjälpta tegelpannor i skog. Sällsynt. **S:**By, St. Kopparberg; **V:**Säfsnäs.
HERMANSSON m.fl. 2008.

Micarea melaena - stubbdynlav

Ved, på gamla stubbar och rotvältor av tall, även på kolad ved, i tallskog, samt granstubbar och lågor i olika typer av granskog. Påträffas även på växtrester, torv osv., oftast i anslutning till ved. Livskraftig (LC) och allmän. **S:**By (UPS), Folkärna, Garpenberg (UPS), Säter, St. Kopparberg, Svärdsjö, Enviken (UPS); **B:**Söderbärke, Norrbärke, Ludvika, Grangärde (UPS); **Ö:**Bjursås, Rättvik (UPS), Boda, Ore, Orsa (S), Sollerön, Venjan (UPS), Älvdalen (S, UPS), Hamra; **V:**Säfsnäs, Nås (UPS), Äppelbo, Malung, Lima (UPS), Transtrand (S, UPS); **F:**Särna (S, UPS), Idre (UPS).
MALME 1932a. MALME & MALME 1932. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. FORSSLUND & KOFFMAN 1998. JOHANSSON 2000. LUNDQVIST 2000. JONSSON m.fl. 2002. HERMANSSON 2002a, 2002b och 2005b. THOR m.fl. 2004. HERMANSSON 2005b.

Micarea micrococca

Bark och mossa på träd, t.ex. rönn, björk och sälg, men även ved på stubbar och lågor, både barr- och lövved. För säker bestämning behövs kemisk analys. Livskraftig (LC) och allmän? **B:**Söderbärke, Grangärde; **Ö:**Orsa (UPS); **V:**Säfsnäs.

Micarea misella - vedstiftdynlav

Ved, på lågor och stubbar, av både barr- och lövträd, i olika typer av skog och kan finnas i medelålders granplanteringar. Livskraftig (LC). **S:**Folkärna, Husby (UPS), Svärdsjö, Enviken; **B:**Ludvika (UPS), Grangärde (UPS); **Ö:**Leksand (UPS), Rättvik, Venjan, Älvdalen (S). Hamra (UPS); **V:**Säfsnäs, Nås (UPS), Äppelbo, Malung, Transtrand; **F:**Särna (UPS), Idre (UPS).
FORSSLUND & KOFFMAN 1998. JONSSON m.fl. 2002. HERMANSSON 2002b och 2005b. THOR

m.fl. 2004. SVENSSON m.fl. 2013b.

Micarea myriocarpa - rotvältedynlav

Bark, på sälg i kalktallskog och på kalksten i f.d. kalkbrott. Annars på ved. Sällsynt. **B:**Ludvika; **Ö:**Boda.
HERMANSSON 2005b. HERMANSSON m.fl. 2008.

Micarea nigella - kvastdynlav

Bark och ved på gamla rotvältor av gran i granskog. Sällsynt. **B:**Norrbärke (UPS), Grangärde; **V:**Transtrand.
HERMANSSON m.fl. 2008.

Micarea nitschkeana - kvistdynlav

Bark på stam och kvistar av gran och lövträd och en, i olika typer av skog. Även ved på lågor och gamla timmerbyggnader. Livskraftig (LC). **S:**Folkärna, Svärdsjö; **B:**Norrbärke (UPS), Grangärde; **Ö:**Leksand (GB, S, UPS), Rättvik (UPS), Boda, Mora, Älvdalen (S); **V:**Säfsnäs (UPS), Malung, Transtrand (UPS).
HEDLUND 1892. HALLINGBÄCK & MUHR 1994. JONSSON m.fl. 2002. HERMANSSON 2002b och 2005b.

Micarea nowakii

Ved, på döda grenar på levande granar i barrskog. För säker bestämning behövs kemisk analys. **V:**Säfsnäs.
SVENSSON m.fl. 2013a.

Micarea peliocarpa - kantdynlav

Bark, på löv- och barrträd, t.ex. asp och tall i svämlövskog, gran i sumpskog, lövrik barrskog osv. Även ved, på granlågor och stubbar i barrskog och ibland på kalkstensblock. Livskraftig (LC). **S:**By (UPS), Folkärna (UPS), Husby, Säter; **B:**Söderbärke, Norrbärke (UPS), Ludvika, Grangärde (UPS); **Ö:**Gagnef, Rättvik (UPS), Ore, Sollerön (UPS), Älvdalen (UPS); **V:**Säfsnäs (UPS), Nås (UPS); **F:**Särna.
HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. FORSSLUND & KOFFMAN 1998. HERMANSSON 2002a och 2005b. THOR m.fl. 2004.

Micarea prasina - dynlav

Bark eller ved av diverse trädslag, på stammar och grenar på t.ex.gran, rönn, sälg, björk och asp, gärna skuggigt. Förekommer i alla möjliga skogstyper och åldrar. Livskraftig (LC) och allmän. Många av fynden är närstående arter. **S:**By (UPS), Folkärna, Husby, Säter, Svärdsjö; **B:**Söderbärke (UPS), Norrbärke, Ludvika (UPS), Grangärde (UPS); **Ö:**Gagnef (UPS), Siljansnäs, Leksand (S, UPS), Rättvik, Boda, Ore, Sollerön (UPS), Venjan, Älvdalen (S, UPS); **V:**Säfsnäs (UPS), Nås (UPS), Lima (UPS), Transtrand (UPS); **F:**Särna (UPS), Idre (UPS).
HEDLUND 1892. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. FORSSLUND & KOFFMAN 1998. LUNDQVIST 2000. JONSSON m.fl. 2002. HERMANSSON 2002a, 2002b och 2005b. THOR m.fl. 2004. SVENSSON m.fl. 2013a och 2013b.

Micarea rhabdogena - slät veddynlav

Ved, på murkna grenar på marken och torraka i tallskog och på asplåga i svämskog. Sällsynt. **S:**Folkärna; **B:**Grangärde; **Ö:**Rättvik.
HERMANSSON 2002a och 2005b. HERMANSSON m.fl. 2008.

Micarea turfosa - mossdynlav

Marken, torv på myrar, gärna i tidvis uttorkade göljor och i vägkanter och vändplaner. Livskraftig (LC), sällsynt men förbisedd. **B:**Grangärde (LD, UPS); **Ö:**Orsa, Venjan (UPS), Hamra (S, UPS); **V:**Säfsnäs, Nås (UPS), Transtrand (UPS); **F:**Särna (UPS).

THOR m.fl. 2004. HERMANSSON m.fl. 2008.

Micarea vulpinaris - bäckdynlav

Ved, barrträds- och björklågor, ibland på block, i vattendrag som tidvis översvämmas. Regional hotart. Sällsynt, något förbisedd. **B:**Grangärde (UPS); **Ö:**Gagnef (UPS), Rättvik (UPS), Boda (UPS), Sollerön, Älvdalen (UPS); **V:**Säfsnäs (UPS), Malung, Lima (UPS), Transtrand; **F:**Särna (UPS), Idre (UPS).

THOR m.fl. 2004. HERMANSSON 2005b. HERMANSSON m.fl. 2008. OLDHAMMER & HEDMARK 2016.

+**Microcalicium** - ärgspikar (Microcaliciaceae)

+**Microcalicium ahlneri** - kortskaftad ärgspik

Saprofytisk svamp på ved, oftast i sprickor av gamla högstubbar av tall i tall- och blandbarrskog. Naturvärdesart. Rödlisad: Nära hotad (NT). **S:**By (UPS), Hedemora (UPS), St. Skedvi, Säter, St. Tuna (UPS), Aspeboda, Sundborn, Svärdsjö (UPS), Enviken (UPS); **B:**Norrbärke, Ludvika (UPS), Grangärde (UPS); **Ö:**Bjurås, Gagnef, Siljansnäs, Leksand, Rättvik (UPS), Boda, Ore, Orsa (UPS), Sollerön (UPS), Mora (UPS), Våmhus, Älvdalen (UPS), Hamra (UPS); **V:**Säfsnäs, Floda, Nås (UPS), Järna, Äppelbo, Malung (UPS), Lima (UPS), Transtrand (UPS); **F:**Särna, Idre (UPS).

HERMANSSON 1986b, 1990a, 1993, 2005b. HERMANSSON m.fl. 1988 och 2008. LUNDQVIST 1990b, 1994b. TIBELL 1992 och 1999. BRATT m.fl. 1993. NORDIN 1993. OLDHAMMER 1994a, 1995b, 2001 och 2012. HULTENGREN & ARUP 1996. FORSSLUND & KOFFMAN 1998. LJUNG 2000. THOR m.fl. 2004. DELIN & HERMANSSON 2007. KIRPPU & OLDHAMMER 2010 och 2013. RÖNNING & OLDHAMMER 2013. OLDHAMMER & HEDMARK 2016.

+**Microcalicium arenarium** - långskaftad ärgspik

Saprofytisk svamp, oftast parasitisk på citrongul skivlav *Psilolechia lucida*, under rotvältor, på block i skog och på mur i odlingslandskap. Även på lodytor av fuktig sand i nipor. Livskraftig (LC). **S:**Enviken; **B:**Söderbärke, Norrbärke, Ludvika, Grangärde (UPS); **Ö:**Bjursås, Gagnef (UPS), Siljansnäs, Leksand (UPS), Rättvik (UPS), Boda, Ore, Orsa, Mora; **V:**Säfsnäs (UPS), Floda (UPS), Nås (UPS), Malung, Lima, Transtrand; **F:**Särna (UPS), Idre (UPS).

BRATT m.fl. 1993. HERMANSSON 1993 och 2005b. JOHANSSON 2000. THOR m.fl. 2004. HERMANSSON m.fl. 2008.

***Microcalicium disseminatum** - ärgspik

Lavlevande svamp på bålen av knappnålslavar *Calicium*-arter och nållavar *Chaenotheca*-arter, på bark av gamla granar och björkar i skog. Även ved på högstubbar och torrakor och kulturved. Livskraftig (LC). **S:**Husby, Svärdsjö; **B:**Söderbärke, Norrbärke, Grangärde (UPS); **Ö:**Bjursås, Gagnef, Siljansnäs, Leksand, Rättvik, Boda, Ore, Orsa (S), Sollerön, Mora, Våmhus, Älvdalen (S, UPS), Hamra (UPS); **V:**Säfsnäs, Nås, Järna, Lima (UPS), Transtrand (UPS);

F:Särna (UPS), Idre (UPS).

TIBELL 1980a och 1999. HERMANSSON m.fl. 1988. HERMANSSON 1990a, 1993 och 2005b. CEDERBERG & OLDHAMMER 1993. HALLINGBÄCK & MUHR 1994. FORSSLUND & KOFFMAN 1998. JOHANSSON 2000. LUNDQVIST 2000. OLDHAMMER 2001. JONSSON m.fl. 2002. THOR m.fl. 2004. DELIN & HERMANSSON 2007. JONSSON & NORDIN 2015b.

Miriquidica - svedskivlavar (Lecanoraceae)

Miriquidica atrofulva - rostig svedskivlav

Sten, malmrika block och klippor, och på järn- och kopparslagg vid gruvor. Livskraftig (LC). **S:**Vika (UPS), Falun; **B:**Ludvika, Grangärde. HERMANSSON 2012.

Miriquidica complanata - strandsvedskivlav

Silikat- och diabasrik sten, översilade block i blockhav i stor vät och blockstrand vid sjö. **B:**Grangärde; **F:**Idre.

Miriquidica deusta - svedskivlav

Silikatsten, på bergvägg, klippor och block. Livskraftig (LC). **S:**Grytnäs (UPS), Säter; **F:**Idre. HULTENGREN & ARUP 1996.

Miriquidica garovaglii - glänsande svedskivlav

Sten, på diabasrik och exponerad klippa. **F:**Särna (UPS).

Miriquidica griseoatra

Silikatsten, på stenblock och lodyta på klippa. **S:**Grytnäs (UPS); **Ö:**Rättvik, Hamra. **F:**Idre. MALME 1932a. MALME & MALME 1932.

Miriquidica leucophaea

Silikatsten, på block i vät, lodyta och block i bergsbrant. Första fyndet vid Styggforsen 1880 av P. G. Theorin. Livskraftig (LC). **Ö:**Boda; **F:**Idre (S, UPS). HERMANSSON 2005b.

Miriquidica lulensis

Sten. Enda kända fyndet är från Stadjan 1891 av T. Hedlund 1891. Livskraftig (LC). Förbisedd. **F:**Idre (S, UPS).

Miriquidica nigroleprosa

Silikat-, diabas- och mineralrik sten, på block och klippor i bergsbranter och i skog, klyftor och blocksänkor. Även på koppar- och järnslag vid gruvor. Livskraftig (LC). Allmän i fjällen. **S:**Säter, St. Kopparberg; **B:**Söderbärke, Norrbärke, Grangärde (UPS); **Ö:**Orsa; **V:**Säfsnäs; **F:**Särna, Idre (UPS). HULTENGREN & ARUP 1996.

Miriquidica nigroleprosa var. *liljenstroemii*

Silikat-, diabas- och mineralrik sten, block och klippor, även på kalfjället. **F:**Särna, Idre. THOR m.fl. 2004.

Miriquidica plumbeoatra - blysvedskivlav

Silikatsten, block och hållar i vattendrag och sjöstränder. **B:**Grangärde

(UPS); **Ö**:Rättvik (UPS), Orsa, Älvdalen; **V**:Floda (UPS); **F**:Särna (UPS), Idre (UPS).

THOR m.fl. 2004.

Miriquidica pycnocarpa

Diabas- och kalkrik sten, på klippvägg i bergsbranter. **V**:Lima; **F**:Särna, Idre.

Moelleropsis (Pannariaceae)

Moelleropsis nebulosa - blågryn

Marken, på sandig eller lerig kalkjord, störda ytor, t.ex. slänter vägskäringar och kalkbrott. Naturvärdesart. Rödlisad: Starkt hotad (**EN**). Mycket sällsynt. Försvunnen från Hede, där den påträffades på 1850-talet av Indebetou. **S**:By † (UPS).

HERMANSSON m.fl. 2008.

****Monodictys*** (Dothideomycetes, osäker familjetillhörighet)

****Monodictys cellulosa***

Lavlevande svamp på rostfläck *Arthonia vinosa* och saprofyt på granstubbe i granskog. **Ö**:Gagnef (UPS); **F**:Idre.

Montanelia (Parmeliaceae)

Montanelia disjuncta - brunsvart sköldlav

Silikatsten, på block och hållar i bergsbranter, hållmarker och på kalvfället, samt murar, grindstolpar o.dyl. i kulturlandskapet. Livskraftig (LC) och allmän. **S**:Avesta (S), Hedemora (LD), Säter, Torsång, Svärdsjö; **B**:Norrbärke (S, UPS), Ludvika, Grangärde; **Ö**:Leksand (S), Orsa (S), Venjan (S), Älvdalen (S); **V**:Järna (S), Äppelbo (Ht), Malung (S, UPS), Lima, Transtrand; **F**:Särna (S), Idre (S).

HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996.

Montanelia panniformis - finflikig sköldlav

Silikatsten, på exponerade lodytor av block och klippor, i bergsbranter, flyttblock och hållmarker i skog, men även på kalvfället. Livskraftig (LC) och allmän. **S**:By, Folkärna, Avesta (S), Garpenberg, Säter; **B**:Norrbärke, Grangärde; **Ö**:Bjursås (LD, S), Gagnef (S), Leksand (S), Rättvik, Boda, Ore, Sollerön, Våmhus, Älvdalen (S), Hamra (S); **V**:Säfsnäs, Järna (Ht), Äppelbo (Ht), Malung (S, UPS), Lima (Ht), Transtrand (Ht); **F**:Särna (UPS), Idre (S).

MALME 1932a. MALME & MALME 1932. DEGELIUS 1940. HERMANSSON m.fl. 1988. HALLINGBÄCK & MUHR 1994. OLDHAMMER 1994a. HULTENGREN & ARUP 1996. JOHANSSON 2000. LUNDQVIST 2000. THOR m.fl. 2004. FREDRIKSSON 2006. DELIN & HERMANSSON 2007. HERMANSSON 2012.

Montanelia soreliata - grymig sköldlav

Silikatsten, på exponerade lodytor och hyllor i bergsbranter, hållar och block, i skog, stränder, hållmarker etc. Livskraftig (LC). **S**:By, Folkärna, Avesta (LD, S), Garpenberg (S), Hedemora (S), Säter (GB, LD, S), St. Tuna, St. Kopparberg, Svärdsjö (S); **B**:Söderbärke, Ludvika, Grangärde; **Ö**:Bjursås (S), Leksand (S), Rättvik (S), Boda (LD), Orsa, Älvdalen (S); **V**:Säfsnäs, Järna

(S), Äppelbo (Ht), Malung (S), Lima (Ht), Transtrand (S); **F**:Särna (S), Idre (Ht).

MALME 1932a. HASSELROT 1941. HERMANSSON 2005b.

****Muellerella*** (Chaetothyrales, familjetillhörighet osäker)

****Muellerella erratica***

Lavlevande svamp som parasiterar på diverse stenlevande skorplavar. Dala-fyndet är på mur-lecidella *Lecidella stigmatea*. **F**:Idre (UPS).

****Muellerella pygmaea***

Lavlevande svamp som parasiterar på blocklavar *Porpidia* spp. Vård på block i sjöstrand. **Ö**:Rättvik.

Multiclavula - lavklubbor (Clavariaceae)

Multiclavula corynoides - grenig lavklubba

Marken, på jord, t.ex. i vägskäringar, grustag och slänter. Första fyndet är från Prostagården i Smedjebacken 1839 av K. G. Ridelius. Sällsynt. **S**:Silvberg (UME), St. Kopparberg (S); **B**:Norrbärke (UPS), Grangärde (UPS); **Ö**:Leksand.

Multiclavula mucida - vedlavklubba

Ved, fuktigt, kraftigt murkna lågor av asp, sällan björk i äldre asprik löv- och granskog. Naturvärdesart. Rödlisad: Sårbar (**VU**). Sällsynt. **B**:Söderbärke, Grangärde (UPS); **Ö**:Gagnef (UPS), Älvdalen (S); **V**:Säfsnäs, Transtrand. HERMANSSON 1990a. HERMANSSON m.fl. 2008.

Multiclavula vernalis - enkel lavklubba

Marken, på jord, t.ex. i vägskäringar, älvstränder, sandnipor o dyl. **S**:Garpenberg (UPS), Silvberg, Torsång (GB), St. Kopparberg (GB); **B**:Grangärde; **Ö**:Gagnef (UPS), Rättvik (UPS), Orsa (GB).

Mycobilimbia (Lecideaceae)

Mycobilimbia carnealbida - knopplav

Bark och mossa på stambaser av lövträd, särskilt asp i lövrik barrskog, lövbrännor, lövsumpskog osv. Mer sällan på mossa över sten, t.ex. på klippor och block i skog. Livskraftig (LC). **S**:By (UPS), Folkärna, Grytnäs (S), Garpenberg (S), Husby, St. Skedvi, Säter, Svärdsjö, Enviken (UPS); **B**:Söderbärke, Norrbärke (LD, UPS), Ludvika, Grangärde (GB, UPS); **Ö**:Gagnef, Rättvik (LD), Boda (S), Ore (UPS), Orsa, Sollerön (UPS), Mora (S), Våmhus (UPS), Älvdalen, Hamra (S); **V**:Säfsnäs, Nås, Malung, Lima, Transtrand (UPS); **F**:Särna (S, UPS), Idre (UPS).

MALME & MALME 1932. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. FORSSLUND & KOFFMAN 1998. JOHANSSON 2000. LUNDQVIST 2000. JONSSON m.fl. 2002. HERMANSSON 2002a och 2005b. THOR m.fl. 2004.

Mycobilimbia epixanthoides - gröngul knopplav

Bark och mossa på skuggade lövträd, särskilt asp, sälg och rönn i lövrik

skog. Även på lönn, ek och alm i kulturlandskapet. Livskraftig (LC) och allmän. **S:**By (UPS), Folkärna, Husby, Svärdsjö, Enviken; **B:**Söderbärke, Norrbärke, Ludvika (UPS), Grangärde (UPS); **Ö:**Gagnef, Rättvik, Boda, Ore, Orsa (S), Sollerön, Mora (S), Hamra (S); **V:**Säfsnäs (UPS), Floda, Nås, Malung; **F:**Särna (UPS), Idre (S).

MALME & MALME 1932. HALLINGBÄCK & MUHR 1994. FORSSLUND & KOFFMAN 1998. JOHANSSON 2000. LUNDQVIST 2000. JONSSON m.fl. 2002. HERMANSSON 2002a, 2004a och 2005b. HERMANSSON & STEINBACH 2002. THOR m.fl. 2004.

Mycobilimbia pilularis - stor knopplav

Bark på asp i gammelskog. Fynd på mossa på kalkrikt berg på Osmundberget 1881 kan tillhöra annan art. Naturvärdesart. Sällsynt. **S:**Avesta (LD); **Ö:**Boda (LD); **V:**Säfsnäs.

Mycobilimbia tetramera - svartbrun knopplav

På mossa över kalksten, snedytor av klippor och block i lövrik skog och i kalkbrott, även på rösen och murar i kulturlandskapet, samt stambaser av äldre lövträd, oftast asp i lövrik skog. Samlad vid Hållstugan 1891 av T. Hedlund. Livskraftig (LC) och allmän. **S:**By, Folkärna, Husby, St. Tuna, Svärdsjö; **B:**Ludvika, Grangärde; **Ö:**Rättvik (UPS), Boda (S, UPS), Ore, Sollerön, Venjan, Älvdalen (S); **V:**Säfsnäs (UPS), Malung, Lima, Transtrand (UPS); **F:**Särna (S, UPS), Idre (UPS).

MALME 1932a. JOHANSSON 2000. LUNDQVIST 2000. JONSSON m.fl. 2002. HERMANSSON 2002a och 2005b. HERMANSSON & STEINBACH 2002. THOR m.fl. 2004.

Mycoblastus - blodlavar (Mycoblastaceae)

Mycoblastus affinis - tvåsporig blodlav

Bark på diverse trädslag, oftast säl, gran och en, i granskog av olika typer, även ved på högstubbar. Livskraftig (LC). **S:**Säter, Svärdsjö; **B:**Norrbärke; **Ö:**Rättvik, Ore, Mora (UPS), Hamra (UPS); **V:**Säfsnäs (UPS), Transtrand (UPS); **F:**Särna (UPS), Idre.

NORDIN 1993. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. JONSSON m.fl. 2002. THOR m.fl. 2004. SVENSSON m.fl. 2005.

Mycoblastus alpinus - nordlig blodlav

Ved, på exponerade högstubbar av barrträd i skog, ibland även bark på barrträd. Förekommer även på mossa och förna på kalkklippor. Livskraftig (LC), sällsynt, men lätt förbisedd. **S:**Säter, St. Tuna, Svärdsjö (UPS), Enviken (UPS); **B:**Norrbärke (UME, UPS), Grangärde (UPS); **Ö:**Leksand (UPS), Rättvik, Ore, Hamra; **V:**Säfsnäs, Nås (UPS), Lima, Transtrand; **F:**Särna (UPS), Idre (UPS).

MALME 1932a. MALME & MALME 1932. HALLINGBÄCK & MUHR 1994. FORSSLUND & KOFFMAN 1998. JOHANSSON 2000. LUNDQVIST 2000. JONSSON m.fl. 2002. THOR m.fl. 2004. HERMANSSON 2005b. SVENSSON m.fl. 2005 och 2013a. HERMANSSON m.fl. 2008.

Mycoblastus sanguinarius - blodlav

Bark på diverse trädslag, särskilt björk, gran, en och tall i äldre skog, samt ved på torrgrenar, torrakor, högstubbar, kulturved m.m. Förutom barrskog även på myrar och i fjällbjörkskog. Ibland på silikatsten, t.ex. klippor, block och varphögar. Livskraftig (LC) och allmän. **S:**Folkärna, Avesta (LD), Grytnäs (S), Garpenberg (S), Hedemora (LD), Silvberg, Säter (GB, OHN), St.

Skedvi, St. Tuna, St. Kopparberg, Svärdsjö; **B:**Söderbärke, Norrbärke (UPS), Grangärde (UPS), Ludvika; **Ö:**Gagnef, Siljansnäs, Leksand (S), Rättvik, Boda (UPS), Ore (S), Orsa (GB, S), Mora (S), Sollerön, Våmhus, Venjan, Älvdalen (S), Hamra (S); **V:**Säfsnäs (LD, OHN, S, UME, UPS), Nås (S), Järna, Applebo, Malung (UPS), Lima (UPS), Transtrand (S); **F:**Särna (S, UPS), Idre.

MALME 1932a. MALME & MALME 1932. ARWIDSSON 1934. LUNDQVIST 1986. OLDHAMMER 1987b. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. FORSSLUND & KOFFMAN 1998. JONSSON m.fl. 2002. HERMANSSON 2002a, 2002b och 2005b. THOR m.fl. 2004. SVENSSON m.fl. 2005, 2013a och 2013b. JONSSON & NORDIN 2015b.

+Mycocalicium (Mycocaliciaceae)

+Mycocalicium subtile - småspik

Saprofyt på ved, oftast exponerade torrakor och högstubbar av löv- och barrträd, men även på timmerväggar och staket i kulturlandskapet. Första fyndet är från Ängsberg i Avesta 1879 av Indebetou. Livskraftig (LC) och allmän. **S:**Folkärna, Avesta (UPS), Garpenberg (S), Husby, Säter, Silvberg (UPS), St. Tuna, St. Kopparberg, Svärdsjö, Enviken; **B:**Norrbärke, Ludvika, Grangärde (UPS); **Ö:**Bjursås, Gagnef, Siljansnäs (UPS), Leksand (UPS), Rättvik (UPS), Boda, Ore, Orsa, Sollerön, Venjan, Hamra (UPS); **V:**Säfsnäs, Nås, Lima (UPS), Transtrand; **F:**Särna (UPS), Idre (UPS).

HERMANSSON 1993, 2002a, 2002b, 2005b och 2012. HULTENGREN & ARUP 1996. FORSSLUND & KOFFMAN 1998. TIBELL 1999. LUNDQVIST 2000. JONSSON m.fl. 2002. THOR m.fl. 2004. SVENSSON m.fl. 2013a och 2013b. JONSSON & NORDIN 2015b.

Myochroidea (Lecanorales, osäker familjetillhörighet)

Myochroidea porphyrospoda

Bark, på låga av björk i fjällbjörkskog. Sällsynt. **F:**Idre.

Myriolecis (Lecanoracea)

Myriolecis albescens - vit kantlav

Kalksten, murbruk och silikatsten som utsätts för stoftimpregnering och då även ved på gamla timmerbyggnader. Livskraftig (LC) och allmän. **S:**St. Skedvi, Silvberg; **B:**Norrbärke, Grangärde; **Ö:**Leksand (UPS), Rättvik (S, UPS), Boda (UPS), Orsa; **F:**Särna (UPS), Idre (UPS).

Myriolecis crenulata - veckad kalkkantlav

Kalksten, på lodytor av block och klippor, även på murar, byggnader, asfalt osv. i urbana miljöer. Livskraftig (LC), men sällsynt. **B:**Ludvika; **Ö:**Sollerön (UPS), Älvdalen.

HERMANSSON m.fl. 2001 och 2008.

Myriolecis dispersa - murkantlav

Kalksten, murbruk och tegel. Mest i kulturlandskapet, på rösen, murar, tak, trappor, byggnader etc. Livskraftig (LC) och allmän. **S:**Säter; **B:**Norrbärke, Ludvika, Grangärde; **Ö:**Gagnef, Leksand (S), Rättvik (S, UPS), Boda (S), Sollerön, Orsa (LD); **F:**Idre (UPS).

MALME 1932a. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. HERMANSSON m.fl. 2001.

Myriolecis hagenii

Bark, på huvudsakligen lövträd, t.ex. ask och asp i alléer, hagmarker, gårdsmiljöer, speciellt där stoftimpregnering sker från grusväg. Även ved, på gamla timmerlador och brädfodrade lador. Livskraftig (LC) och allmän. **S:**Avesta (LD), Grytnäs (S), Husby (UPS), Silvberg (UPS), Torsång; **B:**Ludvika, Grangärde (UPS); **Ö:**Leksand, Rättvik (UPS), Boda (LD), Ore, Älvdalen (S, UPS); **V:**Säfsnäs, Äppelbo (S), Lima, Transtrand; **F:**Särna, Idre.

MALME 1932a. LUNDQVIST 2000. HERMANSSON 2002a, 2004b och 2005b. SVENSSON m.fl. 2005.

Myriolecis perpruinosa

Kalksten, på snedytor under överhäng i ett gammalt kalkbrott. Livskraftig (LC), men sällsynt. **B:**Grangärde.

Myriolecis sambuci

Bark på lövträd, i lövrik skog, t.ex. svämskog, alkärr, sumpskog, men även i alléer och på gårdar i kulturlandskapet. Även på grankvistar i kalktallskog. Livskraftig (LC). **S:**Husby, Silvberg, St. Kopparberg, Falun (LD); **B:**Söderbärke (UPS), Norrbärke, Ludvika, Grangärde; **Ö:**Rättvik; **F:**Särna (UPS).

HALLINGBÄCK & MUHR 1994. HERMANSSON 2005b.

Myriolecis semipallida

Kalksten, på exponerade block och lodytor i bergsbranter, men även t.ex. cementstolpar, asbetstak, trappor och murar i kulturlandskapet. **B:**Grangärde; **Ö:**Rättvik; **F:**Särna, Idre (UPS).

THOR m.fl. 2004.

Myriospora (Acarosporaceae)

Myriospora myochroa

Silikatsten, på exponerade klippor och block, särskilt vid vatten. Dalafyndet är på träkolsbit på marken bland kopparslagg. **S:**Falun (UPS).

Myriospora scabrida

Sten, mineralrikt, kopparslagg på varphög. Samlad i Falun 1862 av P. T. Cleve och 1867 av P. de Laval. Även på kalkstensblock i stranden av Siljan. Sällsynt. **S:**St. Kopparberg (S), Falun (LD, UPS); **Ö:**Rättvik.

Myriospora smaragdula

Silikat- och mineralrik sten, lodytor av klippor i bergsbrant. Samlad i Säter 1896 av E. P. Vrang. **S:**Säter (S); **F:**Särna, Idre (UPS).

Naetrocymbe (Coccodiniaceae)

Naetrocymbe fraxini

Bark på lövträd, funnen på alm, asp och ask. Påträffad bl.a. i allé och på gårdsträd. **S:**Folkärna (UPS), Husby; **V:**Säfsnäs (UPS).

HERMANSSON 2002a och 2004a.

Naetrocymbe punctiformis

Bark, på släta grenar och stammar av lövträd, särskilt rönn, hassel och sälg, även på telningar och videbuskar. Livskraftig (LC) och allmän. **S:**By

(UPS), Folkärna (UPS), Avesta (LD), Grytnäs (S), Säter (UPS), Sundborn (UPS), Svärdsjö, Enviken (UPS); **B:**Norrbärke, Ludvika, Grangärde (UPS); **Ö:**Gagnef (UPS), Leksand, Boda (UPS), Orsa; **V:**Säfsnäs, Nås (UPS); **F:**Särna.

HALLINGBÄCK & MUHR 1994. JONSSON m.fl. 2002. HERMANSSON 2002a och 2002b. THOR m.fl. 2004.

Naetrocymbe rhypona

Bark, på släta björkar. Förbisedd. **Ö:**Rättvik, Boda.

HERMANSSON 2005b.

Nephroma - njurlavar (Nephromataceae)

***Nephroma arcticum* - norrlandslav**

Marken, bland mossor över silikatsten, på fuktiga block, lodytor av klippor och ibland på stambasen av gran, sälg och rönn. Påträffas i skog, bergsbranter, hållmarker och på kalfjället. Första gången uppgiven och samlad från Dalarna 1797 av S. Wahlenberg. Naturvärdesart. Livskraftig (LC) och allmän. Minskande? **S:**Folkärna (S, UPS), Avesta (LD, S), Grytnäs (S, UPS), Hedemora (GB, LD, S, UPS), Husby, Säter (LD), St. Tuna (S), Aspeboda (S), Svärdsjö (GB, LD, S, UPS), Enviken; **B:**Söderbärke (UPS), Ludvika (GB, NY, S, UPS), Grangärde (GB, S, UME, UPS); **Ö:**Gagnef (GB, LD, S, UPS), Ål, Siljansnäs (S, UPS), Leksand, Rättvik (S, UPS), Boda (GB, LD, S, UME, UPS), Ore (GB, UPS), Orsa (S, UPS), Sollerön, Mora, Våmhus, Venjan, Älvdalen (LD, S), Hamra (S); **V:**Säfsnäs, Nås (GB, LD, UPS), Järna (LD, S, UPS), Äppelbo (S, UPS), Malung (S, UME, UPS), Lima (S, UPS), Transtrand (GB, S, UPS); **F:**Särna (GB, LD, S), Idre (S).

WAHLENBERG 1826. MALME 1932a. MALME & MALME 1932. DEGELIUS 1940. HASSELROT 1953. BERGLUND & SCHANTZ 1976. STÅLEK & BJÖRKLUND 1979. BOTHMER & ALDÉN 1981. SILOW & HOLMÉN 1983. HERMANSSON m.fl. 1988. EKSTRÖM m.fl. 1989. BRATT m.fl. 1993. WALLENTINUS 1993. OLDHAMMER 1994a. LUNDQVIST 1994b och 2000. THOR m.fl. 2004.

***Nephroma bellum* - stuplav**

Bark på äldre lövträd, särskilt asp, sälg och rönn i lövrik skog, t.ex. lövbrännor, sumpskog, tall- och granskog, i bergsbranter osv. Ibland även bland mossor på klippor. Naturvärdesart. Livskraftig (LC). **S:**Folkärna (S), Husby, Silvberg, St. Tuna, Aspeboda, Svärdsjö (S), Enviken; **B:**Söderbärke, Norrbärke, Ludvika, Grangärde (S); **Ö:**Bjursås, Gagnef, Ål, Leksand (S), Siljansnäs, Rättvik (S), Boda (UPS), Ore, Orsa (S, UPS), Sollerön (S), Mora (S), Våmhus, Venjan, Älvdalen (S), Hamra (S); **V:**Säfsnäs, Floda, Nås (S), Järna (S), Äppelbo (S, UPS), Malung (S, UME, UPS), Lima (S, UPS), Transtrand (S, UPS); **F:**Särna (S), Idre (S, UPS).

MALME & MALME 1932. ARWIDSSON 1934. DEGELIUS 1940. HASSELROT 1953. HERMANSSON m.fl. 1988 och 2008. EKSTRÖM m.fl. 1989. HERMANSSON 1990a, 2005b. BRATT m.fl. 1993. NORDIN 1993. HALLINGBÄCK & MUHR 1994. OLDHAMMER 1994a. JOHANSSON 2000. LUNDQVIST 2000. THOR m.fl. 2004. DELIN & HERMANSSON 2007. KIRPPU & OLDHAMMER 2010 och 2013. OLDHAMMER 2010 och 2012. OLDHAMMER & HEDMARK 2016.

***Nephroma expallidum* - grön njurlav**

Marken, på förna, vanligtvis på kalkrik fjällhed, men enda fyndet i Dalarna är på en älvstrand. Naturvärdesart. Sällsynt. **F:**Särna † (S).

HERMANSSON m.fl. 2008.

Nephroma laevigatum - västlig njurlav

Bark, på gamla lövträd, särskilt asp eller sälg i lövrik skog och i strandlövskog. Även bland mossor på kalkrika klippor och block i skog, samt kvistar av gran och björk i stänkkon vid vattenfall. Naturvärdesart. Rödlistad: Sårbar (VU). Mest frekvent i Västerdalarna. **S:**By (UPS), Folkärna (UPS), Avesta (UME), Grytnäs (UME), Husby (UPS); **B:**Grangärde (UPS); **Ö:**Siljansnäs (UPS), Leksand (UPS), Sollerön; **V:**Säfsnäs, Nås (UPS), Järna (S, UPS), Äppelbo (S, UPS), Malung (S, UPS); **F:**Särna (S, UPS), Idre.

DEGELIUS 1935. HERMANSSON 1990a och 2004b. LUNDQVIST 1994b. LJUNG 2000 och 2001. DELIN & HERMANSSON 2007. HERMANSSON m.fl. 2008.

Nephroma parile - bårdlav

Bark på lövträd, särskilt asp, sälg och rönn i lövrik skog, men även på kvistar av gran. Förekommer t.ex. i sumpskog, lövbrännor, hagmarker och tall- och granskog. Även på mossiga klippväggar i skog och marken, på sand. Naturvärdesart. Livskraftig (LC). **S:**By, Folkärna, Avesta (GB, LD, S), Grytnäs, Garpenberg, Husby (S), St. Skedvi, Säter, St. Tuna, Aspeboda (UPS), Sundborn, Svärdsjö, Enviken; **B:**Söderbärke, Norrbärke, Ludvika (UPS), Grangärde (UPS); **Ö:**Bjursås, Gagnef (S, UPS), Siljansnäs, Leksand (UPS), Rättvik (LD, S), Boda (S, UPS), Ore, Orsa (GB, UME), Sollerön, Mora, Våmhus, Venjan, Älvdalen (S), Hamra (S); **V:**Säfsnäs (GB), Floda (UME), Nås, Järna (S), Äppelbo (UPS), Malung (S, UME, UPS), Lima (S), Transtrand (S); **F:**Särna (S, UPS), Idre (S).

DEGELIUS 1940. BOTHMER & ALDÉN 1981. HERMANSSON m.fl. 1988, 2001 och 2008. EKSTRÖM m.fl. 1989. BRATT m.fl. 1993. NORDIN 1993. HALLINGBÄCK & MUHR 1994. OLDHAMMER 1994a och 2012. HULTENGREN & ARUP 1996. JOHANSSON 2000. LUNDQVIST 2000. HERMANSSON 2002a, 2002b, 2004b och 2005b. THOR m.fl. 2004. KIRPPU & OLDHAMMER 2010 och 2013. OLDHAMMER & HEDMARK 2016.

Nephroma resupinatum - luddlav

Bark på lövträd, särskilt sälg och asp i lövrik gran- och tallskog, även på mossiga klippväggar. Naturvärdesart. Livskraftig (LC). Mest frekvent i norr. **S:**By, Folkärna, Avesta (UME), Garpenberg (UPS), St. Tuna, Svärdsjö (GB, S, UPS); **B:**Söderbärke, Norrbärke (UPS), Grangärde (LD, S, UME, UPS); **Ö:**Siljansnäs, Leksand, Rättvik (UPS), Boda (S, UPS), Ore, Orsa (S), Sollerön, Mora, Våmhus, Venjan, Älvdalen (S, UPS), Hamra (S); **V:**Säfsnäs, Floda, Järna (S, UPS), Äppelbo (UPS), Malung (NY, S, UME, UPS), Lima (S), Transtrand (S, UPS); **F:**Särna (GB, S, UPS), Idre (S).

MALME & MALME 1932. DEGELIUS 1940. BOTHMER & ALDÉN 1981. HERMANSSON m.fl. 1988 och 2008. EKSTRÖM m.fl. 1989. BRATT m.fl. 1993. NORDIN 1993. HALLINGBÄCK & MUHR 1994. JOHANSSON 2000. LUNDQVIST 2000. HERMANSSON 2002a, 2005b. THOR m.fl. 2004. DELIN & HERMANSSON 2007. KIRPPU & OLDHAMMER 2010 och 2013. OLDHAMMER 2012. OLDHAMMER & HEDMARK 2016.

***Nesolechia** (Parmeliaceae)

***Nesolechia oxyspora**

Lavlevande svamp på bålen av färglav *Parmelia saxatilis* och näverlav *Platismatia glauca*. **S:**Garpenberg (UPS); **V:**Malung (UPS), Lima (UPS).

Normandina - mussellavar (Ascomycota, osäker familjetillhörighet)

Normandina acroglypta - skorpussellav

Bark och mossa på diverse lövträd i lövrik granskog, parker, etc. Ofta på bålen av korallblylav *Parmeliella tripotophylla*. Livskraftig (LC). **S:**By (UPS), Folkärna; **B:**Söderbärke, Norrbärke, Grangärde; **Ö:**Leksand (UPS), Rättvik, Boda, Ore, Mora, Älvdalen; **V:**Säfsnäs, Järna; **F:**Särna (UPS), Idre (UPS). HALLINGBÄCK & MUHR 1994. LUNDQVIST 2000. HERMANSSON 2002a och 2005b. HERMANSSON & STEINBACH 2002. THOR m.fl. 2004. HERMANSSON m.fl. 2008.

Normandina pulchella - mussellav

På bålen av trolig grynslav *Pannaria conoplea* på kalkig klippvägg i barrskog. Naturvärdesart. Regional hotart, men Livskraftig (LC) i landet. **F:**Särna. HERMANSSON m.fl. 2008.

Ochrolechia - örnlavar (Ochrolechiaceae)

Ochrolechia alboflavescens - halmgul örnlav

Bark på gran och tall, särskilt i fjällnära barrskog, myr- och skogmosaik och hållmarksskog, även ved på levande träd och högstubbar. Ett fynd på ek. Naturvärdesart. Rödlistad: Nära hotad (NT). Sällsynt. **S:**Svärdsjö; **B:**Ludvika, Grangärde (UPS); **Ö:**Bjursås (UPS), Leksand (UPS), Rättvik (UPS), Ore (UPS), Mora, Våmhus (UPS), Hamra (UPS); **V:**Malung (S), Lima (UPS), Transtrand (UPS); **F:**Särna (S, UPS), Idre (S, UPS).

NORDIN 1993. JONSSON m.fl. 2002. DELIN & HERMANSSON 2007. HERMANSSON m.fl. 2008. KUKWA 2011.

Ochrolechia androgyna - grynig örnlav

Bark och ved, på alla trädslag, men särskilt på gran, tall, lärk, björk och sälg, även torrakor, högstubbar, lågor och kulturved. På mossa är heller inte ovanligt. Finns i alla möjliga biotoper och landnaturtyper. Livskraftig (LC) och allmän. Närstående arter är inte urskilda. **S:**By (UPS), Folkärna, Husby (UPS), Gustafs, St. Skedvi, St. Tuna, Svärdsjö (UPS), Enviken; **B:**Söderbärke (UPS), Norrbärke, Ludvika (UPS), Grangärde (UPS); **Ö:**Bjursås (LD), Leksand (S), Rättvik, Boda, Ore, Orsa (S), Sollerön, Mora (S, UPS), Våmhus, Venjan, Älvdalen (LD, S, UPS), Hamra (S); **V:**Säfsnäs (UPS), Floda, Nås (UPS), Äppelbo (UPS), Malung (S, UME, UPS), Lima, Transtrand (S, UPS); **F:**Särna (UPS), Idre (UPS).

MALME & MALME 1932. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. FORSSLUND & KOFFMAN 1998. LUNDQVIST 2000. JONSSON m.fl. 2002. HERMANSSON 2002a, 2002b, 2005b och 2012. THOR m.fl. 2004. SVENSSON m.fl. 2013a. JONSSON & NORDIN 2015b.

Ochrolechia arborea - slät örnlav

Bark på tall, gran, ek, lind, rönn och andra lövträd. Förekommer i olika biotoper, t.ex. hagmark, alléer, strandbarrskog, lövbrännor och kalktallskog. **S:**By (UPS), Husby (S), St. Skedvi, St. Tuna, Svärdsjö; **B:**Norrbärke (UPS), Ludvika; **Ö:**Leksand, Rättvik, Boda; **V:**Säfsnäs (UPS).

HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. JONSSON m.fl. 2002. HERMANSSON 2005b. KUKWA 2011.

Ochrolechia bahausiensis

Bark på gammal björk i hagmark och rönn i klibbalkärr. **S:**Husby (UPS); **B:**Ludvika † (UPS), Grangärde. KUKWA 2011.

Ochrolechia brodoi - kvistörnlav

Bark, på kvistar av gran i gammal granskog med hög luftfuktighet. Naturvärdesart? Sällsynt. **Ö:**Mora (UPS); **V:**Malung; **F:**Särna, Idre (UPS). THOR m.fl. 2004. DELIN & HERMANSSON 2007. HERMANSSON m.fl. 2008.

Ochrolechia frigida - nordlig örnlav

Marken, på mossa, växtrester, förna etc, lodytor, block, småsten etc, i bergsbranter och på kalfjället. Även på tallågor i tallskog och på nästan trädfria mossar. Livskraftig (LC). **B:**Grangärde; **Ö:**Sollerön, Älvdalen; **V:**Lima (S, UPS), Transtrand (S, UPS); **F:**Särna (UPS), Idre (S, UPS). THOR m.fl. 2004. KUKWA 2011.

Ochrolechia inaequatula - fjällörnlav

På mossa och växtrester på klippväggar i fjällen. Sällsynt. **F:**Särna. THOR m.fl. 2004. HERMANSSON m.fl. 2008.

Ochrolechia mahuensis

Bark av klibbal vid sjö och på ved. **S:**Husby (S); **Ö:**Hamra (UPS).

Ochrolechia microstictoides - tunn örnlav

Bark, särskilt på björk, en, gran och tall, men även på ved, t.ex. torrgrenar och kulturved. Förekommer mest i äldre barrskog, på myrar, höjdlägesskog, hållmarker och fjällskog, men även på kyrkogårdar och i alléer. Livskraftig (LC). **S:**By (S), Folkärna, St. Skedvi, Silvberg, St. Tuna, Svärdsjö; **B:**Söderbärke (S), Norrbärke, Ludvika, Grangärde; **Ö:**Bjursås, Gagnef, Leksand (UPS), Rättvik, Boda, Ore (UPS), Sollerön, Mora, Venjan; **V:**Säfsnäs, Nås (UPS), Transtrand; **F:**Särna (UPS), Idre. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. FORSSLUND & KOFFMAN 1998. LUNDQVIST 2000. JONSSON m.fl. 2002. HERMANSSON 2002a och 2005b. THOR m.fl. 2004. SVENSSON m.fl. 2005, 2013a och 2013b. KUKWA 2011. JONSSON & NORDIN 2015b.

Ochrolechia pallescens - blek örnlav

Bark på äldre lövträd, särskilt sälgi i fjällnära skog, ibland även på en och gran. Troligen är många av fynden utanför fjällsocknarna sälgiörnlav *Ochrolechia szatalaënsis*. Naturvärdesart. **S:**By (UPS), Folkärna, St. Tuna (UPS), Svärdsjö, Enviken (UPS); **B:**Ludvika, Grangärde (UPS); **Ö:**Gagnef, Siljansnäs (UPS), Leksand (UPS), Boda (S), Ore, Sollerön, Mora; **V:**Säfsnäs (LD, S, UME, UPS), Nås, Äppelbo; **F:**Särna, Idre (UPS). MALME 1932a. LUNDQVIST 2000. JONSSON m.fl. 2002. HERMANSSON 2002a. HERMANSSON & STEINBACH 2002. THOR m.fl. 2004. HERMANSSON m.fl. 2008. KUKWA 2011.

Ochrolechia szatalaënsis - sälgiörnlav

Bark på lövträd, särskilt sälgi och asp i gles lövrik skog, även t.ex. i hagmarker, myrkanter, hållmarkskog och kanske nyetablingar på lämnade träd vid avverkning. Livskraftig (LC). **S:**St. Tuna, Svärdsjö; **B:**Norrbärke (UPS), Ludvika (UPS), Grangärde (UPS); **Ö:**Rättvik, Sollerön, Mora; **V:**Säfsnäs (UPS), Järna (S), Malung, Lima; **F:**Särna. JONSSON m.fl. 2002. KUKWA 2011.

Ochrolechia tartarea - örnlav

Silikatsten, på lodytor av klippor, flyttblock och hållmarker. Livskraftig (LC). **S:**Folkärna, Avesta (S), Hedemora (S, UPS), Gustafs; **B:**Ludvika, Grangärde (UPS); **Ö:**Gagnef, Våmhus, Älvdalen (S); **V:**Säfsnäs (UPS), Nås, Järna, Malung, Lima, Transtrand (S); **F:**Särna (UPS), Idre (S, UPS). THEDENIUS 1839. SAMUELSSON 1917. BERGLUND & SCHANTZ 1976.

Ochrolechia turneri - turners örnlav

Bark på lövträd, ek och rikbarksträd, t.ex. i alléer, parker, även på ved av gamla timmerbyggnader. Naturvärdesart. Livskraftig (LC). **S:**By, Folkärna, Hedemora, Husby; **B:**Ludvika, Grangärde (UPS); **Ö:**Leksand (UPS), Boda; **V:**Säfsnäs. HERMANSSON 2004.

Opegrapha - klotterlavar (Roccellaceae)

Opegrapha vulgata - mellanklotterlav

Bark, huvudsakligen på gran. Livskraftig (LC). **S:**Avesta (LD, UPS), Grytnäs (S, UPS), Svärdsjö. JONSSON m.fl. 2002.

Ophioparma - vindlavar (Ophioparmaceae)

Ophioparma ventosa - vindlav

Silikat- och diabasrik sten, exponerade klippor, block och berghällar, särskilt efter sjöar, på höjder, myrar, hållmarker, gles blockig tallskog, bergsbranter och på kalfjället. Livskraftig (LC) och allmän. **S:**Folkärna, Garpenberg, Säter (GB, S), St. Tuna, St. Kopparberg, Aspeboda (UPS); **B:**Grangärde; **Ö:**Siljansnäs, Leksand (S), Ore, Älvdalen (S), Hamra (S); **V:**Säfsnäs, Järna, Äppelbo (UME), Malung; **F:**Särna (UPS), Idre. MALME 1932a. MALME & MALME 1932. ARWIDSSON 1934. BERGLUND & SCHANTZ 1976. HULTENGREN & ARUP 1996. JOHANSSON 2000. LUNDQVIST 2000 och 2002. THOR m.fl. 2004.

Orphniospora (Fuscideaceae)

Orphniospora moriopsis - svart rutlav

Silikat- och diabasrik sten, klippor i klyftor och i bergsbranter. Bör även finnas på kalfjället. Samlad på Stadjan 1891 av T. Hedlund. **Ö:**Hamra (UPS); **F:**Särna, Idre (S, UPS). THOR m.fl. 2004. HERMANSSON m.fl. 2008.

Orphniospora moriopsoides

Silikatsten, lodyta av klippa i barrskog. Sällsynt, oklar taxa. **F:**Idre (UPS).

Palicella (Lecanoraceae)

Palicella filamentosa

Ved, troligen på gamla timmerlador. Alla kollektorer är från Hållstugan av T. Hedlund 1891. Lektotyp. **Ö:**Älvdalen (LD, S, UPS).

HEDLUND 1892. PRINTZEN 1995. HERMANSSON m.fl. 2008.

Pannaria - gytterlavar (Pannariaceae)

Pannaria conoplea - grynlav

Kalk- och diabasrik sten, på mossiga lod- och snedytor av klippor och block i branter i skog. Första fyndet är från "Bruksskogen" i Avesta 1886. Naturvärdesart. Rödlitad: Starkt hotad (**EN**). Sällsynt. **S**:Avesta †, St. Skedvi † (S); **Ö**:Sollerön, Mora (UPS), Våmhus, Älvdalen (S, UPS); **F**:Särna (UPS), Idre (S, UPS).

DEGELIUS 1935. HASSELROT 1953. LÖFGREN & MOBERG 1984. HERMANSSON 1990a. OLDHAMMER 1994a. HERMANSSON m.fl. 2008. JONSSON & NORDIN 2011a, 2011b och 2015a.

Parabagliettoa (Verrucariaceae)

Parabagliettoa dufourii

Kalksten, på klippa i kalkbrott, vid vattenfall och sten i röse i odlingslandskap. Livskraftig (LC), men sällsynt. **Ö**:Rättvik, Boda (S).

*Paranectria (Bionectriaceae)

**Paranectria affinis*

Lavsvamp på bålen av trådlav *Ephebe lanata*, värd på platt block i blockrik strand. **V**:Nås.

Parmelia - färglavar (Parmeliaceae)

Parmelia ernstiae - daggfärglav

Bark på ask i allé och solitär efter väg och lönn i park. Livskraftig (LC). **S**:Folkärna; **B**:Norrbärke (UPS).

Parmelia fraudans - gulaktig färglav

Silikatsten, på klippor, block, odlingsrösen, berghällar, aldrig över barrskogsgränsen. Livskraftig (LC). Mest frevent norrut **S**:Folkärna (UPS), Grytnäs (S), Garpenberg, Hedemora (S), Husby (S), St. Skedvi (S), Silvberg (S), Aspeboda (LD, S), Sundborn (S, UPS), Svärdsjö (S, UPS), Enviken; **B**:Söderbärke, Norrbärke (S, UPS), Ludvika (S), Grangärde (S); **Ö**:Bjursås (LD, S), Gagnef (S), Siljansnäs, Leksand (S, UPS), Rättvik (S, UPS), Boda, Ore (S), Orsa (NY, S, UPS), Sollerön, Mora, Våmhus, Venjan, Älvdalen (LD, S, UPS), Hamra (S); **V**:Säfsnäs, Floda, Nås, Järna (LD, UPS), Äppelbo (S), Malung (LD, UME, UPS), Lima, Transtrand (S); **F**:Särna (S, UPS), Idre (S, UPS).

MALME 1932a. MALME & MALME 1932. HASSELROT 1941 och 1953. THOR m.fl. 2004.

Parmelia omphalodes subsp. *omphalodes* - letlav

Silikat- och diabasrik sten, på block, berghällar och klippor, i skog, efter stränder, bergsbranter, hållmarker osv. Livskraftig (LC) och allmän. **S**:Folkärna, Grytnäs (S), Hedemora (UPS), Säter (GB, LD, S, UPS), St. Tuna; **B**:Söderbärke, Norrbärke, Ludvika (GB, UPS), Grangärde (UPS); **Ö**:Gagnef, Leksand (S, UPS), Orsa (S), Sollerön, Mora (S), Älvdalen (S), Hamra (S);

V:Säfsnäs, Järna (S), Äppelbo (S), Malung (S, UME, UPS), Lima (Ht), Transtrand (Ht); **F**:Särna (UPS), Idre (Ht, S).

MALME 1932a. MALME & MALME 1932. STÅLEK & BJÖRKLUND 1979. BOTHMER & ALDÉN 1981. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. LUNDQVIST 1994b. HERMANSSON m.fl. 2001. THOR m.fl. 2004.

Parmelia omphalodes subsp. *discordans* - mörk letlav

Silikatsten, lodytor av klippor och större block vid större sjöar. Sällsynt. **B**:Ludvika, Grangärde (UPS).

Parmelia pinnatifida

Silikat- och diabashaltig sten, klippor och block i skog. **S**:St. Tuna; **B**:Grangärde; **Ö**:Siljansnäs, Leksand (UPS), Rättvik; **V**:Säfsnäs, Järna, Malung. HERMANSSON 2012.

Parmelia saxatilis - färglav

Silikat-, diabas- och kalkrik sten, på lod- och snedytor av klippor och block på berghällar, i blocksänkor, i skog, efter stränder, bergs- och rasbranter, på kalfjället, men också på stenmurar, grindstolpar, gravstenar m.m. i kulturlandskapet. Även bark på björk, gran, sälg och asp, särskilt i gammal barrskog i höjdlägen och lövrik skog, men det kan också vara att flera av dem är *Parmelia serrana*. Det behövs kemisk analys för att skilja arterna åt. Färglav förekommer även på träd i kulturlandskapet, t.ex. alléer, gårdsträd och parker, men flera av dessa kan vara *Parmelia ernstiae*. Livskraftig (LC) och allmän. **S**:By, Folkärna, Avesta (S), Garpenberg (S), Hedemora (S), Husby (S), Säter (OHN, S), St. Kopparberg (S), Falun (S), St. Tuna; **B**:Söderbärke (S), Norrbärke, Ludvika, Grangärde; **Ö**:Bjursås (S), Gagnef (S, UPS), Leksand (UPS), Rättvik, Boda, Orsa (S), Sollerön, Mora (S), Våmhus, Venjan, Älvdalen (S), Hamra (S); **V**:Säfsnäs (UPS), Floda, Nås, Järna (S), Äppelbo (Ht), Malung (LD, S, UME, UPS), Lima (Ht), Transtrand (S); **F**:Särna (UPS), Idre (UPS).

MALME & MALME 1932. ARWIDSSON 1934. BERGLUND & SCHANTZ 1976. STÅLEK & BJÖRKLUND 1979. BOTHMER & ALDÉN 1981. HERMANSSON m.fl. 1988 och 2001. EKSTRÖM m.fl. 1989. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. HERMANSSON 2002a och 2005b. THOR m.fl. 2004. SVENSSON m.fl. 2013b. JONSSON & NORDIN 2015b.

Parmelia sulcata - skrynkellav

Bark, på alla lövträdsdrag, t.ex. i lövrik skog, tall- och granskog, strandskog, och alléer, åkerholmar och parker i kulturlandskapet. Förekommer även på ved, t.ex. gårdsgårdar och på sten. Livskraftig (LC) och allmän. **S**:Folkärna (S), Avesta (LD, S), Hedemora (UPS), Garpenberg (LD, S), Husby, Säter (GB), Gustafs, Silvberg, St. Tuna, Torsång, St. Kopparberg, Sundborn; **B**:Söderbärke, Norrbärke, Ludvika, Grangärde; **Ö**:Gagnef (S), Siljansnäs, Leksand (UPS), Rättvik (UPS), Boda (S), Orsa (S), Sollerön, Mora, Våmhus, Venjan, Älvdalen (S), Hamra (S); **V**:Säfsnäs (S), Floda, Nås (S), Järna (Ht), Äppelbo (Ht), Malung (LD, UME), Lima (Ht), Transtrand (S, UPS); **F**:Särna (UPS), Idre (Ht).

MALME 1932a. MALME & MALME 1932. ARWIDSSON 1934. DEGELIUS 1940. HASSELROT 1941. BOTHMER & ALDÉN 1981. SILOW & HOLMÉN 1983. HERMANSSON m.fl. 1988. EKSTRÖM m.fl. 1989. HALLINGBÄCK & MUHR 1994. LUNDQVIST 1994b. HULTENGREN & ARUP 1996. HERMANSSON m.fl. 2001. HERMANSSON 2002a, 2004b och 2005b. THOR m.fl. 2004. SVENSSON m.fl. 2005, 2013a och 2013b. JONSSON & NORDIN 2015b.

Parmeliella - blylavar (Pannariaceae)

Parmeliella triptophylla - korallblylav

Bark på äldre lövträd, speciellt asp i lövrik skog, t.ex. gran- och tallskog, svämskog, åkerholmar, brantskog och hagmarker. Diabas- och kalkrik sten, block och klippor, och på översvämmad sten i vattendrag och våtar. Signal- och naturvärdesart. Livskraftig (LC). Minskande **S**:By (UPS), Fol-kärna, Hedemora, Husby, Silvberg, St. Tuna, Svärdsjö, Enviken (UPS); **B**:Söderbärke (LD, S), Norrbärke, Ludvika, Grangärde (UPS); **Ö**:Gagnef, Siljansnäs, Leksand, Rättvik, Boda, Ore, Orsa (S), Sollerön, Mora, Våmhus, Venjan, Älvdalen (UPS), Hamra; **V**:Säfsnäs, Floda, Nås, Järna, Äppelbo (S, UPS), Malung (LD, S, UME, UPS), Lima, Transtrand (S); **F**:Särna (GB, S, UPS), Idre (S, UPS).

MALME 1932a. ARWIDSSON 1934. GUSTAFSSON 1976. LÖFGREN & MOBERG 1984. DEGELIUS 1940. HERMANSSON m.fl. 1988 och 2008. EKSTRÖM m.fl. 1989. HERMANSSON 1990a, 2002a och 2005b. NORDIN 1993. HALLINGBÄCK & MUHR 1994. OLDHAMMER 1994a och 1995a. LUNDQVIST 1994b, 2000 och 2012. JOHANSSON 2000. LJUNG 2000. JONSSON m.fl. 2002. HERMANSSON & STEINBACH 2002. THOR m.fl. 2004. KIRPPU & OLDHAMMER 2010 och 2013. OLDHAMMER 2010. OLDHAMMER & HEDMARK 2016.

Parmelina - silverlavar (Parmeliaceae)

Parmelina tiliacea - silverlav

Bark på asp, ek och lönn i gårdsmiljö, allé och kyrkogård. Naturvärdesart. Livskraftig (LC). **B**:Söderbärke, Norrbärke (UPS), Ludvika (S, UPS), Grangärde.

HERMANSSON 1990a. HERMANSSON m.fl. 2008.

Parmeliopsis - stocklavar (Parmeliaceae)

Parmeliopsis ambigua - stocklav

Bark och ved av alla trädslag, men särskilt på gran, tall, björk och rönn, i alla typer av biotoper, även i kulturlandskapet. Livskraftig (LC) och allmän. **S**:Folkärna, Avesta (LD, S, UPS), Grytnäs (OHN), Garpenberg (S), Hedemora (LD, S), Husby, Säter, Gustafs, St. Kopparberg (S), Falun (LD, UPS); **B**:Söderbärke, Norrbärke, Ludvika (UPS), Grangärde; **Ö**:Bjursås (S), Gagnef (S, UPS), Siljansnäs, Leksand, Rättvik (LD), Boda (S), Ore (S), Orsa (S), Sollerön, Mora (S), Våmhus, Venjan, Älvdalen (S), Hamra (S); **V**:Säfsnäs, Nås, Järna (S), Äppelbo (Ht), Malung (OHN, S, UME, UPS), Lima (Ht), Transtrand (NY, UME); **F**:Särna (Ht), Idre (Ht).

MALME 1932a. MALME & MALME 1932. ARWIDSSON 1934. DEGELIUS 1940. BOTHMER & ALDÉN 1981. SILOW & HOLMÉN 1983. LUNDQVIST 1986. OLDHAMMER 1987b. HERMANSSON m.fl. 1988 och 2001. EKSTRÖM m.fl. 1989. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. FORSSLUND & KOFFMAN 1998. HERMANSSON 2002a, 2002b och 2005b. SVENSSON m.fl. 2005, 2013a och 2013b. JONSSON & NORDIN 2015b.

Parmeliopsis hyperopta - vedlav

Bark och ved av alla trädslag, men särskilt på gran, tall och björk, och lågor, högstubbar, torrakor etc. Förekommer i alla typer av biotoper, men sparsamt i kulturlandskapet. Livskraftig (LC) och allmän. **S**:By, Folkärna (UPS), Avesta (S), Garpenberg (S, UPS), Hedemora (GB, LD, S), Husby (S), St.

Skedvi (S), Säter (GB, LD, S, UPS), St. Tuna (GB, S), Aspeboda (S), St. Kopparberg, Sundborn, Svärdsjö (S), Enviken; **B**:Söderbärke, Norrbärke, Ludvika (S), Grangärde (S); **Ö**:Bjursås (S), Gagnef (S, UPS), Siljansnäs, Leksand (S), Rättvik, Boda, Ore (UPS), Orsa (S), Sollerön, Mora (S), Våmhus, Venjan, Älvdalen (LD, S, UPS), Hamra (S); **V**:Säfsnäs, Floda, Nås (S), Järna (S), Äppelbo (Ht), Malung (OHN, S, UME, UPS), Lima (Ht), Transtrand (NY, S, UME); **F**:Särna (S, UPS), Idre (GB, LD).

MALME 1932a. MALME & MALME 1932. ARWIDSSON 1934. DEGELIUS 1940. HASSELROT 1953. BOTHMER & ALDÉN 1981. SILOW & HOLMÉN 1983. LUNDQVIST 1986. OLDHAMMER 1987b. HERMANSSON m.fl. 1988 och 2001. EKSTRÖM m.fl. 1989. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. FORSSLUND & KOFFMAN 1998. HERMANSSON 2002a och 2002b och 2005b. THOR m.fl. 2004. SVENSSON m.fl. 2005, 2013a och 2013b. JONSSON & NORDIN 2015b.

Parvoplaca (Teloschistaceae)

Parvoplaca suspiciosa - svart asporangelav

Bark på asp, ibland sälg, på gamla trädstammar och grenar. Rödlistad: Kunskapsbrist (**DD**). Sällsynt. **F**:Särna (UPS), Idre.

THOR m.fl. 2004. HERMANSSON m.fl. 2008.

Parvoplaca tiroliensis - alporangelav

På mossa, över kalkstenar i röse i jordbrukslandskap och under överhäng i kalkrik klippa. Sällsynt. **Ö**:Sollerön; **F**:Idre.

HERMANSSON m.fl. 2001.

Peltigera - filtlavar (Peltigeraceae)

Peltigera apthosa - torsklav

Marken, på förna och humus bland mossa i skogsmark, särskilt i tallskog, även på block, hållar och klippor, ibland även på granstambaser. Livskraftig (LC) och allmän. **S**:Avesta (LD, S, UPS), Grytnäs (OHN, S, UME), Garpenberg (UPS), Hedemora (GB, LD), Gustafs (UPS), Vika (S), Svärdsjö (LD); **B**:Söderbärke (UPS), Norrbärke (UPS), Ludvika (GB, UPS), Grangärde (LD, UPS); **Ö**:Gagnef, Leksand (UME, UPS), Rättvik (GB, LD, S, UPS), Boda (S), Ore (S, UPS), Orsa, Sollerön, Mora (UPS), Våmhus, Älvdalen (NY, S), Hamra (S); **V**:Säfsnäs, Floda, Järna (S, UPS), Äppelbo (S), Malung (OHN, S, UME), Lima (S), Transtrand (S); **F**:Särna (S), Idre (Ht, LD).

MALME & MALME 1932. ARWIDSSON 1934. SILOW & HOLMÉN 1983. HERMANSSON m.fl. 1988. EKSTRÖM m.fl. 1989. BRATT m.fl. 1993. HALLINGBÄCK & MUHR 1994. THOR m.fl. 2004. HERMANSSON 2005b. KIRPPU & OLDHAMMER 2010.

Peltigera canina - filtlav

Marken, på jord, förna och mossa i skog och över mossiga block, hållar, klippor, bergsbranter och strandskog. Även på stambaser av asp, sälg och rönn, t.ex. i hagmarker, lövbrännor, raviner osv. Livskraftig (LC) och allmän. **S**:Folkärna, Grytnäs (S), Garpenberg (S, UPS), Hedemora (LD, S), Husby, St. Skedvi, Säter (GB), St. Tuna (GB), St. Kopparberg (S); **B**:Söderbärke (UPS), Norrbärke (UPS), Ludvika (UPS), Grangärde (UPS); **Ö**:Leksand, Rättvik (S), Boda (S), Ore, Orsa (S), Sollerön, Mora (UPS), Våmhus, Älvdalen (S), Hamra (S); **V**:Säfsnäs (UPS), Nås, Järna (Ht), Äppelbo (Ht), Malung (S), Lima (S, UPS), Transtrand (NY); **F**:Särna (UPS), Idre (S, UPS).

MALME 1932a. MALME & MALME 1932. DEGELIUS 1940. BOTHMER & ALDÉN 1981. SILOW & HOLMÉN 1983. LUNDQVIST 1986. HERMANSSON m.fl. 1988 och 2001. EKSTRÖM m.fl. 1989. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. HERMANSSON 2002a och 2005b. HERMANSSON & STEINBACH 2002. SVENSSON m.fl. 2013b.

Peltigera collina - gryinig filtlav

Bark, på mossiga lövträdstammar, oftast asp eller sälg i lövrik barrskog, brantskog, strandskog och lövbrännor. Även diabas- och kalkrik sten, på klippor och block i bergsbranter. Naturvärdesart. Rödlisad: Nära hotad (NT). **S:**By (UPS), St. Tuna, Enviken (S, UPS); **B:**Grangärde; **Ö:**Leksand (S), Ore, Orsa, Sollerön (UPS), Mora (UPS), Älvdalen; **V:**Järna (S, UPS), Äppelbo (S, UPS), Malung (OHN, S, UPS), Transtrand (UPS); **F:**Särna (S), Idre (S, UPS).

HERMANSSON 1990a. JOHANSSON 2000. HERMANSSON m.fl. 2008. KIRPPU & OLDHAMMER 2010.

Peltigera degenii - tunn trevarlav

Marken, på mossa över block i barrskog och klippväggar och ved på lågor. Ibland även på stambas av lövträd, särskilt asp och sälg. **S:**Folkärna, Husby (S), St. Skedvi, St. Tuna (UPS); **B:**Söderbärke, Norrbärke, Ludvika, Grangärde; **Ö:**Rättvik (S), Ore, Orsa (S), Venjan; **V:**Säfsnäs, Nås, Äppelbo (UPS), Malung (S), Lima (UPS); **F:**Särna.

HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. LUNDQVIST 2000. THOR m.fl. 2004. HERMANSSON 2005b.

Peltigera didactyla - styverlav

Marken, på jord, förna och sand, t.ex. i väg- och dikesslänter, banvallar, ängar, klippväggar, sandtallskog och sällan på mossiga trädstammar. Allmän. **S:**Folkärna, Avesta (UME, UPS), Grytnäs (S, UME, UPS), Hedemora (UPS), Gustafs, St. Tuna (UPS), Aspeboda (UPS), Svärdsjö (S); **B:**Söderbärke (UPS), Norrbärke (UPS), Ludvika (S, UPS), Grangärde (UPS); **Ö:**Gagnef (S), Leksand (S), Rättvik (S), Boda (S), Orsa (S), Sollerön, Mora (S), Våmhus, Venjan, Älvdalen (LD, S); **V:**Järna (S), Äppelbo (Ht, UME), Malung (LD, OHN, S, UME, UPS), Lima (S, UPS), Transtrand (UPS); **F:**Särna (GB, S, UPS), Idre (S, UPS).

DEGELIUS 1940. HERMANSSON m.fl. 1988 och 2001. BRATT m.fl. 1993. JOHANSSON 2000. THOR m.fl. 2004. HERMANSSON 2005b.

Peltigera elisabethae - nordlig filtlav

Marken, på jord och förna, bland mossor på kalkrik sten, oftast klippor och block. Förekommer även på block i svämskog, vattendrag och strandlövskog. Regional hotart. Naturvärdesart. **S:**By (UPS), Husby (UPS); **B:**Söderbärke (UPS), Norrbärke (UPS); **V:**Malung; **Ö:**Sollerön; **F:**Särna (S, UPS), Idre.

HERMANSSON 1990a. HERMANSSON m.fl. 2008.

Peltigera extenuata

Marken, på fuktig sandjord och mossor över lågor och block i skog, diabasklippor, vägskärningar, rösen i kulturlandskapet, svämskog och vid vattenfall. Förbisedd. **S:**Hedemora (UPS), Gustafs (UPS); **B:**Söderbärke, Norrbärke, Ludvika (UPS); **Ö:**Sollerön, Älvdalen (UPS); **V:**Malung (UPS).

HERMANSSON 2007.

Peltigera horizontalis - sköldfiltlav

Marken, oftast på mossiga block och klippor i skog, särskilt lövrik, blockig

skog vid vattendrag, brantskog och hagmarker. Även på stambaser av gamla lövträd, t.ex. asp och sälg. Regional hotart. Naturvärdesart. **S:**By (UPS), Garpenberg (S), Husby, Silvberg (UPS); **B:**Söderbärke (S), Norrbärke (UPS), Ludvika (GB), Grangärde (S, UPS); **Ö:**Bjursås, Orsa, Mora, Våmhus, Venjan, Älvdalen (S); **V:**Säfsnäs, Järna (LD, S), Malung (S, UPS); **F:**Särna (UPS), Idre.

BOTHMER & ALDÉN 1981. HERMANSSON m.fl. 1988 och 2008. BRATT m.fl. 1993. HALLINGBÄCK & MUHR 1994. HERMANSSON & STEINBACH 2002. THOR m.fl. 2004.

Peltigera hymenina - sydlig filtlav

Marken i barrblandskog. Förbisedd? **S:**By; **Ö:**Leksand (LD).

Peltigera lepidophora - kornig filtlav

Marken, på blottad jord, sand och grus, t.ex. vägskärningar, älvslänter, grusplaner, berghällar och klippväggar. Livskraftig (LC). Holotyp (S). **S:**Folkärna, St. Tuna (LD); **B:**Ludvika; **Ö:**Rättvik (S), Boda (UPS); **V:**Malung (S), Lima (S), Transtrand (S); **F:**Särna (S, UPS), Idre (Ht).

MALME 1932a. HERMANSSON 2005b.

Peltigera leucophlebia - ådrig torsklav

Marken, på jord, särskilt kalkrikt, på mossiga klippor och block i branter och i kalkbrott och gruv- och hyttområden. Även på stambaser av sälg, asp och rönn i lövrik skog, strand- och svämskog, samt gran i sumpgranskog. Livskraftig (LC) och allmän. Holotyp (S). **S:**By, Avesta (S), Grytnäs (S), Garpenberg, Husby, Gustafs (UPS), St. Tuna; **B:**Norrbärke (UPS), Ludvika (GB), Grangärde; **Ö:**Rättvik (GB, S), Boda (S), Ore, Orsa, Venjan, Älvdalen (S); **V:**Säfsnäs, Järna (S), Äppelbo (S), Malung (LD, S, UME, UPS), Lima (S, UME, UPS), Transtrand (S); **F:**Särna (S), Idre (UPS).

DEGELIUS 1940. BOTHMER & ALDÉN 1981. BRATT m.fl. 1993. HALLINGBÄCK & MUHR 1994. LUNDQVIST 2000. HERMANSSON & STEINBACH 2002. THOR m.fl. 2004. HERMANSSON 2005b.

Peltigera malacea - matt filtlav

Marken, på jord, humus och mossa i barrskog, samt mossiga block och hållar. Livskraftig (LC) och allmän. **S:**Avesta (LD, S, UPS), Grytnäs (S, UPS), Hedemora (UPS), Husby (S), St. Tuna (S); **B:**Söderbärke, Ludvika (UPS), Grangärde (UPS); **Ö:**Siljansnäs (S), Rättvik (LD, S, UPS), Boda, Ore (NY, S), Orsa (GB, S, UPS), Mora (UPS), Våmhus (UPS), Älvdalen (S), Hamra (S); **V:**Järna (S), Äppelbo (S), Malung (LD, NY, S, UME, UPS), Lima (UME, UPS), Transtrand (S); **F:**Särna (S), Idre (S, UPS).

MALME 1932a. DEGELIUS 1940. BRATT m.fl. 1993. OLDHAMMER 1994a. HULTENGREN & ARUP 1996. LUNDQVIST 2000. THOR m.fl. 2004. HERMANSSON 2005b.

Peltigera membranacea - tunn filtlav

Marken, på jord, förna och mossa, särskilt på mossiga block och klippor, men även betongfundament och trappor vid övergivna torp, samt stambaser av lövträd, särskilt asp, sälg, rönn och lönn i lövrik skog och hagmarker. Livskraftig (LC) och allmän. **S:**By (UPS), Folkärna, Garpenberg (S), Hedemora, Husby, Säter; **B:**Söderbärke (UPS), Norrbärke, Ludvika, Grangärde; **Ö:**Gagnef, Rättvik, Orsa, Mora (UPS), Våmhus (UPS); **V:**Säfsnäs, Nås, Järna, Malung, Transtrand (UPS); **F:**Särna (S), Idre (UPS).

HERMANSSON m.fl. 1988. HULTENGREN & ARUP 1996. THOR m.fl. 2004. HERMANSSON 2005b.

***Peltigera neckeri* - styv filtlav**

Marken, på jord över block och klippor i raviner, bergsbranter och efter vattendrag, samt på stambaser av lövträd, särskilt asp, sälg och gråvide i svåmlövskog. Den är gynnad av översvämningar. Förekommer även på störd mineraljord på varphögar. Naturvärdesart? Livskraftig (LC). **S:**By, Folkärna, Garpenberg (S), Husby (S, UPS), St. Tuna, St. Kopparberg, Svärdsjö; **B:**Söderbärke (S), Ludvika, Grangärde; **Ö:**Rättvik (UPS), Boda, Sollerön (UPS), Mora; **V:**Säfsnäs (UPS); **F:**Särna, Idre (UPS).

JOHANSSON 2000. HERMANSSON 2002a och 2005b. THOR m.fl. 2004.

***Peltigera neopolydactyla* - nordlig trevarlav**

Marken, bland mossa, särskilt på mossiga block i frodig granskog, även över lågor och basen på klippor. Allmän. **S:**Grytnäs (UPS), Garpenberg (UPS), Säter, St. Tuna (UPS), Aspeboda (UPS); **B:**Norrbärke (UPS), Ludvika, Grangärde (UPS); **Ö:**Gagnef, Leksand (S), Rättvik, Ore, Orsa (S, UPS), Sollerön, Älvdalen (UPS); **V:**Säfsnäs, Malung (UPS), Lima (UPS), Transtrand (UPS); **F:**Särna (S).

LUNDQVIST 1986. EKSTRÖM m.fl. 1989. BRATT m.fl. 1993. HULTENGREN & ARUP 1996. JOHANSSON 2000. THOR m.fl. 2004. HERMANSSON 2005b.

***Peltigera occidentalis* - tjock trevarlav**

Marken, bland mossa, mossiga block i skog, även över lågor. Förbisedd, eftersom den är en artutbrytning från nordlig trevarlav. Livskraftig (LC). **S:**By, Garpenberg (UPS), St. Tuna (UPS); **B:**Ludvika, Grangärde; **Ö:**Gagnef, Orsa (UPS), Älvdalen (UPS); **V:**Säfsnäs (UPS), Malung (UPS), Lima; **F:**Särna, Idre.

HERMANSSON 2007.

***Peltigera polydactylon* - trevarlav**

Marken, på jord över silikat- och diabasrik sten, t.ex. block, klippor och hällar. Även ved på lågor och störd mark, t.ex. sligdammar, gruvbackar, banvallar och vägslänter. Livskraftig (LC). **S:**By, Grytnäs (LD, S), Garpenberg (S, UPS), Hedemora (LD, S), Husby (S), Säter (GB, S), Silvberg, St. Tuna (S), St. Kopparberg; **B:**Söderbärke, Norrbärke (UPS), Ludvika (GB, UPS), Grangärde (UPS); **Ö:**Bjursås, Gagnef (S), Leksand (S), Rättvik, Boda, Ore (S, UPS), Orsa, Mora (S), Våmhus, Venjan, Älvdalen, Hamra (S); **V:**Säfsnäs (UPS), Floda (UPS), Järna (Ht), Äppelbo (Ht), Malung (OHN, NY, S, UME, UPS), Lima (Ht), Transtrand (S); **F:**Särna, Idre (UPS).

DEGELIUS 1940. BOTHMER & ALDÉN 1981. SILOW & HOLMÉN 1983. HERMANSSON m.fl. 1988. LUNDQVIST 1986. EKSTRÖM m.fl. 1989. BRATT m.fl. 1993. HALLINGBÄCK & MUHR 1994. OLDHAMMER 1994a. HERMANSSON & STEINBACH 2002. THOR m.fl. 2004. HERMANSSON 2005b.

***Peltigera ponojensis* - grå filtlav**

Marken, särskilt på sand och slig, exponerade och torra ytor i sandtallskog, gamla sandtag, älvbrinkar och stigar, även övergiven odlingsmark och förna på hållmark, ibland stambaser. **S:**Garpenberg (S); **B:**Ludvika; **F:**Särna (S).

***Peltigera praetextata* - fjällig filtlav**

Marken, på mossor över block och klippväggar i skog, även stambaser på lövträd, särskilt asp, sälg och rönn i lövrik skog, t.ex. hagmarker, lövbränna, strandskog osv. Livskraftig (LC). **S:**By (S, UME), Folkärna (S), Garpenberg

(S), Hedemora (UPS), Husby (S, UPS), St. Skedvi, Gustafs (UPS), St. Tuna, Enviken (UPS); **B:**Söderbärke (UPS), Norrbärke (UPS), Ludvika (S, UPS), Grangärde; **Ö:**Gagnef, Leksand (S), Rättvik (S, UPS), Boda (S, UPS), Ore, Orsa (S), Älvdalen (S); **V:**Säfsnäs (GB, S, UPS), Floda, Nås, Järna (S), Äppelbo (Ht, UME), Malung (S), Lima (S), Transtrand (S); **F:**Särna (S), Idre (S). DEGELIUS 1940. GUSTAFSSON 1976. LUNDQVIST 1986. EKSTRÖM m.fl. 1989. BRATT m.fl. 1993. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. HERMANSSON 2002a och 2005b. HERMANSSON & STEINBACH 2002. THOR m.fl. 2004.

***Peltigera rufescens* - krusig filtlav**

Marken, på grus, småsten, sand och lera. Störd mark, särskilt på exponerad kalkrik mark i kalkbrott, gruvavfall, vägkanter osv. Livskraftig (LC) och allmän. **S:**By (S), Folkärna, Avesta (LD, S), Grytnäs (S, UME), Garpenberg (S, UPS), Husby (S), Säter, Falun (LD); **B:**Norrbärke (UPS), Ludvika (UPS), Grangärde (UPS); **Ö:**Gagnef (S), Siljansnäs (S), Rättvik (S, UPS), Boda (S, UPS), Ore (UPS), Orsa (UPS), Sollerön (UPS), Älvdalen (S); **V:**Säfsnäs, Järna (S), Äppelbo (Ht), Malung (NY, S, UME), Lima (Ht), Transtrand (S, UPS); **F:**Särna (Ht), Idre (S, UPS).

DEGELIUS 1940. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. JOHANSSON 2000. HERMANSSON m.fl. 2001. HERMANSSON 2005b.

***Peltigera scabrosa* - sträv filtlav**

Marken, på och bland mossor, oftast i frodig granskog med hög luftfuktighet, även mossiga block, hällar och klippor. Livskraftig (LC). **S:**Grytnäs (LD, S, UPS), Folkärna (S), Hedemora (LD, S, UPS), Gustafs (UPS), St. Tuna (S, UPS), Vika (S), Enviken; **B:**Norrbärke (LD, UPS), Grangärde; **Ö:**Gagnef (S), Siljansnäs (S), Leksand (LD, S), Rättvik (S, UPS), Boda (S, UPS), Ore (S), Orsa (NY, S, UPS), Sollerön (S), Mora (S, UPS), Älvdalen (S, UPS), Hamra (S); **V:**Säfsnäs, Järna (S), Äppelbo (S), Malung (LD, S, UPS), Lima (S, UPS), Transtrand (S, UPS); **F:**Särna (UPS), Idre (S, UPS).

MALME & MALME 1932. DEGELIUS 1940. HASSELROT 1953. BRATT m.fl. 1993. THOR m.fl. 2004.

***Peltigera venosa* - åderlav**

Marken, på blottlagd sand och jord, gärna kalkrikt, t.ex. vid kalkbrott. Även på stambaser av asp, sälg och gråvide, samt jordskärningar i svåmskog. Förekommer även på kalvfället. Livskraftig (LC). **S:**Avesta (S, UPS), Grytnäs (GB, LD, S, UPS), Säter (S), St. Tuna (S); **B:**Ludvika (GB, UPS), Grangärde (S); **Ö:**Rättvik (GB, UPS), Boda (GB, S, UPS), Ore (UPS), Orsa (S), Mora (UPS), Älvdalen (S); **V:**Järna (S, UPS), Malung (S, UPS), Lima (S, UPS), Transtrand (NY, S, UPS); **F:**Särna (LD, S, UPS), Idre (S, UPS).

MALME 1932a. HASSELROT 1953. BRATT m.fl. 1993. JOHANSSON 2000.

Pertusaria - porlavar (Pertusariaceae)

***Pertusaria albescens* - mjölig porlav**

Bark, på stammar av äldre lövträd, främst rikbarksträd i kulturlandskapet, men även på asp i lövrik skog, särskilt strand- och brantskog. Förekommer även på kalkiga klippor. Livskraftig (LC) och allmän. **S:**Grytnäs; **B:**Norrbärke; **Ö:**Mora (S), Älvdalen, Hamra (S); **F:**Särna, Idre (UPS).

BOTHMER & ALDÉN 1981. HALLINGBÄCK & MUHR 1994. HERMANSSON 2004b. THOR m.fl. 2004.

Pertusaria alpina

Bark på asp i lövrik skog. Sällsynt. **V:**Transtrand; **F:**Särna, Idre (UPS).
HERMANSSON m.fl. 2008.

Pertusaria amara - bitterlav

Bark, på alla trädslag, men särskilt på äldre lövträd och gran i olika typer av biotoper. Även ved, sällsyntare på mossa och sten, t.ex. bergsbranter, berghällar och flyttblock. Livskraftig (LC) och allmän. **S:**By (S), Folkärna (S, UPS), Grytnäs (UPS), Garpenberg (UPS), Säter (S, UME), Silvberg, St. Tuna, Svärdsjö; **B:**Söderbärke, Norrbärke, Ludvika, Grangärde (UPS); **Ö:**Gagnef, Siljansnäs, Rättvik, Boda, Ore, Orsa (S, UPS), Sollerön, Mora (UPS), Våmhus, Älvdalen (S), Hamra (S); **V:**Säfsnäs (UPS), Nås (UPS), Järna, Malung (S, UME), Lima (UPS), Transtrand (S); **F:**Särna (UPS), Idre (UPS).

STÅLEK & BJÖRKLUND 1979. BOTHMER & ALDÉN 1981. OLDHAMMER 1987b. HALLINGBÄCK & MUHR 1994. LUNDQVIST 2000. JONSSON m.fl. 2002. HERMANSSON 2002a, 2002b och 2005b. THOR m.fl. 2004.

Pertusaria aspergilla - grynig stenporlav

Silikatsten, torra ytor på klippor och block i skog och berghällar vid sjöar. Livskraftig (LC) och allmän. **S:**Folkärna, Säter, Silvberg (UPS) Svärdsjö; **B:**Norrbärke (UPS), Ludvika (UPS), Grangärde (UPS); **Ö:**Boda, Venjan, Älvdalen (UPS); **V:**Malung; **F:**Idre (UPS).

HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. THOR m.fl. 2004. HERMANSSON 2005b.

Pertusaria borealis - välvd nordporlav

Bark, särskilt på slätbarkiga lövträd, t.ex. gråal, rönn, lönn, björk, hassel och säl, i olika typer av skog. Livskraftig (LC). **S:**Garpenberg, Svärdsjö; **B:**Norrbärke (UPS), Ludvika (UPS), Grangärde (UPS); **Ö:**Gagnef, Rättvik (UPS), Boda (UPS), Ore, Orsa, Sollerön, Mora (UPS); **V:**Säfsnäs (UPS); **F:**Särna.

HALLINGBÄCK & MUHR 1994. JOHANSSON 2000. LUNDQVIST 2000. JONSSON m.fl. 2002. HERMANSSON 2005b.

Pertusaria carneopallida - stjärnporlav

Bark, på slätbarkiga lövträd, främst gråal och rönn, sällan på hassel. Mest frekvent i fjälltrakternas fjällbjörkskog. Livskraftig (LC). **S:**Säter, Gustafs, St. Tuna, Svärdsjö; **B:**Norrbärke, Ludvika; **Ö:**Gagnef (UPS), Leksand (S), Rättvik, Boda (LD, S, UPS), Ore, Orsa (S), Älvdalen (S, UPS), Hamra (S, UPS); **V:**Säfsnäs; **F:**Särna (UPS), Idre (UPS).

MALME & MALME 1932. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. LUNDQVIST 2000. JONSSON m.fl. 2002. THOR m.fl. 2004. HERMANSSON 2005b.

Pertusaria chiodectonoides

Silikatsten, på block i skog och kopparik slagg i slagghög. Förbisedd. **S:**St. Kopparberg; **Ö:**Boda.
HERMANSSON 2005b.

Pertusaria coccodes - hagelporlav

Bark på lövträd, t.ex. asp i lövrik skog, klibbal i alkärr och hagmarker, samt ek, ask och lönn i kulturlandskapet, t.ex. gårdsmiljöer och kyrkogård. Funnen lokalt på häs-sjevirke i kulturlandskapet. Livskraftig (LC). **S:**By (UPS), Folkärna (UPS), Husby (S); **B:**Söderbärke, Norrbärke, Ludvika (UPS),

Grangärde; **Ö:**Leksand (UPS), Rättvik; **V:**Säfsnäs (UPS); **F:**Särna (UPS).
HERMANSSON 2004b. JONSSON & NORDIN 2015b.

Pertusaria corallina - stiftlav

Silikat- och diabasrik sten, lodytor på block, klippor och hållar. Livskraftig (LC). Mest frekvent i södra delarna. **S:**Folkärna, Grytnäs, Hedemora (LD, S), Säter; **B:**Ludvika, Grangärde; **Ö:**Leksand; **V:**Säfsnäs; **F:**Idre (UPS).
HULTENGREN & ARUP 1996.

Pertusaria coronata - grågrön hagelporlav

Bark på lövträd, oftast äldre asp i lövrik skog, t.ex. svämskog, men även funnen på klibbal och ask i alkärr, rönn i hagmark och ek i park. Naturvärdesart. Livskraftig (LC). **S:**By (UPS), Folkärna, Garpenberg; **B:**Ludvika; **Ö:**Gagnef (UPS), Orsa, Sollerön, Mora; **F:**Särna, Idre (UPS).

Pertusaria dactylina - fingerlik porlav

Marken, på mossa, växtrester och jord över block och klippor i höjdläggesskog, fjällnära skog och på kalfjället. Även bark på stambaser av gran i grannaturskog. Livskraftig (LC). **V:**Malung, Lima (UPS), Transtrand (UPS); **F:**Särna (UPS), Idre (UPS).

THOR m.fl. 2004.

Pertusaria flavida - gul porlav

Bark på äldre ek och asp i strandlövskog och på mossa på sydvänd kalkrik klippa. Naturvärdesart. Livskraftig (LC). **S:**By; **F:**Idre (UPS).

HERMANSSON & STEINBACH 2002. HERMANSSON m.fl. 2008.

Pertusaria geminipara - raggmosslav

Marken, på mossa och jord, oftast på block och klippor, t.ex. blocksänkor, block i vattendrag, bergs- och rasbranter, berghällar och på kalfjället. Sällan på gamla grova tallågor i tallskog. Livskraftig (LC). Mest frekvent i norra delarna. **S:**St. Tuna, Svärdsjö (UPS); **B:**Grangärde; **Ö:**Rättvik (UPS), Orsa (S, UPS), Våmhus, Venjan, Älvdalen (LD, S), Hamra (S); **V:**Säfsnäs (UPS), Järna, Malung (S, UME), Lima, Transtrand (S); **F:**Särna (S, UPS), Idre (S, UPS).

MALME 1932a. MALME & MALME 1932. THOR m.fl. 2004. DELIN & HERMANSSON 2007.

Pertusaria leioplaca - tunn porlav

Bark på slätbarkiga lövträd, t.ex. rönn, hassel och al, i lövrik skog, t.ex. lövbrännor, brantskog, hagmarker och barrskog. Livskraftig (LC) och allmän. **S:**By, Folkärna, Säter, St. Tuna (UPS), Svärdsjö; **B:**Norrbärke, Ludvika (UPS), Grangärde (UPS); **Ö:**Rättvik, Boda (S), Ore, Sollerön (UPS); **V:**Säfsnäs (UPS), Järna, Äppelbo, Lima; **F:**Särna (UPS), Idre.

HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. LUNDQVIST 2000. JONSSON m.fl. 2002. HERMANSSON 2002a och 2005b. HERMANSSON & STEINBACH 2002. THOR m.fl. 2004.

Pertusaria oculata

Marken, på död mossa och växtrester, snölegor på kalfjället. Första fyndet 1913 på Härjehåga. Livskraftig (LC). **F:**Särna (UPS), Idre (UPS).

Pertusaria ophthalmiza

Bark på slätbarkiga lövträd, t.ex. rönn, gråal och säl, även en. Förekommer i lövrik skog, t.ex. lövbrännor, hagmarker, myrkanter och strandskog. Livsk-

raftig (LC). **S:**Folkärna, Garpenberg, Svärdsjö, Enviken (UPS); **B:**Norrbärke, Grangärde (UPS); **Ö:**Boda (UPS), Ore, Orsa (UPS), Hamra (S); **V:**Säfsnäs, Malung, Lima, Transtrand; **F:**Särna (UPS), Idre.
MALME & MALME 1932. HALLINGBÄCK & MUHR 1994. JOHANSSON 2000. LUNDQVIST 2000. JONSSON m.fl. 2002. HERMANSSON 2002b. THOR m.fl. 2004.

Pertusaria panyrga

Marken, på död mossa, växtrester, jord på kalfjället. Första fyndet på Städjan av Hedlund 1891. **V:**Transtrand (S, UPS); **F:**Idre (S, UPS).

Pertusaria pseudocorallina

Lodyta av silikat- och diabasrika klippa vid sjö. **B:**Ludvika.

***Pertusaria pupillaris* - platt nordporlav**

Ved, på lågor av gran i barrskog. Bark på exponerade lövträd, särskilt asp, gråal, hassel, rönn och sälg, i lövrik skog, t.ex. strand- och brantskog, hagmarker, samt i parker och gårdsmiljöer. Livskraftig (LC), men sällsynt eller förbisedd. **S:**By (UPS), Folkärna, Husby, Säter, St. Tuna (GB); **B:**Söderbärke (UPS), Norrbärke, Ludvika, Grangärde; **Ö:**Gagnef, Leksand, Rättvik, Boda (UPS), Ore, Sollerön (UPS), Älvdalen (UPS); **V:**Säfsnäs, Nås, Lima (UPS), Transtrand (UPS); **F:**Särna (GB, UPS), Idre (UPS).

HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. FORSSLUND & KOFFMAN 1998. JOHANSSON 2000. LUNDQVIST 2000. HERMANSSON 2002b och 2005b. THOR m.fl. 2004.

Pertusaria sommerfeltii

Bark på äldre lövträd, särskilt äldre asp och sälg i lövrik skog, t.ex. hagmarker, strand- och brantskog, gran- och tallskog och sumplövskog. Naturvärdesart. Rödlistad: Kunskapsbrist (DD). **B:**Grangärde; **Ö:**Boda (UPS), Ore, Mora, Hamra (S); **V:**Säfsnäs (UPS), Lima (UPS); **F:**Särna (UPS), Idre (UPS).
MALME & MALME 1932. LUNDQVIST 2000. HERMANSSON 2005b.

***Phacopsis (Parmeliaceae)**

Phacopsis huuskonenii

Lavlevande svamp på bålen av grå tagellav *Bryoria capillaris*, narrtagel *Bryoria implexa*, *Bryoria vrangiana* och manlav *Bryoria fuscescens*.
B:Söderbärke, Grangärde (S, UPS); **Ö:**Mora; **F:**Särna, Idre.

Phacopsis vulpina

Lavlevande svamp på bålen av varglav *Letharia vulpina*. Rödlistad: Sårbar (VU). **Ö:**Älvdalen; **F:**Särna, Idre (UPS).

+Phaeocalicium - kvistspikar (Mycocaliciaceae)

***Phaeocalicium flabelliforme* - platt kvistspik**

Saprofytisk svamp på kvistar av björk, särskilt efter vattendrag, men även i fjällbjörkskog och björkkärr. **S:**Svärdsjö; **Ö:**Älvdalen (UPS); **V:**Transtrand (UPS); **F:**Särna (UPS), Idre.

JONSSON m.fl. 2002. BERGLUND m.fl. 2004. THOR m.fl. 2004. DELIN & HERMANSSON 2007. HERMANSSON m.fl. 2008.

+Phaeocalicium interruptum - klockspik

Saprofytisk svamp på tunna kvistar av asp och sälg, i lövrik skog. Sällsynt. **S:**Svärdsjö; **Ö:**Mora; **V:**Transtrand; **F:**Särna.
JONSSON m.fl. 2002. BERGLUND m.fl. 2004. HERMANSSON m.fl. 2008.

+Phaeocalicium populneum - kvistspik

Saprofytisk svamp på tunna grenar och kvistar av asp i trädkronan, i lövrik barrskog. Livskraftig (LC). **S:**By, Folkärna, St. Skedvi, Gustafs, Svärdsjö (UPS), Enviken (UPS); **B:**Söderbärke, Norrbärke (UPS), Ludvika (UPS), Grangärde; **Ö:**Gagnef (UPS), Siljansnäs, Leksand (UPS), Rättvik (UPS), Boda (UPS), Ore, Mora (UPS), Våmhus, Älvdalen (UPS), Hamra (UPS); **V:**Säfsnäs (UPS), Nås (UPS), Järna (UPS), Äppelbo (UPS), Malung (UPS), Lima, Transtrand (UPS); **F:**Särna (UPS), Idre (UPS).

HERMANSSON 1990a, 1993 och 2002a. NORDIN 1993. HALLINGBÄCK & MUHR 1994. OLDHAMMER 1994a och 1995b. HULTENGREN & ARUP 1996. TIBELL 1999. LUNDQVIST 2000. BERGLUND m.fl. 2004. THOR m.fl. 2004. HERMANSSON m.fl. 2008.

+Phaeocalicium praecedens - stor kvistspik

Saprofytisk svamp på tunna grenar och kvistar av asp i trädkronan, i lövrik barrskog. Regional hotart. Livskraftig (LC). **S:**Folkärna (UPS), Hedemora, Enviken (UPS); **B:**Norrbärke, Ludvika (UPS), Grangärde (UPS); **Ö:**Siljansnäs, Leksand, Rättvik, Orsa, Sollerön, Mora (UPS); **V:**Säfsnäs (UPS), Nås (UPS), Järna, Malung (UPS), Lima; **F:**Särna (UPS).

HERMANSSON 1990a, 1993 och 2002a. HALLINGBÄCK & MUHR 1994. LUNDQVIST 1994b. OLDHAMMER 1995b. TIBELL 1999. HERMANSSON & STEINBACH 2002. BERGLUND m.fl. 2004. THOR m.fl. 2004. HERMANSSON m.fl. 2008.

+Phaeocalicium tremulicola - aspkvistspik

Saprofytisk svamp på kvistar av asp i lövrik barrskog. Mycket sällsynt. Enda fyndet i landet. **Ö:**Rättvik (UPS).

BERGLUND m.fl. 2004. HERMANSSON 2005b. HERMANSSON m.fl. 2008.

Phaeophyscia - kranlav (Physciaceae)

***Phaeophyscia ciliata* - aspkranlav**

Bark, på exponerade stammar av främst asp, men även på andra lövträd, t.ex. lönn och ask. Påträffas t.ex. i hagmarker, aspdungar mellan åkrar, alléer och lövbrännor. Livskraftig (LC). **S:**By, Folkärna, Avesta (LD), Grytnäs (S), Hedemora (LD, S), Husby, Säter (GB, S, UPS), Gustafs, Falun, Sundborn, Svärdsjö (UPS); **B:**Söderbärke, Norrbärke, Ludvika, Grangärde; **Ö:**Gagnef, Leksand (UPS), Rättvik (GB, UPS), Boda (S), Ore, Älvdalen (S), Hamra (S); **V:**Säfsnäs, Järna (S), Äppelbo (Ht, UME), Malung (LD, OHN, S, UME, UPS), Lima (LD, NY, S), Transtrand (S); **F:**Särna (S, UPS), Idre (S).
MALME & MALME 1932. MOBERG 1977. LUNDQVIST 1986. BRATT m.fl. 1993. HALLINGBÄCK & MUHR 1994. AHTI (red.) 2002. HERMANSSON 2002a och 2012. HERMANSSON & STEINBACH 2002. THOR m.fl. 2004.

***Phaeophyscia endococcina* - klippkranlav**

Silikat- och diabasrik sten, på fuktiga klippväggar, tidvis översvämmade hållar och block, vanligast vid vattendrag och sjöar. Livskraftig (LC).
B:Söderbärke, Ludvika; **Ö:**Bjursås (LD, S), Siljansnäs, Leksand, Sollerön;

V:Säfsnäs, Järna (Ht), Äppelbo (S), Malung (S, UPS), Lima (Ht), Transtrand (Ht); F:Särna (S), Idre (S).

MOBERG 1977. HERMANSSON m.fl. 2001. AHTI (red.) 2002. THOR m.fl. 2004.

***Phaeophyscia endophoenicea* - skuggkranslav**

Bark, fläderbuske vid lada i jordbrukslandskap. S:Folkärna (UPS).

***Phaeophyscia kairamoi* - raggkranslav**

Bark, stam på asp i lövrikt granbestånd vid vattendrag. Rödlistad: Sårbar (VU). Sällsynt. F:Idre (UPS).

***Phaeophyscia nigricans* - dvärgkranslav**

Bark på lövträd, främst på stoftimpregnerad asp, lönn, alm och lind, t.ex. efter vägar, gårdsmiljöer och parker. Även ved, på t.ex. gamla timmerbyggnader och trädgårdsgårdar och på murbruk, t.ex. murar och stolpar. Livskraftig (LC). S:By, Folkärna, Husby, St. Tuna (UPS), St. Kopparberg, Falun, Sundborn, Enviken (S); B:Söderbärke (GB, S), Norrbärke, Ludvika, Grangärde; Ö:Rättvik (UPS), Boda (S, UPS), Mora (LD); V:Järna (S), Malung (UPS), Lima (S), Transtrand (S); F:Särna, Idre.

MALME 1932a. MOBERG 1977. LUNDQVIST 1994b. JOHANSSON 2000. AHTI (red.) 2002. HERMANSSON 2004b. SVENSSON m.fl. 2005.

***Phaeophyscia orbicularis* - kranslav**

Bark på stammar av lövträd, vanligast stoftimpregnerade träd i kulturlandskapet, men även på gödseldammade träd. Även på murbruk, t.ex. trappor, hussocklar och gravstenar, och på kalkstenshällar. Livskraftig (LC) och allmän. S:Folkärna, Grytnäs (UPS), Garpenberg (S), Husby, Säter (S), Gustafs, Torsång, St. Kopparberg; B:Söderbärke, Norrbärke, Ludvika, Grangärde; Ö:Leksand (S), Rättvik (GB, UPS), Boda (S, UPS), Orsa (S), Sollerön, Älvdalen (LD, S), Hamra; V:Säfsnäs, Järna (S), Äppelbo (S, UME), Malung (S, UME, UPS), Lima (S), Transtrand (Ht); F:Särna (S, UPS), Idre (S, UPS).

MALME 1932a. MOBERG 1977. HERMANSSON m.fl. 2001. AHTI (red.) 2002. HERMANSSON 2005b.

***Phaeophyscia sciastra* - mörk kranslav**

Silikatsten, oftast på fågelgödslande och överskjölda block, klippor och berg-hällar, särskilt efter sjö- och vattendrag. Livskraftig (LC). S:By (UPS), Folkärna, Grytnäs (S); B:Söderbärke, Ludvika, Grangärde; Ö:Leksand (UPS), Rättvik, Boda (S, UPS), Sollerön (UPS), Mora, Älvdalen (S), Hamra (S); V:Järna (S), Äppelbo (Ht), Malung (S, UME), Lima (UPS), Transtrand (Ht); F:Särna (S, UPS), Idre (S, UPS).

MALME 1932a. MOBERG 1977. JOHANSSON 2000. HERMANSSON m.fl. 2001. AHTI (red.) 2002. THOR m.fl. 2004. HERMANSSON 2005b.

***Phaeopyxis (Helotiales, osäker familjetillhörighet)**

Phaeopyxis punctum

Lavlevande svamp på bålen av diverse bägarlavar *Cladonia* spp., men särskilt på fingerlav *Cladonia digitata*. B:Norrbärke, Ludvika, Grangärde; Ö:Älvdalen (UPS); V:Säfsnäs, Äppelbo (UPS), Transtrand; F:Idre.

Phaeorrhiza (Physciaceae)

***Phaeorrhiza nimbosa* - mosskrimmerlav**

Marken, på jord över diabasrik skiffer på fjällhed. Städtjan 1999. Sällsynt.

F:Idre.

HERMANSSON m.fl. 2008.

***Phaeosporobolus (Ascomycota, osäker familjetillhörighet)**

Phaeosporobolus usneae

Lavlevande svamp på bålen av skägglav *Usnea* spp. S:Hedemora (UPS);

B:Ludvika, Grangärde; Ö:Mora (UPS).

Phlyctis - blemlavar (Phlyctidaceae)

***Phlyctis agelaea* - rikfruktig blemlav**

Bark på klibbal i alkärr. Naturvärdesart. Livskraftig (LC). S:Enviken;

V:Järna.

HERMANSSON m.fl. 2008.

***Phlyctis argena* - blemlav**

Bark, huvudsakligen på slätbarkiga lövträd, i lövrik skog, t.ex. svämskog, hagmarker, brantskog, lövbrännor osv., även på ädellövträd i alléer och gårdar. Ibland även kalkrik sten, klippor och stenblock, samt avsjälpta takpannor. Livskraftig (LC) och allmän. S:By, Folkärna, Garpenberg, Husby, Säter (S, UPS), Gustafs, Silvberg, St. Tuna, Vika, Svärdsjö; B:Söderbärke, Norrbärke (UME, UPS), Ludvika, Grangärde (UPS); Ö:Gagnef, Rättvik, Boda, Ore (UPS), Orsa, Sollerön; V:Säfsnäs, Näs, Järna, Malung (UPS), Lima, Transtrand (UPS); F:Särna (UPS), Idre.

HALLINGBÄCK & MUHR 1994. LUNDQVIST 1986. HULTENGREN & ARUP 1996. JONSSON m.fl. 2002. HERMANSSON 2002a, 2002b, 2004b och 2005b. THOR m.fl. 2004.

Phylliscum (Lichinaceae)

***Phylliscum demangeonii* - navelskorplav**

Diabashaltig sten, lodytor av klippor och block, särskilt vid vattendrag. Sällsynt. V:Malung; F:Särna, Idre (UPS).

Physcia - rosettlavar (Physciaceae)

***Physcia adscendens* - hjälmrosettlav**

Bark, på stam, grenar och kvistar av lövträd, särskilt stoftimpregnerade träd och då även på gran och block. Förekommer mest i kulturlandskapet. Livskraftig (LC) och allmän. S:Folkärna (LD, UPS), Husby, Säter (S), Gustafs (UME), St. Tuna, Torsång, St. Kopparberg; B:Söderbärke, Norrbärke, Ludvika, Grangärde (UPS); Ö:Leksand (UPS), Rättvik (GB), Boda, Ore, Orsa, Sollerön (UPS), Mora (LD); V:Säfsnäs, Floda, Näs (S), Järna (Ht), Äppelbo (S, UME), Malung (LD, S, UPS), Lima (NY, S), Transtrand (Ht); F:Särna (S). MOBERG 1977. HALLINGBÄCK & MUHR 1994. LUNDQVIST 2000. HERMANSSON m.fl. 2001. HER-

MANSSON 2002a, 2004b och 2005b. AHTI (red.) 2002. THOR m.fl. 2004.

Physcia aipolia - rosettlav

Bark på stam, grenar och kvistar av lövträd, främst släta aspar i lövrik skog, t.ex. strandskog, lövbrännor och åkerholmar, men också på t.ex. lönn och ask i alléer. Livskraftig (LC) och allmän. **S:**Folkärna, Avesta (LD), Grytnäs (S), Garpenberg (UPS), Hedemora (S), Säter, Gustafs, Torsång, St. Kopparberg, Svärdsjö (S); **B:**Söderbärke, Norrbärke (UPS), Ludvika, Grangärde; **Ö:**Bjursås (S), Leksand (UPS), Rättvik, Boda (S), Ore, Orsa (GB), Sollerön, Hamra (S); **V:**Säfsnäs, Järna (S), Äppelbo (Ht, UME), Malung (Ht, UME), Lima (S), Transtrand (S); **F:**Särna (S, UPS), Idre (S).

MALME 1932a. ARWIDSSON 1934. LUNDQVIST 1986. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. HERMANSSON m.fl. 2001. HERMANSSON 2002a, 2005b och 2012. AHTI (red.) 2002. THOR m.fl. 2004.

Physcia alnophila

Bark, på främst gråal och sälg i lövrik skog, t.ex. strandskog, lövbrännor och fjällbjörkskog. Saknas i de södra socknarna. **B:**Norrbärke; **Ö:**Rättvik (UPS), Ore; **F:**Särna (UPS), Idre (UPS).

LUNDQVIST 2000. AHTI (red.) 2002.

Physcia caesia - stoftlav

Silikatsten, men helst stoftimpregnerade block, hållar, klippor och vägstenar, broar, asfalt, statyer, gravstenar osv. Förekommer t.ex. efter stränder, kyrkogårdar, berghällar osv. Livskraftig (LC) och allmän. **S:**Folkärna, Husby (S), Säter (LD), Falun (UPS); **B:**Söderbärke, Norrbärke, Ludvika, Grangärde; **Ö:**Leksand (UPS), Rättvik (UPS), Sollerön (UPS); **V:**Floda, Järna (S), Äppelbo (Ht, UME), Malung (S), Lima (Ht), Transtrand (Ht); **F:**Särna (S), Idre (S). MALME 1932a. BRATT m.fl. 1993. HULTENGREN & ARUP 1996. HERMANSSON m.fl. 2001. AHTI (red.) 2002.

Physcia dubia - mångformig rosettlav

Silikatsten, på klippor och block, särskilt efter stränder och i vattendrag, och rikligt på fågelklippor. I kulturlandskapet även på träd efter grusvägar. Livskraftig (LC) och allmän. **S:**Folkärna, Grytnäs (S), Hedemora (UPS), Husby, Vika; **B:**Söderbärke, Norrbärke, Ludvika, Grangärde (S); **Ö:**Siljansnäs, Leksand (UPS), Rättvik, Boda, Ore, Orsa (S, UPS), Sollerön, Mora (S, UPS), Älvdalen (S, UPS), Hamra; **V:**Järna (S), Äppelbo (Ht), Malung (OHN, UME, UPS), Lima (S, UPS), Transtrand (Ht); **F:**Särna (S, UPS), Idre (S, UPS).

HERMANSSON 1990a. BRATT m.fl. 1993. LUNDQVIST 2000. HERMANSSON m.fl. 2001. AHTI (red.) 2002. THOR m.fl. 2004. HERMANSSON 2005b och 2012. SVENSSON m.fl. 2005.

Physcia magnussonii - pudrad rosettlav

Silikat- och diabasrik sten, klipphyllor under överhäng, gödslade av fågelspillning. Naturvärdesart. Rödlitad: Sårbar (VU). Sällsynt. **F:**Idre (UPS). MOBERG 1977. HERMANSSON 1990a. AHTI (red.) 2002. HERMANSSON m.fl. 2008.

Physcia stellaris - stjärnlav

Bark på stam, grenar och kvistar av lövträd, särskilt asp och rönn. Påträffas i lövrik skog, t.ex. lövbrännor, strandskog, åkerholmar och lövrik barrskog. Livskraftig (LC). **S:**Folkärna, Garpenberg (UPS), Säter, Gustafs, Torsång, St. Kopparberg (S), Svärdsjö (UPS); **B:**Norrbärke, Ludvika, Grangärde (UPS); **Ö:**Bjursås (LD, S), Gagnef (S), Leksand (S, UPS), Rättvik (GB, S), Boda

(S), Ore, Orsa (GB, LD, UPS), Sollerön (UPS), Älvdalen (LD, S), Hamra (S); **V:**Säfsnäs, Järna (S), Äppelbo (Ht, UME), Malung (Ht, UME), Lima (Ht, UME), Transtrand (S); **F:**Särna (S, UPS), Idre (S, UPS).

MALME 1932a. MALME & MALME 1932. MOBERG 1977. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. LUNDQVIST 2000. HERMANSSON m.fl. 2001. HERMANSSON 2002a och 2005b. AHTI (red.) 2002. THOR m.fl. 2004. SVENSSON m.fl. 2005.

Physcia tenella - finlav

Bark på stam, grenar och kvistar av lövträd, oftast stoftimpregnerade träd i alléer, gårdsmiljöer, kyrkogårdar osv. Livskraftig (LC) och allmän. **S:**Folkärna, Garpenberg (S), Husby (S), Säter, Gustafs, Aspeboda (UPS), St. Kopparberg, Sundborn; **B:**Söderbärke (LD), Norrbärke, Ludvika (UPS), Grangärde; **Ö:**Gagnef (UPS), Rättvik, Boda, Orsa, Sollerön, Mora (UPS), Älvdalen (S), Hamra (S); **V:**Säfsnäs, Järna (S), Äppelbo (S), Malung (LD, S), Lima (Ht), Transtrand (Ht); **F:**Särna (Ht), Idre (S).

MALME & MALME 1932. MOBERG 1977. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. HERMANSSON m.fl. 2001. AHTI (red.) 2002. HERMANSSON 2004b och 2005b. THOR m.fl. 2004.

Physconia - dagglavar (Physciaceae)

Physconia detersa - nordlig dagglav

På mossiga klippvägg i bergsbrant. Rödlitad: Kunskapsbrist (DD). **F:**Särna, (S).

Physconia distorta - dagglav

Bark på stammar av äldre asp i lövrik skog, t.ex. sväm- och strandskog, åkerholmar, och lövbrännor. Även på lönn, alm, lind och ek i kulturlandskapet, t.ex. allér, gårdsmiljöer, kyrkogårdar osv. Livskraftig (LC) och allmän. Kan vara minskande. **S:**By, Avesta (LD), Folkärna (S, UPS), Garpenberg (UPS), Husby, Säter (S), St. Tuna, Svärdsjö (LD, S), Enviken (LD); **B:**Söderbärke (S), Norrbärke, Ludvika (UPS), Grangärde (UME); **Ö:**Bjursås (LD), Rättvik, Boda (S, UPS), Ore; **V:**Säfsnäs (S, UPS), Nås (S), Järna (S), Äppelbo (S), Malung (S, UPS), Lima (Ht), Transtrand (S); **F:**Särna, Idre (S). MALME 1932a. MOBERG 1977. LUNDQVIST 1986. BRATT m.fl. 1993. HERMANSSON 2002a, 2004b och 2005b. AHTI (red.) 2002.

Physconia enteroxantha - gulkantad dagglav

Bark, på stammar av lövträd i dammiga och exponerade ställen i kulturlandskapet, t.ex. alléer, parker, gårdar och kyrkogårdar. Även i på asp i lövrik skog. Livskraftig (LC) och allmän. **S:**By (S), Folkärna (UME), Avesta (LD), Garpenberg (UPS), Hedemora (GB), Husby, Säter (S), Gustafs, Silvberg, St. Tuna, St. Kopparberg (UPS), Falun (UPS), Svärdsjö (S); **B:**Söderbärke, Norrbärke, Ludvika (S, UPS), Grangärde; **Ö:**Bjursås (LD, S), Gagnef (UPS), Rättvik (UPS), Boda (LD, UPS), Orsa, Sollerön (S, UPS); **V:**Säfsnäs, Äppelbo (S, UME), Malung (S, UPS), Lima (S); **F:**Särna (S).

MOBERG 1977. LUNDQVIST 1994b. HERMANSSON m.fl. 2001. AHTI (red.) 2002. HERMANSSON 2004b.

Physconia muscigena - mossdagglav

Marken, bland mossa över kalksten, på kalkklippor och block i bergsbranter och på kalvfället. Livskraftig (LC). **F:**Särna (UPS), Idre (S, UPS).

MOBERG 1977. AHTI (red.) 2002.

Physconia perisidiosa - fjällig dagglav

Bark på stammar av äldre lövträd, t.ex. lind, alm, ask och lönn, särskilt stoftimpregnerade träd, t.ex. alléer, gårdar och parker. Även på asp i lövrik skog. Påträffas även på mossiga kalkklippor och block i bergsbranter. Livskraftig (LC). **S:**By (S), Folkärna, Garpenberg (S, UPS), Hedemora (GB, UPS), Husby (S), Gustafs, Sundborn; **B:**Söderbärke (S), Norrbärke (UPS), Ludvika, Grangärde; **Ö:**Bjursås (S); **V:**Säfsnäs (UPS); **F:**Särna, Idre (S, UPS).

MOBERG 1977. LUNDQVIST 1994b. AHTI (red.) 2002. HERMANSSON 2004b. THOR m.fl. 2004.

Piccolia (Lecanoromycetes, osäker familjetillhörighet)

Piccolia ochrophora - kanelpyttelav

Bark på grenar och stam av lövträd, t.ex. druvfläder i lövskog och åkerkant, lönn och ek på gård, samt asp i lövrik skog och hagmark vid torp. **S:**Folkärna (UPS), St. Tuna; **B:**Ludvika, Grangärde; **Ö:**Leksand (UPS), Boda; **V:**Säfsnäs.

Pilophorus - kolvlavar (Cladoniaceae)

Pilophorus cereolus - grymig kolvlav

På sten, diabashaltiga block, klippor och småsten, t.ex. blocksänkor, strandblock, bergsbranter, även på fjället. Livskraftig (LC), men sällsynt. **S:**Hedemora (UPS); **B:**Norrbärke, Grangärde; **Ö:**Boda; **V:**Järna (S), Malung (UPS), Lima (S), Transtrand (S); **F:**Särna (S, UPS), Idre (UPS).

HERMANSSON 1990a. BRATT m.fl. 1993. HALLINGBÄCK & MUHR 1994. THOR m.fl. 2004. HERMANSSON m.fl. 2008.

Placidium (Verrucariaceae)

Placidium lachneum - brun jordlav

Marken, på kalkjord över exponerad klippa i gles tallskog. Livskraftig (LC). **F:**Idre (UPS).

Placopsis - knöllavar (Agyriaceae)

Placopsis gelida - knöllav

Kalkrik sten, fuktiga lodytor av klippor i skog. **F:**Idre (UPS).

Placopyrenium (Verrucariaceae)

Placopyrenium cinereoatratum

Silikatsten, på större sten i vattendrag. Sällsynt. **V:**Säfsnäs.

Placynthiella - torvlavar (Trapeliaceae)

Placynthiella dasaea - rundgrymig torvlav

Bark på lövträd, ofta gråal och björk i lövrik skog, t.ex. svämskog. Även

på torv i gamla myrstackar. **S:**By (UPS), Folkärna, St. Tuna; **B:**Norrbärke (UPS), Ludvika, Grangärde; **Ö:**Rättvik, Boda (UPS); **V:**Säfsnäs (UPS), Transtrand (UPS).

HALLINGBÄCK & MUHR 1994. HERMANSSON 2002a och 2005b.

Placynthiella hyperhoda - svartfruktig torvlav

Marken, på jord och grus på gruvavfall vid silvergruva. **S:**Husby (UPS).

Placynthiella icmalea - koralltorvlav

Marken, på jord i slänter och skärningar, men även bark på släta lövträd, särskilt al och sälg. Ved, murkna lågor, rotvältor, gamla myrstackar och vedbitar, t.ex. i barrskog och svämskog. Livskraftig (LC) och allmän. **S:**By, Folkärna, Garpenberg (S), Hedemora (S, UPS), Husby (S, UPS), Säter, Gustafs, St. Tuna, Svärdsjö (UPS); **B:**Norrbärke (UPS), Ludvika, Grangärde (UPS); **Ö:**Rättvik, Boda, Ore, Orsa (S), Sollerön, Hamra (S); **V:**Säfsnäs, Floda, Näs (UPS), Äppelbo, Lima, Transtrand; **F:**Särna (S, UPS), Idre (UPS).

MALME 1932a. MALME & MALME 1932. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. FORSSLUND & KOFFMAN 1998. LUNDQVIST 2000. HERMANSSON 2002a, 2002b, 2005b och 2012. HERMANSSON & STEINBACH 2002. THOR m.fl. 2004. SVENSSON m.fl. 2005 och 2013b.

Placynthiella oligotropha - storkornig torvlav

Marken, på humusrik jord, växtrester, jord, sand, lågor m.m. Påträffas bl.a. i skog, särskilt plantager, ängsmark på rösen. Livskraftig (LC). **S:**Avesta (S), Grytnäs (S), Garpenberg (S), Husby (S), Säter, St. Tuna (UPS); **B:**Söderbärke (S), Ludvika, Grangärde; **Ö:**Orsa (S), Mora (UPS), Hamra (S); **V:**Säfsnäs (S), Lima, Transtrand (UPS); **F:**Särna (UPS), Idre.

HULTENGREN & ARUP 1996. THOR m.fl. 2004.

Placynthiella uliginosa - torvskivlav

Marken, på torv, sand, förna, blottad jord och murken ved, gamla myrstackar, rotvältor m.m. Påträffas på hygge, stigar och på mossar. Livskraftig (LC) och allmän. **S:**Garpenberg (S), Hedemora (LD), Husby (LD), Säter, St. Tuna (GB), St. Kopparberg (S), Falun (S); **B:**Norrbärke, Ludvika, Grangärde (UME); **Ö:**Orsa (GB), Mora, Venjan, Hamra; **V:**Säfsnäs, Malung (UME), Transtrand; **F:**Särna (UPS), Idre.

MALME & MALME 1932. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. THOR m.fl. 2004. SVENSSON m.fl. 2013b.

Placynthium - bläcklavar (Placynthiaceae)

Placynthium asperellum - smallobig bläcklav

Diabashaltig och kalkrik sten, samt skiffer, på fuktiga block och klippor i bergsbranter, vattendrag, sjö och vätar. Livskraftig (LC), men sällsynt. **S:**By; **B:**Grangärde; **Ö:**Venjan; **V:**Säfsnäs; **F:**Idre.

HERMANSSON m.fl. 2008.

Placynthium flabellusum - strandbläcklav

Silikat- och diabashaltig sten, på fuktiga och tidvis översvämmade block och hållar efter sjöstränder och i strömmande vattendrag. Även ved på lågor i vatten. Livskraftig (LC). **B:**Söderbärke, Ludvika, Grangärde (UPS); **Ö:**Leksand, Rättvik (UPS), Älvdalen; **V:**Malung, Lima (S); **F:**Särna (UPS),

Idre (UPS).

THOR m.fl. 2004. HERMANSSON 2005b.

***Placynthium nigrum* - bläcklav**

Kalksten, på klippor och block i bergsbranter, stränder, rösen och kalkbrott. Även på murbruk. Första fyndet är från 1823 av Wahlenberg. Livskraftig (LC). **S:**Garpenberg (UPS); **B:**Norrbärke (S, UPS); **Ö:**Rättvik (S, UPS), Boda (S, UPS), Orsa (S, UPS), Sollerön (UPS), Hamra; **F:**Idre.

MALME 1932a. MALME & MALME 1932. HALLINGBÄCK & MUHR 1994. JOHANSSON 2000. HERMANSSON m.fl. 2001. HERMANSSON 2012.

***Placynthium pannariellum* - fårad bläcklav**

Diabashaltig och kalkrik sten, på tidvis översvämmad block och hållar i forsar, sjöar, bäckar. Livskraftig (LC). **S:**By (UPS), Folkärna (S); **B:**Ludvika, Grangärde; **Ö:**Rättvik; **V:**Malung (UME); **F:**Särna (S), Idre.

HERMANSSON & SONINA 2002. THOR m.fl. 2004.

***Placynthium rosulans* - rosettbläcklav**

Silikatsten, på fuktiga klippor och hållar i vattendrag och sjöar. Sällsynt. **S:**By (UPS), Folkärna (LD, S); **Ö:**Rättvik (UPS); **F:**Särna (UPS), Idre.

THOR m.fl. 2004. HERMANSSON m.fl. 2008.

***Placynthium subradiatum* - ringbläcklav**

Kalksten, på torr kalkrik sten under överhäng i större klippvägg. Sällsynt. **F:**Idre.

HERMANSSON m.fl. 2008.

***Placynthium tantaleum* - blågrön bläcklav**

Diabasrik sandstenshållar i vattendrag. Sällsynt. **F:**Särna, Idre (UPS).

Platismatia - näverlavar (Parmeliaceae)

***Platismatia glauca* - näverlav**

Bark och ved av alla trädslag, men särskilt på björk, gran och tall i många olika typer av skogstyper och biotoper. I kulturlandskapet bl.a även på äldre lind, lönn och ek och ved i form av gårdsgårdar, hässjevirk och gamla ofärgade timmerbyggnader. Förekommer också på silikatblock, klippor, berg-hållar osv. Livskraftig (LC) och allmän. **S:**By, Folkärna, Avesta (S), Grytnäs (S, UME), Garpenberg (S, UPS), Hedemora (LD), Husby (S), St. Skedvi, Säter, Silvberg, St. Tuna, Torsång, St. Kopparberg (S), Falun (S), Svärdsjö (S); **B:**Söderbärke, Norrbärke (UPS), Ludvika (UPS), Grangärde; **Ö:**Gagnef (S), Siljansnäs, Leksand (UPS), Rättvik (S), Boda (S), Ore (S), Orsa (S), Sollerön, Mora (S), Våmhus, Venjan, Älvdalen (S), Hamra; **V:**Säfsnäs (S, UPS), Floda (UPS), Nås, Järna (LD, S), Äppelbo (S, UPS), Malung (LD, NY, S, UME, UPS), Lima (S, UPS), Transtrand (S, UPS); **F:**Särna (NY, S, UPS), Idre (GB, LD, S, UPS).

MALME 1932a. MALME & MALME 1932. ARWIDSSON 1934. DEGELIUS 1940. HASSELROT 1941. BERGLUND & SCHANTZ 1976. STÅLEK & BJÖRKLUND 1979. BOTHMER & ALDÉN 1981. SILOW & HOLMÉN 1983. LUNDQVIST 1986. OLDHAMMER 1987b. HERMANSSON m.fl. 1988 och 2001. EKSTRÖM m.fl. 1989. BRATT m.fl. 1993. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. FORSSLUND & KOFFMAN 1998. HERMANSSON 2002a, 2002b och 2005b. THOR m.fl. 2004. SVENSSON m.fl. 2005, 2013a och 2013b. FREDRIKSSON 2006. JONSSON & NORDIN 2015b.

***Platismatia norvegica* - norsk näverlav**

Bark, stam och grenar på gamla björkar och granar i naturskogsartad gran-skog med hög luftfuktighet, t.ex. höghöjdsskog, sumpskog, brantskog osv. Vanligare på mossiga klippor och block, ofta flyttblock, i skog och bergsbranter. En suboceanisk art. Naturvärdesart. Rödlisad: Sårbar (VU). Mycket sällsynt. **S:**Husby (LD, S, UPS), St. Tuna (UPS); **B:**Söderbärke (GB, UPS), Norrbärke (S, UPS), Grangärde; **Ö:**Leksand, Ore, Orsa (UPS), Mora (UPS), Våmhus, Venjan, Älvdalen; **V:**Säfsnäs, Nås, Äppelbo (S, UPS), Malung (LD, S, UME, UPS), Lima (LD, S, UPS), Transtrand (UPS); **F:**Särna, Idre (UPS).

DEGELIUS 1935. AHLNER 1948. BJÖRKMAN 1979. LÄNSSTYRELSEN 1988. HERMANSSON 1990a. OLDHAMMER 1992, 1994a, 1995a, 1995b, 2001 och 2015. LUNDQVIST 1994b. OLDHAMMER & TURANDER 1997. TURANDER & OLDHAMMER 1998. LJUNG 2000 och 2001. HERMANSSON m.fl. 2008. JONSSON & NORDIN 2011a. KIRRPÅ & GUNNARSSON 2015.

***Plectocarpon - lunglavsknappar (Lecanographaeae)**

****Plectocarpon lichenum* - lunglavsknapp**

Lavlevande svamp på bålen av lunglav *Lobaria pulmonaria*, på ställen med hög luftfuktighet. Rödlisad: Sårbar (VU). **B:**Grangärde; **Ö:**Siljansnäs (UPS), Orsa, Sollerön, Mora.

OLDHAMMER 2012.

****Plectocarpon scrobiculatae* - skrovellavsknapp**

Lavlevande svamp på bålen av skrovellav *Lobaria scrobiculata*, i skog och i myrkant, på ställen med hög luftfuktighet. Rödlisad: Starkt hotad (EN).

Ö:Mora (UPS); **F:**Särna.

Pleopsidium - gulspricklavar (Acarosporaceae)

***Pleopsidium chlorophanum* - gulspricklav**

Silikat- och järnrik sten, på skiffriga klippor i bergsbrant. Livskraftig (LC). **F:**Idre (UPS).

Pleurosticta - kyrkogårdslavar (Parmeliaceae)

***Pleurosticta acetabulum* - kyrkogårdslav**

Bark på gamla lövträd, främst lönn, lind och ek i kulturlandskapet, gynnad av stoftimpregnering från grusvägar, t.ex. i parker, alléer, kyrkogårdar osv. Även på asp i strandlövskog. Troligen ökande. Livskraftig (LC). **S:**By (UPS), Folkärna (UPS), Avesta, Grytnäs (UPS), Hedemora (UPS), St. Skedvi, St. Tuna; **B:**Söderbärke (S), Norrbärke, Ludvika (UPS), Grangärde; **Ö:**St. Tuna; **V:**Säfsnäs †, Järna † (S).

HERMANSSON 1990a och 2004b. HERMANSSON m.fl. 2008.

Polyblastia (Verrucariaceae)

Polyblastia albida

Kalksten, hård sådan, på kalkklippa. Sällsynt. **B:**Norrbärke (UPS). HALLINGBÄCK & MUHR 1994. HERMANSSON m.fl. 2008.

Polyblastia cupularis

Kalksten, på fuktiga ytor på kalkklippa. Mycket sällsynt. **B:**Norrbärke (UPS).

HALLINGBÄCK & MUHR 1994. HERMANSSON m.fl. 2008.

Polyblastia fuscoargillacea

Kalksten, på kalkklippa. Sällsynt. **B:**Norrbärke (UPS).

Polyblastia gothica

Marken, på fuktig jord i vägslänter i kalkmark. Mycket sällsynt. **F:**Särna (UPS).

THOR m.fl. 2004. HERMANSSON m.fl. 2008.

Polyblastia hyperborea

Kalksten, på kalkklippa. Sällsynt. **B:**Norrbärke (UPS).

Polyblastia neglecta

Kalksten, på kalkklippa. Sällsynt. **B:**Norrbärke (UME).

Polycauliona (Teloschistaceae)

Polycauliona candelaria - ljuslav

Bark på stammar, grenar och kvistar av lövträd, särskilt stoftimpregnerade träd i kulturlandskapet, t.ex. alléer, gårdsmiljöer och trädungar. Även gödselgynnad, och då ved på gamla timmer- och brädfodrade byggnader, särskilt vid jordbruksfastigheter. Ibland även på ytor av stenblock som gödglas av fågelspillning. Livskraftig (LC) och allmän. **S:**By, Folkärna, Hedemora (S, UPS), Husby, Gustafs, St. Skedvi (UPS), Silvberg, St. Tuna, Torsång, St. Kopparberg, Enviken (UPS); **B:**Söderbärke, Norrbärke, Ludvika (UPS), Grangärde; **Ö:**Gagnef, Leksand (S, UPS), Rättvik (S, UPS), Orsa, Sollerön (UPS), Mora (LD, S), Älvdalen (S, UPS), Hamra (S); **V:**Säfsnäs, Järna (S), Äppelbo (S, UME), Malung (S, UME, UPS), Lima (Ht), Transtrand (S); **F:**Särna (S, UPS), Idre (S, UPS).

MALME & MALME 1932. BERGLUND & SCHANTZ 1976. BRATT m.fl. 1993. JOHANSSON 2000. HERMANSSON m.fl. 2001. HERMANSSON 2004b. THOR m.fl. 2004. SVENSSON m.fl. 2005. JONSSON & NORDIN 2015b.

Polycauliona polycarpa - mångfruktig vägglav

Bark på stammar, grenar och kvistar av lövträd och buskar, särskilt stoftimpregnerade i kulturlandskapet, t.ex. alléer, gårdsmiljöer, åkerholmar, syrénhäckar, trädungar osv. Livskraftig (LC) och allmän. **S:**By, Folkärna (LD), Avesta (LD), Hedemora (LD, S, UPS), Husby, Säter, St. Skedvi, St. Tuna (LD), St. Kopparberg (UPS); **B:**Söderbärke, Norrbärke (UPS), Ludvika, Grangärde; **Ö:**Gagnef, Leksand (UPS), Rättvik (S), Orsa, Mora (S), Sollerön (UPS), Älvdalen (S); **V:**Järna (S), Äppelbo (Ht), Malung (S, UME), Lima (Ht), Transtrand (Ht); **F:**Särna (Ht, S), Idre (Ht).

HULTENGREN & ARUP 1996. HERMANSSON m.fl. 2001. THOR m.fl. 2004. HERMANSSON 2005b. SVENSSON m.fl. 2005.

Polychidium (Placynthiaceae)

Polychidium muscicola - korallkuddlav

På mossor över diabashaltig- och kalkrik sten, på klippor, stenblock och berghällar. Påträffas efter sjöar, Dalälven och bäckar och i bergsbranter och på kalvfället. Livskraftig (LC), men sällsynt. **S:**Husby; **B:**Grangärde; **Ö:**Älvdalen; **V:**Järna (S), Malung (S, UME); **F:**Särna (UPS), Idre (S, UPS).

HERMANSSON m.fl. 2008. GUSTAVSSON 2009.

***Polycoccum (Dacampiaceae)**

****Polycoccum trypethelioides***

Lavlevande svamp på bålen av luddig påskrislav *Stereocaulon tomentosum*. **Ö:**Älvdalen (UPS).

Polysporina - honlavar (Acarosporaceae)

Polysporina simplex - honlav

Kalkrik sten, på klippa i fjällnära skog och på silikatsten, block vid sjöstrand. **B:**Grangärde; **F:**Idre.

Porina - porinor (Porinaceae)

Porina lectissima - rosenporina

Silikat- och diabassten, skuggigt, översilade block och klippor i strömmande vatten och på blöt klippvägg. Sällsynt. **S:**By, St. Tuna, Svärdsjö **B:**Ludvika, Grangärde; **Ö:**Gagnef (UPS), Älvdalen; **V:**Säfsnäs (UPS), Lima; **F:**Idre (UPS). HERMANSSON m.fl. 2008.

Porina mammillosa - jordporina

På mossor över diabasrik sten, block i fjällnära tallskog. Sällsynt. **F:**Idre (UPS).

HERMANSSON m.fl. 2008.

Porocyphus (Lichinaceae)

Porocyphus coccodes

Silikatsten, tidvis översvämmade block och hållar vid vattendrag och sjö. Sällsynt. **S:**By, Folkärna (UPS); **B:**Norrbärke, Ludvika; **Ö:**Rättvik. HERMANSSON 2007.

Porocyphus kenmorensis

Silikatsten, tidvis översvämmad håll vid vattendrag. **F:**Idre. HERMANSSON 2007.

Porpidia - blocklavar (Lecideaceae)

Porpidia cinereoatra

Silikatsten, på block, berghällar och klippor, t.ex. i bergsbranter och flyttblock i skog, men även i jordbruksmarker. Livskraftig (LC). **S:**Avesta (LD, S), Grytnäs (S), Hedermora (S), St. Skedvi, Säter (GB), Svärdsjö **B:**Norrbärke, Grangärde (UPS); **Ö:**Leksand (S), Boda (S), Ore, Orsa (LD, S), Mora, Våmhus (S), Älvdalen (S), Hamra (S); **V:**Säfsnäs (S, UPS), Malung, Transtrand; **F:**Särna (UPS), Idre (S, UPS).

MALME 1932a. MALME & MALME 1932. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. LUNDQVIST 2000. HERMANSSON & SONINA 2002. THOR m.fl. 2004.

Porpidia crustulata - liten blocklav

Silikatsten, på särskilt småsten och block i exponerade lägen, t.ex. stränder, grustag, varphögar, vägbankar, blocksänkor osv. Pionjär. Även ved på gamla timmerbyggnader som utsätts för stoftimpregnering från grusväg. Livskraftig (LC) och allmän. **S:**By (UPS), Avesta (LD, S), Grytnäs (S), St. Tuna (GB); **B:**Norrbärke (UPS), Ludvika, Grangärde (UPS); **Ö:**Bjursås (LD), Rättvik (UPS), Boda (S, UPS), Ore (UPS), Orsa (S, UPS), Älvdalen (S), Hamra; **V:**Transtrand; **F:**Särna (GB), Idre (UPS)

MALME 1932a. DEGELIUS 1940. HALLINGBÄCK & MUHR 1994. THOR m.fl. 2004. HERMANSSON 2005b.

Porpidia flavicunda

Silikat- och diabasrik sten, block, särskilt ras- och bergsbranter och på kalfjället. Livskraftig (LC). **B:**Grangärde; **V:**Lima; **F:**Särna (UPS), Idre (UPS).

THOR m.fl. 2004. DELIN & HERMANSSON 2007.

Porpidia grisea

Diabasrik sten, klippväggar i skog. **V:**Malung; **F:**Idre.

Porpidia lowiana

Kalkrik sten, block i sjöstrand. **B:**Grangärde.

Porpidia macrocarpa - blocklav

Silikatsten, gärna järnhaltigt, på klippor, block, sten och hällar, t.ex. snedytor, gruvvarp och vägstolpar. Samlad vid Hållstugan 1891 av T. Hedlund. Livskraftig (LC) och allmän. **S:**Avesta (LD, S, UPS), Grytnäs (GB, S, UPS), Hedemora (LD), Säter (GB, S), Falun (UPS); **B:**Norrbärke (UPS), Ludvika, Grangärde (S); **Ö:**Gagnef, Rättvik (UPS), Boda (LD, S, UPS), Orsa (GB, LD, S), Sollerön, Älvdalen (LD, S), Hamra (S); **V:**Säfsnäs, Transtrand (S); **F:**Särna (S, UPS), Idre (UPS).

MALME 1932a. MALME & MALME 1932. BERGLUND & SCHANTZ 1976. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. HERMANSSON 2005b.

Porpidea melinodes - rostblocklav

Silikatsten, på exponerade klippor och block, särskilt i rasbranter och blocksänkor, även till exempel på rösen, varp- och slagghögar och hällar. Livskraftig (LC). **S:**Garpenberg, St. Tuna, St. Kopparberg; **B:**Söderbärke, Grangärde, Ludvika; **Ö:**Leksand; **F:**Särna (S, UPS), Idre (S, UPS).

THOR m.fl. 2004. DELIN & HERMANSSON 2007.

Porpidia ochrolemma

Silikat- och diabasrik sten, block och hällar vid sjöar, vattendrag och våtar. Livskraftig (LC). **B:**Ludvika, Grangärde (UPS); **F:**Idre.

Porpidia rugosa

Silikatsten, på mer eller mindre skuggiga och fuktiga klippor, block och hällar, t.ex. klippväggar med sippervatten, vattendrag- och sjöstränder, rasbranter och vattenfall. Livskraftig (LC). **S:**Säter, St. Tuna (UPS), Svärdsjö (UPS); **B:**Norrbärke, Ludvika, Grangärde (UPS); **Ö:**Gagnef, Leksand (UPS), Rättvik, Boda (LD, S, UPS), Sollerön (UPS), Mora (UPS), Älvdalen (UPS); **V:**Säfsnäs (UPS), Nås, Järna, Malung (UPS), Lima, Transtrand (UPS); **F:**Särna (UPS), Idre.

DEGELIUS 1940. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. JOHANSSON 2000. HERMANSSON & SONINA 2002. THOR m.fl. 2004. HERMANSSON 2005b.

Porpidia soledizodes

Silikat- och diabasrik sten, på skuggiga klippväggar och berghällar, även på slagg- och varphögar. Livskraftig (LC), men sällsynt och troligen förbisedd. **S:**Garpenberg, St. Kopparberg; **B:**Norrbärke (UPS); **F:**Idre (UPS).

HALLINGBÄCK & MUHR 1994. HERMANSSON m.fl. 2008.

Porpidea speirea - vit blocklav

Silikat-, kalkrik- och diabashaltig sten, block och klippor i berg- och rasbranter och berghällar vid sjöar, samt på kalfjället. **Ö:**Orsa (UPS); **V:**Transtrand; **F:**Särna, Idre (UPS).

Porpidia superba - välvd blocklav

Silikat- och diabashaltig sten, på fuktiga klippväggar och block och hällar i vattendrag och sjöar. Livskraftig (LC), men sällsynt. **B:**Grangärde (UPS); **Ö:**Boda (S), Älvdalen (S), Hamra (S); **V:**Malung; **F:**Särna, Idre (S).

THOR m.fl. 2004.

Porpidia tuberculosa

Silikatsten, på lodytor av klippor, t.ex. i skog, bergsbranter och på fjället. Livskraftig (LC) och allmän. **S:**By, Säter, St. Tuna (GB); **B:**Norrbärke, Ludvika, Grangärde; **Ö:**Bjursås (LD), Ore, Älvdalen (S, UPS), Hamra (S); **V:**Säfsnäs, Nås, Transtrand; **F:**Särna (UPS), Idre (UPS).

MALME & MALME 1932. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. LUNDQVIST 2000. THOR m.fl. 2004.

*Pronectria (Hypocreaceae)

**Pronectria robergei*

Lavlevande svamp på bålen av *Peltigera* spp., på grönstensklippa i barrskog. **S:**St. Tuna (S, UPS); **Ö:**Mora (S).

Protoblastenia - guldsquivlavar (Psoraceae)

Protoblastenia calva - brun guldsquivlav

Kalksten, på lodytor och block i gamla kalkbrott, klippor i skog. Livskraftig

(LC). **S:**Garpenberg (UPS); **B:**Norrbärke (UPS); **Ö:**Rättvik (UPS), Ore (UPS). HALLINGBÄCK & MUHR 1994.

Protoblastenia incrustans - småfruktig guldskevlar

Kalksten, på skuggiga block och lodytor i gamla kalkbrott, samt på klippor i skog. Påträffades på Osmundberget 1862. Naturvärdesart. Livskraftig (LC), men sällsynt. **S:**Garpenberg; **B:**Norrbärke (UPS), Ludvika (UPS); **Ö:**Rättvik, Boda (UPS); **F:**Idre.

HALLINGBÄCK & MUHR 1994. HERMANSSON m.fl. 2008.

Protoblastenia rupestris - guldskevlar

Kalksten, på sned- och lodytor i gamla kalkbrott, samt klippor i skog och block efter stränder. Livskraftig (LC). **S:**Garpenberg (UPS), St, Skedvi; **B:**Norrbärke, Ludvika, Grangärde (UPS); **Ö:**Rättvik (S), Boda (LD, S, UPS). WAHLENBERG 1826. MALME 1932a. HALLINGBÄCK & MUHR 1994. JOHANSSON 2000.

Protomicarea (Psoraceae)

Protomicarea limosa

Marken, på jord, torv och blottlad jord. Pionjär på störda ytor i vägslänter, kalkbrott, tallskog på sediment, älvbrinkar och källdråg i fjällkanten osv. Livskraftig (LC). **B:**Grangärde (UPS); **V:**Säfsnäs, Malung (S), Lima (UPS); **F:**Särna (GB, S, UPS), Idre (GB, LD, S, UPS).

THOR m.fl. 2004. HERMANSSON 2005a

Protopannaria (Pannariaceae)

Protopannaria pezizoides - gytterlav

Marken, på mossa och humusrik jord, ofta kalkmark. Påträffas i vägslänter, älvbrink, och särskilt bark på stambaser av lövträd, t.ex. asp i lövrik skog, al i alkärr och sälg i sumpskog. Naturvärdesart. Livskraftig (LC) och allmän. **S:**By, Avesta (LD), Grytnäs (S), Garpenberg (S), Hedemora (S), Säter (S), St. Tuna, Enviken; **B:**Norrbärke (S), Ludvika (UPS), Grangärde (UPS); **Ö:**Leksand, Rättvik (UPS), Boda (GB, LD, S, UPS), Ore (UPS), Orsa, Sollerön, Mora (UPS), Våmhus, Hamra (S); **V:**Säfsnäs, Floda, Malung (S), Lima, Transtrand (NY, S); **F:**Särna (GB, UPS); Idre (GB, LD, S, UPS).

DEGELIUS 1940. HERMANSSON m.fl. 1988 och 2008. EKSTRÖM m.fl. 1989. NORDIN 1993. JOHANSSON 2000. OLDHAMMER 2001. HERMANSSON & STEINBACH 2002. THOR m.fl. 2004. HERMANSSON 2005b. DELIN & HERMANSSON 2007. KIRPPU & OLDHAMMER 2013.

Protoparmelia (Parmeliaceae)

Protoparmelia atriseda

På bålen av kartlav *Rhizocarpon geographicum*. Livskraftig (LC). Förbisedd. **S:**Säter.

HULTENGREN & ARUP 1996.

Protoparmelia badia - kastanjebrun kantlav

Silikat-, diabashaltig- och kalkrik sten, på exponerade block, klippor och berghällar, t.ex. i bergs- och rasbranter, sjöstränder, varphögar, kalfjället och luckig skog. Samlad vid Hållstugan 1891 av T. Hedlund. Livskraftig (LC)

och allmän. **S:**By, Avesta (LD, S), Säter, St. Kopparberg; **B:**Norrbärke (UPS), Ludvika, Grangärde; **Ö:**Rättvik, Boda (LD), Orsa (S), Sollerön, Älvdalen (S), Hamra; **V:**Säfsnäs, Transtrand (NY, S); **F:**Särna (S, UPS), Idre.

MALME 1932a. MALME & MALME 1932. ARWIDSSON 1934. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. HERMANSSON m.fl. 2001. THOR m.fl. 2004. HERMANSSON 2012.

Protoparmelia hypotremella

Ved, på obehandlade timmerväggar och brädfodrade timmerbyggnader, grindstolpar och hässjevrike. Sällsynt. **S:**Gustafs; **B:**Grangärde; **Ö:**Rättvik (UPS), Ore, Orsa, Sollerön.

NORDIN & HERMANSSON 1999. LAVBULLETINEN (red.) 2004. HERMANSSON m.fl. 2008. JONSSON & NORDIN 2015b.

Protoparmelia leproloma

På bålen av *Lecidea praenubila* på klippor. **F:**Idre (UPS).

Protoparmelia oleagina - ladjantlav

Ved, särskilt på samt på obehandlade timmerbyggnader och hässjevrike i odlingslandskapet. Även på torrgrenar, högstubbar och torrakor av tall i gles tallskog i fjällnära skog. Rödlistad: Sårbar (VU). **S:**Säter, Gustafs, St. Tuna, Torsång, Svärdsjö, Enviken; **B:**Grangärde; **Ö:**Bjursås, Gagnef, Siljansnäs (UPS), Leksand, Rättvik (UPS), Boda, Ore, Orsa, Sollerön, Mora, Älvdalen; **V:**Lima, Transtrand; **F:**Särna (UPS), Idre (UPS).

NORDIN & HERMANSSON 1999. THOR m.fl. 2004. DELIN & HERMANSSON 2007. HERMANSSON m.fl. 2008. JONSSON & NORDIN 2015b.

Protoparmeliopsis (Lecanoraceae)

Protoparmeliopsis muralis - kvartslav

Silikat-, diabashaltig- och kalkrik sten, på exponerade block och hållar, utmed sjöar och vattendrag, betesmarker och åkerholmar, samt grindstolpar, murar och gravstenar i kulturlandskapet. Även ved på gamla timmerbyggnader som är utsatt för stoft- och kväveimpregnering. Livskraftig (LC) och allmän. **S:**By, Folkärna, Avesta (S, UPS), Garpenberg (UPS), St. Skedvi (UPS), Säter, St. Kopparberg; **B:**Söderbärke (UPS), Norrbärke, Ludvika, Grangärde; **Ö:**Gagnef (UPS), Siljansnäs, Leksand, Rättvik (GB), Boda, Ore, Sollerön (UPS), Älvdalen (S), Hamra (S); **V:**Säfsnäs (UPS), Malung (UPS); **F:**Särna, Idre (UPS).

MALME & MALME 1932. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. HERMANSSON m.fl. 2001. SVENSSON 2003. HERMANSSON 2005b. SVENSSON m.fl. 2005.

Protothelenella - ögonlavar (Protothelenellaceae)

Protothelenella corrosa - klippögonlav

Silikat- och diabashaltig sten, på kala klippor och block, gärna lite fuktiga ytor, t.ex. i bergs- och rasbranter, stränder, klippor, block i skog och rösen och murar i kulturlandskapet, även varphögar. Livskraftig (LC). **S:**Garpenberg, Silvberg; **B:**Norrbärke, Ludvika, Grangärde; **Ö:**Gagnef, Rättvik, Boda (LD), Orsa, Sollerön, Älvdalen; **V:**Säfsnäs, Järna, Lima; **F:**Särna.

HALLINGBÄCK & MUHR 1994. THOR m.fl. 2004. HERMANSSON 2012.

***Protothelenella leucothelia* - klotögonlav**

Marken, förna, humus och på mossa över gamla lågor av tall i gles tallskog, men även fallna grövre grenar av gran och björk i fjällbjörkskog, samt på död mossa i bäckkant. Naturvärdesart? Regional hotart. Sällsynt. **S:**Grytnäs; **Ö:**Orsa, Älvdalen (UPS); **V:**Lima (UPS), Transtrand (UPS); **F:**Särna (UPS), Idre.

LUNDQVIST 1990b. THOR m.fl. 2004. HERMANSSON m.fl. 2008.

***Protothelenella sphinctrinoidea* - liten ögonlav**

Marken, på mossa och lav på fuktig jord över block och på mer eller mindre blottad jord på exponerade ställen, t.ex. älvbrinkar, block i bäck, hällar, bergs- och rasbranter och kalkbrott. **S:**Grytnäs (S), Hedemora (UPS); **B:**Ludvika; **Ö:**Rättvik, Ore; **V:**Järna, Malung, Lima; **F:**Särna (UPS), Idre (UPS).

LUNDQVIST 2000. THOR m.fl. 2004.

***Protothelenella sphinctrinoidea* - ögonlav**

Marken, på mer eller mindre död mossa och lavar på jord, t.ex. filtlavar *Peltigera* spp. och säcklavar *Solorina* spp. Förekommer på block, blottad jord i slänter och skärningar. Livskraftig (LC), men sällsynt. **S:**Grytnäs (S), Hedemora (S); **Ö:**Orsa; **V:**Järna, Lima; **F:**Särna (UPS).

THOR m.fl. 2004. HERMANSSON m.fl. 2008.

Pseudephebe - stentagel (Parmeliaceae)

***Pseudephebe minuscula* - fransigt stentagel**

Silikatsten, på exponerade block, hällar, klippor och småsten, särskilt på kalvfjället, men även hållmarker, stränder och bergsbranter. Livskraftig (LC). **S:**St. Kopparberg, Falun (LD); **B:**Söderbärke (S), Norrbärke (S); **Ö:**Rättvik (S), Orsa (S), Venjan (S), Älvdalen (S); **V:**Järna (Ht), Malung (S, UPS), Lima (S), Transtrand (LD); **F:**Särna (S, UPS), Idre (S).

HASSELROT 1941 och 1953. THOR m.fl. 2004.

***Pseudephebe pubescens* - stentagel**

Silikatsten, på block, hällar, klippor och småsten, även på slaggvarpsfält, ved på gamla tallågor i fjälltallskog. Första fyndet på Klintbo klack av C. Indebetou 1879. Livskraftig (LC). Främst i fjällen ovanför barrskogsgården. **S:**Folkärna, Grytnäs (GB, LD, S, UPS), St. Skedvi (S), Säter (LD, S, UPS), Vika (S), St. Kopparberg, Sundborn (S), Enviken; **B:**Söderbärke, Norrbärke (S), Grangärde; **Ö:**Gagnef (S), Rättvik, Ore (S), Orsa (S), Sollerön (S), Våmhus (S), Älvdalen, Hamra; **V:**Säfsnäs (S), Järna (Ht), Äppelbo (S), Malung (S, UME, UPS), Lima (UPS), Transtrand (NY, S); **F:**Särna (S, UPS), Idre (GB, LD, S, UPS).

WAHLENBERG 1826. ARWIDSSON 1934. HASSELROT 1941 och 1953. HULTENGREN & ARUP 1996. THOR m.fl. 2004.

Pseudevernia - gäl-lavar (Parmeliaceae)

***Pseudevernia furfuracea* - gäl-lav**

Bark, på stam, grenar och kvistar, även på ved. Förekommer på de flesta

trädsdrag, men främst på tall, björk och gran och i olika skogsbiotoper, men särskilt frekvent på myrar, höjdlägesskog, tallmossar och hållmarksskog. Ibland silikatsten, på block och klippor. I kulturlandskapet t.ex. på trä- och stengårdsgårdar, pärttak, gårds- och alléträd. Livskraftig (LC) och allmän. **S:**By (S), Folkärna (S, UPS), Avesta (LD, S), Grytnäs (GB, S), Garpenberg (S), Hedemora (LD, S, UPS), Husby (S), St. Skedvi, Säter (UME, UPS), Gustafs, Silvberg, St. Tuna, St. Kopparberg; **B:**Söderbärke, Norrbärke, Ludvika (GB, UPS), Grangärde; **Ö:**Gagnef (S, UPS), Siljansnäs, Leksand (S, UPS), Rättvik, Boda (S), Ore (S), Orsa (S), Sollerön, Mora (S), Våmhus, Venjan, Älvdalen (S, UPS), Hamra (S); **V:**Säfsnäs (UPS), Nås, Järna (S), Äppelbo (S), Malung (LD, UME, UPS), Lima, Transtrand (S); **F:**Särna, Idre (S, UPS). MALME 1932a. MALME & MALME 1932. STÅLEK & BJÖRKLUND 1979. LUNDQVIST 1986. OLDHAMMER 1987a. HERMANSSON m.fl. 1988 och 2001. EKSTRÖM m.fl. 1989. BRATT m.fl. 1993. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. FORSSLUND & KOFFMAN 1998. HERMANSSON 2002a, 2002b, 2004b och 2005b. THOR m.fl. 2004. SVENSSON m.fl. 2005b och 2013a. JONSSON & NORDIN 2015b.

Pseudosagedia - svartporinor (Porinaceae)

***Pseudosagedia aenea* - barkporina**

Bark, på släta och beskuggade träd, särskilt på rönn, mindre ofta på lind, gran och sälg, i lövrik skog, t.ex. gran- och tallskog, sumpskog och brantskog. Naturvärdesart? Livskraftig (LC). **S:**By (UPS), Folkärna, Avesta (UPS), St. Tuna; **B:**Norrbärke (UPS), Ludvika (UPS), Grangärde (UPS); **V:**Säfsnäs, Nås.

***Pseudosagedia chlorotica* - skuggvårtlav**

Silikat- och diabashaltig sten, i skuggade skrevor, lod- och snedytor, men även hyllor under block och klippor. Livskraftig (LC). **S:**By, Folkärna, Husby (UPS), St. Skedvi (UPS), Säter, Gustafs (UPS), St. Tuna, Svärdsjö **B:**Söderbärke, Norrbärke (UPS), Ludvika, Grangärde (UPS); **Ö:**Gagnef; **V:**Säfsnäs (UPS), Malung, Transtrand; **F:**Särna (UPS), Idre (UPS).

HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. HERMANSSON & SONINA 2002.

***Pseudosagedia guentheri* - långsporig porina**

Silikat-, diabashaltig- och kalkig sten, ofta nära vattenlinjen på block och klippor i skog. Sällsynt. **B:**Norrbärke (UPS); **V:**Säfsnäs (UPS); **F:**Särna (UPS).

HALLINGBÄCK & MUHR 1994. THOR m.fl. 2004. HERMANSSON m.fl. 2008.

Pseudoschismatomma (Roccellaceae)

***Pseudoschismatomma rufescens* - rödbrun klotterlav**

Bark på lövträd, oftast rikbarksträd, t.ex. i lövrik hagmark, kyrkogårdar, parker, gårdsmiljöer, alléer och åkerholmar. Även på gammal asp i svämlövskog. Livskraftig (LC). **S:**By (UPS), Folkärna (UPS), Avesta (LD, S), Hedemora, Husby (UPS), St. Skedvi (UPS), Säter; **B:**Söderbärke, Norrbärke (UPS), Ludvika, Grangärde (UPS); **V:**Säfsnäs.

LUNDQVIST 1994b. HERMANSSON 2002a. HERMANSSON & STEINBACH 2002.

Psilolechia - skugglavar (Pilocarpaceae)

Psilolechia clavulifera - skugglav

Humusrik jord över silikatsten, på stenar och block i rotvältor och under överlutur på block och klippor i skog, ofta sumpskog. Livskraftig (LC). **S:**By, Folkärna (UPS), Gustafs, St. Tuna; **B:**Söderbärke, Norrbärke, Grangärde (UPS); **Ö:**Leksand, Boda; **V:**Säfsnäs (UPS), Nås, Malung (UPS), Lima, Transtrand (UPS); **F:**Särna (UPS), Idre.

HALLINGBÄCK & MUHR 1994. FORSSLUND & KOFFMAN 1998. THOR m.fl. 2004. HERMANSSON 2005b. HERMANSSON m.fl. 2008.

Psilolechia leprosa - kopparskugglav

Silikatsten, järnrikt och skuggigt på lodytor i smalt schakt i f.d. gruva. Sällsynt. **B:**Norrbärke.

Psilochia lucida - citrongul skivlav

Silikatsten, i skrevor och under överlut på storblock och klippor i olika typer av skog och i bergs- och rasbranter. Även ved, på gamla timmer- och brädfodrade byggnader i kulturlandskapet. Pionjär. Livskraftig (LC). **S:**By (S, UME), Folkärna, Avesta (LD, S), Grytnäs (GB, S, UPS), Garpenberg (S), Säter (UPS), Gustafs, Svärdsjö (UPS); **B:**Söderbärke (UPS), Norrbärke, Ludvika (UPS), Grangärde; **Ö:**Gagnef, Leksand (UPS), Rättvik, Ore, Orsa, Sollerön, Mora, Älvdalen, Hamra; **V:**Säfsnäs, Järna, Lima, Transtrand; **F:**Särna (UPS).

MALME & MALME 1932. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. JOHANSSON 2000. LUNDQVIST 2000. HERMANSSON & STEINBACH 2002. SVENSSON 2003. THOR m.fl. 2004. SVENSSON m.fl. 2005. JONSSON & NORDIN 2015b.

Psora - tegellavar (Psoraceae)

Psora rubiformis - nordlig tegellav

Marken, på kalkrik jord på kalkklippa i gles tallskog. Regional hotart. **F:**Idre.

HERMANSSON m.fl. 2008.

Psoroma - skållavar (Pannariaceae)

Psoroma hypnorum - skållav

Marken, på mossa, jord och förna, samt på basen av enbuskar efter bäckar, myrkanter osv. Förekommer mest frekvent i fjällnära skog, annars t.ex. på myrar, i sumpgranskog, tallskog och rikkärr. Livskraftig (LC). **B:**Grangärde (UME); **Ö:**Rättvik, Boda; **F:**Särna (GB, S, UPS), Idre (GB, LD, NY, S, UPS).

SAMUELSSON 1915. THOR m.fl. 2004. HERMANSSON 2005b.

Pterygiopsis (Lichinaceae)

Pterygiopsis concordatula

Silikat- eller lätt basisk sten, i vattenlinjen på lodytor av block i blockrika stränder i större sjö. **B:**Grangärde.

Puttea (Lecanorales, osäker familjetillhörighet)

Puttea caesia

Ved, på torra lågor av tall och stubbar av gran, i gran- och tallskog, funnen även på gammal staketstolpe efter banvall. Första fyndet är från 1879 Avesta av C. Indebetou i "Eknäs hage". **S:**Avesta (LD, S, UPS); **B:**Ludvika, Grangärde; **Ö:**Venjan (UPS), Älvdalen (S); **V:**Säfsnäs, Transtrand; **F:**Idre (UPS). SVENSSON m.fl. 2013b.

Puttea exsequens

Bark, på kvistar på en vid sjöstrand och asp i lövbränna, samt ved, på stubbar av gran. Naturvärdesart. Sällsynt. **S:**By; **Ö:**Sollerön. **V:**Säfsnäs.

SVENSSON m.fl. 2013b.

Puttea margaritella - vit levermosslav

På levermossan *Ptilidium pulcherrimum*, på basen av björk, asp och sälg, men även barr-trädslågor, t.ex. i gran- och blandbarrskog, hållmarks- och sumpskog. Påträffas även i medelålders granplantager. Sällsynt. **B:**Söderbärke (UPS), Ludvika (UPS), Grangärde (UPS); **Ö:**Siljansnäs, Ore, Sollerön (UPS), Hamra (UPS); **V:**Säfsnäs (UPS), Nås (UPS), Lima; **F:**Särna, Idre.

NORDIN 1993. FORSSLUND & KOFFMAN 1998. JOHANSSON 2000. LUNDQVIST 2000. THOR m.fl. 2004. HERMANSSON m.fl. 2008.

Pycnora - staketflarnlavar (Lecanoraceae)

Pycnora praestabilis - staketflarnlav

Ved på gamla torrakor och högstubbar av tall på myrar, men främst på gamla ofärgade timmerbyggnader och trästaket i kultur- och naturlandskapet. Samlad vid Hållstugan 1891 av T. Hedlund. Rödlisad: Sårbar (VU). Sällsynt. **S:**Hedemora (UPS), Säter, Gustafs, St. Tuna, Svärdsjö; **B:**Grangärde (UPS); **Ö:**Bjursås, Siljansnäs, Leksand, Rättvik (S), Boda (UPS), Ore, Orsa, Älvdalen (S); **V:**Lima, Transtrand; **F:**Särna (UPS), Idre.

HULTENGREN & ARUP 1996. HERMANSSON m.fl. 2008. JONSSON & NORDIN 2015b.

Pycnora sorophora - mjölig flarnlav

Ved av tall, på torrakor och högstubbar på myrar, tallmossar och tallskog, men även på enar i skog och t.ex. på gamla ofärgade timmerbyggnader, brädfodrade lador och trögårdsgårdar i kulturlandskapet. Kan vara vanlig på stående ved på myrar. Livskraftig (LC). **S:**By (UPS), Folkärna, Garpenberg (S), Gustafs, Säter, St. Tuna, Svärdsjö, Enviken; **B:**Ludvika (UPS), Grangärde (UPS); **Ö:**Bjursås, Leksand (UPS), Rättvik (UPS), Boda, Ore, Orsa, Älvdalen (UPS); **V:**Säfsnäs, Floda, Nås (UPS), Malung, Lima (UPS), Transtrand (UPS); **F:**Särna (UPS), Idre (UPS).

FORSSLUND & KOFFMAN 1998. LUNDQVIST 2000. JONSSON m.fl. 2002. THOR m.fl. 2004. HERMANSSON 2005b. SVENSSON m.fl. 2005 och 2013. JONSSON & NORDIN 2015b.

Pycnora xanthococca - tallflarnlav

Ved av tall, oftast torrakor och högstubbar i äldre tallskog och blandbarrskog. Även på ofärgade träbyggnader, särskilt brädfodrade lador i kulturlandskapet. Livskraftig (LC). Mest frekvent i fjälltrakterna. **S:**Folkärna,

Vika; **Ö**:Rättvik (GB), Boda (LD), Ore, Orsa (S, UPS), Venjan (UPS), Älvdalen (S, UPS), Hamra (S, UPS); **V**:Säfsnäs, Malung, Lima, Transtrand; **F**:Särna (GB, UPS), Idre (UPS).
MALME 1932a. MALME & MALME 1932. NORDIN 1993. THOR m.fl. 2004. SVENSSON m.fl. 2005.

Pycnothelia (Cladoniaceae)

Pycnothelia papillaria - papillav

Marken, på torv, humus, grus och sand över silikatsten, berghällar och hållmarker, gärna i tidvis vattenfyllda gropar, t.ex. på hållmarker. Samlad på Lumsheden av Wahlenberg 1823 och på Osmundberget 1880. Livskraftig (LC). **S**:By (S), Grytnäs (GB, LD, S, UME, UPS), Säter (GB, LD, S), Svärdsjö (UPS); **B**:Grangärde (S, UME); **Ö**:Boda (LD), Ore (LD); Älvdalen (S); **V**:Säfsnäs (S), Järna (S), Äppelbo (S, UPS), Malung (LD, S, UME), Lima (S), Transtrand (Ht); **F**:Särna (S).
WAHLENBERG 1826.

Pyrenopsis (Lichinaceae)

Pyrenopsis grumulifera

Silikatsten, skvalpzonen på block och hållar som tidvis översvämmas efter sjöstränder. Sällsynt. **B**:Ludvika, Grangärde.

Pyrenopsis haemeleella

Diabashaltig sten, skvalpzonen på block och hållar som tidvis översvämmas vid vattendrag och sjöstränder, och översilade snedytor av klippor i bergsbranter. Sällsynt. **B**:Söderbärke, Ludvika, Grangärde (UPS); **Ö**:Rättvik, Älvdalen (UPS); **F**:Särna (UPS), Idre.
THOR m.fl. 2004. HERMANSSON m.fl. 2008.

Pyrenopsis haematina

Diabashaltig sten, skvalpzonen på block som tidvis översvämmas i vät och blockrika sjöstränder. Livskraftig (LC), men sällsynt. **S**:Silvberg. **B**:Söderbärke, Ludvika, Grangärde; **Ö**:Rättvik; **F**:Idre.
HERMANSSON m.fl. 2008.

Pyrenopsis impolita

Diabashaltig sten, skvalpzonen på håll som tidvis översvämmas i vattendrag. Sällsynt. **B**:Grangärde; **V**:Lima.

Pyrenopsis subareolata

Silikatsten, skvalpzonen på block som tidvis översvämmas i sjöstrand. Sällsynt. **B**:Grangärde.

Pyrrhospora - flamlavar (Haematommaceae)

Pyrrhospora quernei - ekflamlav

Bark, på gammal ek i f.d. hagmark och klibbal i strandskog och gammal grov lind i barrskog. Naturvärdesart. Livskraftig (LC). **S**:By (UPS); **B**:Norrbärke.

Pyrrhospora rubiginans - klippflamlav

Silikatsten, under skuggiga överlut på klippväggar, även på kopparrik slagg. **S**:Säter, St. Kopparberg; **V**:Transtrand.
HULTENGREN & ARUP 1996.

Racodium (Racodiaceae)

Racodium rupestre - svartludd

Silikat- och basisk sten, skuggiga lodytor på klippor i skog. **S**:St. Tuna, Enviken; **B**:Grangärde; **F**:Idre.

Ramalina - brosklavar (Ramalinaceae)

Ramalina baltica - hjälmbrösklav

Bark, på mycket gammal ek och asp, i aspdungar efter älven. Naturvärdesart. Rödlistad: Nära hotad (NT). Sällsynt. **S**:By †; **Ö**:Gagnef.
HERMANSSON & STEINBACH 2002. HERMANSSON m.fl. 2008.

Ramalina calicaris - rännformig brosklav

Bark, grenar och kvistar på lövträd, asp, lönn och rönn. Känd från kyrkogårdar, gårdsträd och alléer. Naturvärdesart. Rödlistad: Sårbar (VU). Sällsynt. **S**:Folkärna † (S); **B**:Grangärde; **Ö**:Leksand † (S); **V**:Säfsnäs (UPS), Järna † (S).
HERMANSSON 1990a. HERMANSSON m.fl. 2008.

Ramalina capitata - knölbrosklav

Silikatsten, på klippor och block som är utsatta för gödsling av fågelspillning. Livskraftig (LC). **Ö**:Boda; **F**:Idre (S, UPS).

Ramalina dilacerata - späd brosklav

Bark, stam, grenar och kvistar på gråal, sälg och gran, i alkärr, blandskog och nipsluttningar. Naturvärdesart, regional hotart. Sällsynt. **Ö**:Gagnef † (S), Rättvik, Boda (UPS).
AHLNER 1948. OLDHAMMER & LJUNG 1999. JOHANSSON 2000. HERMANSSON 2005b. HERMANSSON m.fl. 2008.

Ramalina farinacea - mjölig brosklav

Bark, huvudsakligen på stammar av lövträd i diverse biotoper, gynnad av stoftimpregnering. Påträffas på t.ex. åkerholmar, strandlövskog, alléer och parker. Sällan på ved, t.ex. brädfodrade byggnader. Livskraftig (LC) och allmän. **S**:By, Folkärna, Avesta (LD, S), Grytnäs (GB, S, UPS), Garpenberg (S, UPS), Hedemora, Husby (S), Silvberg (UPS), Säter (S, UME), Gustafs (UPS), St. Tuna, St. Kopparberg, Svärdsjö (S); **B**:Söderbärke (GB, S), Norrbärke (UPS), Ludvika (UPS), Grangärde (UPS); **Ö**:Gagnef (UPS), Siljansnäs, Leksand, Rättvik (UPS), Boda, Ore, Mora, Älvdalen (S), Hamra (UPS); **V**:Säfsnäs (UPS), Järna (S, UPS), Äppelbo (S), Malung (S, UPS), Lima (Ht), Transtrand (Ht); **F**:Särna (S).
DEGELIUS 1940. BRATT m.fl. 1993. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. LUNDQVIST 2000. HERMANSSON 2002a, 2004b och 2005b. JONSSON & NORDIN 2015b.

Ramalina fastigiata - rosettbrosklav

Bark på lövträd. Första fyndet, samlad på "Ön vid...", 1886 av C. Indebetou. Nyligen funnen på 20-årig planterad ek på kyrkogård. Livskraftig (LC). Sydlig art. **S:**Folkärna (S); **B:**Ludvika.

Ramalina fraxinea - brosklav

Bark på stam och grenar av lövträd, oftast i kulturlandskapet, t.ex. parker, alléer, gårdsträd, kyrkogårdar osv. Även på asp i strandlövskog. Livskraftig (LC) och allmän. Mest frekvent i södra delarna. **S:**By (UME, UPS), Folkärna, Avesta (LD), Grytnäs (GB), Folkärna (S), Hedemora (LD), Husby, St. Skedvi, Gustafs, Silvberg (UPS); **B:**Söderbärke (GB, LD, S, UPS), Norrbärke, Ludvika (UPS), Grangärde (S); **Ö:**Leksand (LD, S), Rättvik (UPS); **V:**Säfsnäs (UPS), Järna (S, UPS), Äppelbo (S), Malung (S), Lima (S). LUNDQVIST 1994b. HERMANSSON 2002a och 2004b. HERMANSSON m.fl. 2008.

Ramalina obtusata - trubbig brosklav

Bark på asp i strandnära lövskog. Naturvärdesart. Rödlistad: Sårbar (VU). Sällsynt, men försvunnen från den enda kända lokalen. **Ö:**Venjan (UPS). HERMANSSON 1990a. OLDHAMMER 1994a. HERMANSSON m.fl. 2008.

Ramalina pollinaria - spatelbrosklav

Diabashaltig- och kalkrik sten, på lod- och snedytor under överhäng på klippor och storblock, t.ex. i skog, bergsbranter och stränder. Även bark på ädelövträd i parker, alléer o dyl. Livskraftig (LC). **S:**Hedemora, Silvberg (UPS); **B:**Söderbärke (S), Norrbärke (UPS), Grangärde; **Ö:**Bjursås, Rättvik (UPS), Boda, Orsa (S, UPS), Älvdalen (S), Hamra; **V:**Järna (S), Malung (S, UPS), Lima (S), Transtrand (S, UPS); **F:**Särna (LD, S, UPS), Idre (S, UPS). BRATT m.fl. 1993. LUNDQVIST 1994a. JOHANSSON 2000. THOR m.fl. 2004.

Ramalina polymorpha - fågeltoppsbrosklav

Silikatsten, stora block på kalfjället som är fågelgödslade. Livskraftig (LC). **F:**Särna (UPS), Idre (S). THEDENIUS 1839. THOR m.fl. 2004.

Ramalina sinensis - småflikig brosklav

Bark, stam, grenar och kvistar på asp, huvudsakligen i kronan. Påträffas i asprik skog, t.ex. strandskog, åkerholmar, lövrik barrskog osv. Naturvärdesart. Rödlistad: Nära hotad (NT). **S:**By, Folkärna, Avesta (S), Husby, Svärdsjö (S), Enviken; **Ö:**Siljansnäs, Leksand (UPS), Ore, Orsa, Sollerön, Mora; **V:**Äppelbo (S). HERMANSSON 1990a och 2002a. OLDHAMMER 1994a. HERMANSSON & STEINBACH 2002. HERMANSSON m.fl. 2008.

Ramalina thrausta - trådbrosklav

Bark, stam, grenar och kvistar på gammal gran i granskog, särskilt i sump- och ravingranskog och efter vattendrag. Oftare på silikat- och diabashaltig sten. t.ex. på lodytor av klippor i bergsbranter, raviner och klyftor. Naturvärdesart. Rödlistad: Starkt hotad (EN). Mycket sällsynt och oftast i litet antal. **S:**St. Tuna, Svärdsjö † (S), Enviken †; **B:**Norrbärke † (S); **Ö:**Rättvik, Boda (S), Orsa (S, UPS), Sollerön (UPS), Mora (S), Våmhus, Älvdalen

(UPS), Hamra (UPS); **V:**Nås, Äppelbo † (S), Malung (S, UPS), Lima (S, UPS), Transtrand (S, UPS); **F:**Särna (S, UPS), Idre (S, UPS).

MALME 1932a. AHLNER 1948. HERMANSSON 1987, 1990a och 2005b. OLDHAMMER 1987a, 1994a, 2013 och 2015. LÄNSSTYRELSEN 1988. LUNDQVIST 1990b. BRATT m.fl. 1993. OLDHAMMER & LJUNG 1999. LJUNG 2000. THOR m.fl. 2004. HERMANSSON m.fl. 2008. JONSSON & NORDIN 2011a, 2011b och 2015a.

Ramboldia (Lecanoraceae)

Ramboldia cinnabarina - cinnoberflamlav

Bark, på slätbarkiga stammar av björk, rönn, sälg och gran i lövrik barrskog och sumpgranskog på myrar. Mest frekvent i fjällbjörkskog. Naturvärdesart? Livskraftig (LC). Troligen förbisedd. **S:**Säter; **Ö:**Orsa (S), Sollerön, Mora, Älvdalen (S), Hamra (S, UPS); **V:**Säfsnäs (UPS), Transtrand (UPS); **F:**Särna (UPS), Idre (S).

MALME & MALME 1932. NORDIN 1993. OLDHAMMER 1994a. HULTENGREN & ARUP 1996. THOR m.fl. 2004. HERMANSSON m.fl. 2008.

Ramboldia elabens - vedflamlav

Ved av tall, på torrgrenar på levande träd, högstubbar och torrakor. På myrar, i tallskog, hållmarker, rasbranter osv. Även på exponerad kulturved, t.ex. timmerbyggnader och gårdsgårdar. Vanligare i norra delarna. Naturvärdesart. **S:**Garpenberg, St. Tuna, Sundborn, Svärdsjö, Enviken; **B:**Grangärde; **Ö:**Bjursås, Siljansnäs, Leksand (S), Rättvik (S), Boda, Ore, Orsa (S, UPS), Sollerön, Mora, Älvdalen (S, UPS), Hamra (S, UPS); **V:**Säfsnäs, Floda, Nås, Järna, Malung, Lima (S), Transtrand (UPS); **F:**Särna (S), Idre (UPS).

MALME 1932a. MALME & MALME 1932. ARWIDSSON 1934. NORDIN 1993. JOHANSSON 2000. LUNDQVIST 2000. THOR m.fl. 2004. SVENSSON m.fl. 2005. DELIN & HERMANSSON 2007. HERMANSSON m.fl. 2008. KIRPPU & OLDHAMMER 2010 och 2013. OLDHAMMER 2012. JONSSON & NORDIN 2015b. OLDHAMMER & HEDMARK 2016.

Ramboldia insidiosa - staketflamlav

På bålen av gårdsgårdskantlav *Lecanora varia*. Påträffad på gamla gårdsgårdar vid gård och hembygdsgård. **S:**Enviken; **B:**Grangärde.

Ramonia - småstjärnor (Gyalectaceae)

Ramonia interjecta - mellansmåstjärna

Bark på gammal skogstry i gles skog på kalkmark. **B:**Norrbärke.

***Refractohilum** (Ascomycota, osäker familjetillhörighet)

***Refractohilum peltigerae**

Lavlevande svamp på bålen av filtlav *Peltigera* sp. Lokal okänd (S).

***Rhagadostoma** (Nitschkiaceae)

***Rhagadostoma lichenicola**

Lavlevande svamp på bålen av saffranslav *Solorina crocea*. Livskraftig (LC). **V:**Lima (S); **F:**Idre (S).

Rhexophiale (Gomphillaceae)

Rhexophiale rhexoblephara - stor svartstjärna

Marken, på mossa, kalkrik jord och förna över kalk- och diabasklippor i större bergsbranter. Livskraftig (LC), men sällsynt. **Ö**:Älvdalen (UPS); **F**:Särna (UPS), Idre (UPS).

THOR m.fl. 2004. HERMANSSON m.fl. 2008.

Rhizocarpon - kartlavar (Rhizocarpaceae)

Rhizocarpon alpicola - fjällkartlav

Silikatsten, på klippor, hållar och block, på exponerade berghällar, bergsbranter och på kalfjället, även sten i snölegor. Livskraftig (LC). **S**:Grytnäs (S); **Ö**:Mora (LD); **V**:Lima (H, S), Transtrand (LD, S, UPS); **F**:Särna (UPS), Idre (GB, LD, S, UPS).

ARWIDSSON 1934. RUNEMARK 1956. THOR m.fl. 2004.

Rhizocarpon amphibium

Silikatsten, på hållar, block och större stenar i sjö-, älv- och bäckstränder, oftast i forsar. Livskraftig (LC). **B**:Ludvika, Grangärde; **Ö**:Leksand, Rättvik; **V**:Säfsnäs, Floda (UPS); **F**:Särna, Idre.

THOR m.fl. 2004. HERMANSSON 2005b.

Rhizocarpon anaperum

Kalkrik sten, på lodyta av kalkstensklippa i granskog. Mycket sällsynt. **F**:Idre.

Rhizocarpon atroflavescens

Kalkrik sten och skiffer, på exponerad klippor i skog. Sällsynt. **F**:Idre (UPS). HERMANSSON m.fl. 2008.

Rhizocarpon badioatrum - brun kartlav

Silikat- och diabashaltig sten och skiffer, på lodytor av klippor, sten, block och berghällar, vid sjöstränder, skog, bergsbranter och kalfjäll. Ibland på dammimpregnerad ved tillexempel broräcken. Livskraftig (LC) och allmän. **S**:By (UME), Folkärna, Grytnäs (GB, S), Husby, Säter (S), St. Tuna (GB), Torsång (LD), Svärdsjö (UPS); **B**:Söderbärke, Norrbärke, Ludvika (UPS), Grangärde (UPS); **Ö**:Bjursås (LD), Gagnef (S), Rättvik (GB), Ore, Orsa (S), Sollerön, Älvdalen (S, UPS), Hamra (S); **V**:Säfsnäs, Transtrand (S, UPS); **F**:Särna (GB, UPS), Idre (S, UPS).

MALME 1932a. MALME & MALME 1932. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. LUNDQVIST 2000. HERMANSSON m.fl. 2001. HERMANSSON 2002b och 2005b. HERMANSSON & SONINA 2002. THOR m.fl. 2004.

Rhizocarpon cinereovirens

Silikatsten och skiffer, på lodytor av klippor och block, t.ex. i bergs- och rasbranter, berghällar och på fjällhed. Allmän. **S**:Avesta (LD, S, UPS), Grytnäs (S, UPS), Vika (UPS), St. Kopparberg (LD), Falun (LD); **B**:Söderbärke, Norrbärke, Grangärde; **Ö**:Boda (S), Orsa (S, UPS), Älvdalen (S), Hamra (S); **V**:Säfsnäs (UPS).

MALME 1932a. MALME & MALME 1932. HALLINGBÄCK & MUHR 1994.

Rhizocarpon copelandii

Silikatsten och skiffer, exponerade lod- och överlut av klippor och flyttblock. **S**:Säter, St. Tuna (GB); **B**:Norrbärke (UPS).

HULTENGREN & ARUP 1996.

Rhizocarpon disporum - grå kartlav

Silikat- och diabashaltig sten och skiffer, exponerade bergsbranter, grovblock, sten, berghällar, strandklippor, kalfjäll etc. Livskraftig (LC) och allmän. Ett fynd från Bockholmen i Väsman, Ludvika, har tidigare kallats för åkerkartlav. **S**:Folkärna (UPS), Avesta (LD), Grytnäs (GB, S, UPS), Husby, Silvberg (UPS); **B**:Söderbärke, Ludvika (UPS); **Ö**:Gagnef (S), Leksand (S), Rättvik (UPS), Ore (S), Orsa (UPS), Mora, Älvdalen (UPS), Hamra (S); **V**:Floda (UPS), Nås, Malung, Lima; **F**:Idre (UPS).

MALME 1932a. MALME & MALME 1932. HERMANSSON 1990a. HERMANSSON m.fl. 2008.

Rhizocarpon distinctum

Silikatsten, ibland kalk- och diabashaltigt, samt murbruk, tegel, eternit m.m. Pionjär på småsten, block, klippor, berghällar m.m. Allmän. **S**:Säter, St. Tuna (GB); **B**:Norrbärke, Ludvika (LD); **Ö**:Gagnef (UPS), Leksand (S), Rättvik (UPS), Boda, Orsa (GB), Älvdalen (UPS), Hamra; **V**:Säfsnäs; **F**:Särna (UPS), Idre.

MALME 1932a. MALME & MALME 1932. STÅLEK & BJÖRKLUND 1979. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. THOR m.fl. 2004. HERMANSSON 2005a.

Rhizocarpon eupetraeoides

Silikat-, diabas- och kalkig sandsten, klippor i gles skog. Sällsynt. **F**:Idre (UPS).

HERMANSSON m.fl. 2008.

Rhizocarpon eupetraeum

Silikatsten, på lodytor av exponerade klippor, block, berghällar, varphögar osv., i spridda biotyper. Livskraftig (LC) och tämligen allmän. **S**:Folkärna, Avesta (UPS), Säter (S), St. Kopparberg, Svärdsjö; **B**:Norrbärke, Grangärde; **Ö**:Gagnef, Leksand (S, UPS), Orsa (S), Älvdalen (S, UPS), Hamra (S); **V**:Säfsnäs, Nås, Lima; **F**:Särna (UPS), Idre (S, UPS).

MALME 1932a. MALME & MALME 1932. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. THOR m.fl. 2004.

Rhizocarpon expallesces

Diabashaltig sten på varphög vid gruva. Sällsynt. **B**:Ludvika.

Rhizocarpon ferax

Silikat- och diabashaltig sten, t.ex. Öje-Särnadiabas, exponerade lodytor på klippor och block i bergsbranter. Sällsynt. **V**:Lima; **F**:Idre.

HERMANSSON m.fl. 2008.

Rhizocarpon frigidum

Silikatsten, på exponerad klippa. **V**:Lima (S). RUNEMARK 1956.

Rhizocarpon geographicum - kartlav

Silikatsten, på exponerade klippor, block, småsten, berghällar, stränder, hållmarker, ras- och bergsbranter och framför allt på kalfjället. Påträffas även

i kulturlandskapet, t.ex. milstenar, varphögar och brofundament. Sällan samlad för att kunna identifiera underart. Livskraftig (LC) och allmän. **S:**By, Folkärna, Avesta (LD), Grytnäs (GB, LD, S), Hedemora, Husby, St. Skedvi, Säter (GB), St. Kopparberg, Svärdsjö (LD); **B:**Söderbärke, Norrbärke, Ludvika (LD), Grangärde (UPS); **Ö:**Bjursås (LD), Gagnef, Leksand (LD), Rättvik, Boda (S), Ore, Orsa (S), Sollerön, Mora, Venjan, Älvdalen (S), Hamra (S); **V:**Säfsnäs (LD), Nås, Järna, Applebo, Malung (LD), Lima, Transtrand (LD); **F:**Särna (UPS), Idre (UPS).

MALME 1932a. MALME & MALME 1932. ARWIDSSON 1934. RUNEMARK 1956. BERGLUND & SCHANTZ 1976. STÅLEK & BJÖRKLUND 1979. BOTHMER & ALDÉN 1981. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. LUNDQVIST 2000 och 2002. HERMANSSON m.fl. 2001. HERMANSSON 2002b och 2005b. THOR m.fl. 2004.

Rhizocarpon geographicum* subsp. *arcticum

Silikatsten, på block i rasbrant. **V:**Lima; **F:**Idre (UPS).

Rhizocarpon geographicum* subsp. *diabasicum

Silikat- och diabashaltig sten. **Ö:**Mora (LD), Älvdalen (UPS).
RUNEMARK 1956.

Rhizocarpon geographicum* subsp. *kittilense

Silikatsten, oftast något skuggiga lokaler. **Ö:**Älvdalen (S), Hamra (S); **V:**Malung, Lima (H), Transtrand (LD).
RUNEMARK 1956.

Rhizocarpon geographicum* subsp. *lindsayanum

Silikatsten, oftast stoftimpregnerade block och klippor. **S:**Hedemora (LD), Husby (LD), St. Tuna (LD), St. Kopparberg, Svärdsjö (LD); **B:**Ludvika (LD); **Ö:**Gagnef (LD), Mora; **V:**Floda (LD), Malung (LD).
RUNEMARK 1956.

Rhizocarpon grande

Silikatsten, på lodytor och under överlutor på klippor och flyttblock i bergsbranter och berghällar, även på kopparslagg vid f.d. hyttor. Livskraftig (LC). **S:**Avesta (LD), Grytnäs (S), Säter (GB, LD, S), Falun; **B:**Norrbärke; **Ö:**Rättvik (S), Älvdalen (S, UPS); **V:**Lima; **F:**Särna (GB, UPS), Idre (UPS).
MALME 1932a. HALLINGBÄCK & MUHR 1994. THOR m.fl. 2004. HERMANSSON 2012.

Rhizocarpon hochstetteri

Silikatsten och skiffer, på fuktiga klippor, hållar och block, t.ex. i bergsbranter, strandhällar och på kalfjället. Livskraftig (LC). **S:**Avesta (S, UPS), Garpenberg (UPS), St. Tuna (GB); **B:**Norrbärke, Grangärde; **Ö:**Boda (UPS), Orsa (LD), Älvdalen (UPS); **V:**Malung; **F:**Särna (UPS), Idre (UPS).
DEGELIUS 1940. HALLINGBÄCK & MUHR 1994. THOR m.fl. 2004.

Rhizocarpon inarense

Diabashaltig sten, exponerade och torra klippor eller hållar på kalfjället. Enda fyndet är från Städjan 1891 av T. Hedlund. **F:**Idre (GB).
RUNEMARK 1956.

Rhizocarpon intermediellum

Kalkrik sandsten, klippa i skog. Sällsynt. **F:**Särna.
HERMANSSON m.fl. 2008.

Rhizocarpon lavatum

Silikatsten, på fuktiga och tidvis översvämmade hållar, större stenar och mindre block i strandzonen av sjö, älv och bäck. Samlad vid Hållstugan 1891 av T. Hedlund. Livskraftig (LC). **S:**Avesta (LD, S, UPS), Grytnäs (LD, S), Silvberg; **B:**Ludvika (UPS), Grangärde (UPS); **Ö:**Rättvik, Boda (S), Orsa (S, UPS), Älvdalen (S, UPS), Hamra (S); **V:**Floda, Malung; **F:**Särna (UPS), Idre.
MALME 1932a. DEGELIUS 1940. THOR m.fl. 2004. HERMANSSON 2005b. OLDHAMMER & HEDMARK 2016.

***Rhizocarpon lecanorinum* - kragkartlav**

Silikatsten, särskilt på stoftimpregnerade stenar, block, hållar och klippor, ibland fuktiga ytor, mest frekvent i jordbrukstrakter och kulturlandskap. Pionjär och en vanlig art på taktegelpannor. Livskraftig (LC) och allmän. **S:**By, Folkärna (LD), Grytnäs, Hedemora (LD), Säter, St. Tuna (LD), St. Kopparberg (LD), Svärdsjö (LD); **Ö:**Bjursås (LD), Gagnef (LD); **B:**Söderbärke (LD), Norrbärke (LD), Ludvika, Grangärde; **V:**Säfsnäs (LD), Nås (LD), Malung (LD); **F:**Särna, Idre (UPS).
RUNEMARK 1956. HULTENGREN & ARUP 1996. THOR m.fl. 2004.

***Rhizocarpon leptolepis* - falsk skivlav**

Silikat- och diabashaltig sten, på lodytor och överlutor av klippor och flyttblock i skog, sandstensklippa i bäckklyfta, berghällar i tallskog osv. Naturvärdesart. Regional hotart, sällsynt, men Livskraftig (LC) i landet. **Ö:**Orsa, Älvdalen (UPS), Hamra; **V:**Säfsnäs, Malung, Lima; **F:**Särna (UPS), Idre (UPS).
THOR m.fl. 2004. HERMANSSON m.fl. 2008.

Rhizocarpon macrosporum

Silikat- och diabashaltig sten, på stoftimpregnerade större stenar och block i jordbrukslandskapet, bergsbranter i fjälltrakterna och varphög. **S:**Hedemora; **B:**Ludvika; **V:**Lima; **F:**Särna, Idre (UPS).
RUNEMARK 1956.

***Rhizocarpon oederi* - rostkartlav**

Järn- och mineralrik sten, på berghällar och klippor, men även varphögar vid f.d. gruvor. Samlad i By 1882 av C. Indebetou. Livskraftig (LC). **S:**By (LD), Garpenberg, Vika (UPS), St. Kopparberg; **Ö:**Älvdalen.

Rhizocarpon petraeum

Kalkrik sten. Samlad 1880 av P. Theorin, kollekten saknar övriga data. Livskraftig (LC). **Ö:**Boda (LD).

Rhizocarpon polycarpum

Silikat- och diabashaltig sten, på exponerade lodytor av klippor i bergsbranter, vid vattendrag, sjöar och i skog. Även ved på gammal träbro. Livskraftig (LC). **S:**Avesta (S), Säter, Falun (LD); **B:**Norrbärke, Grangärde (UPS); **Ö:**Rättvik (UPS), Boda (S, UPS), Orsa (S), Älvdalen (S, UPS), Hamra (S); **V:**Säfsnäs; **F:**Idre (S, UPS).

MALME 1932a. MALME & MALME 1932. DEGELIUS 1940. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996.

Rhizocarpon postumum

Silikatsten, på block intill väg och i vattendrag. Sällsynt. **Ö**:Rättvik (UPS); **F**:Särna (UPS).

THOR m.fl. 2004. HERMANSSON m.fl. 2008.

Rhizocarpon reductum - mörk kartlav

Silikat-, diabas- och kalkrik sten, speciellt på exponerad sten, fuktiga block, hållar och klippor. Livskraftig (LC) och allmän. **S**:By (UME), Grytnäs (UPS), St. Tuna (GB); **B**:Norrbärke, Ludvika (UPS); **Ö**:Rättvik (UPS), Boda, Orsa (GB), Älvdalen (UPS), Hamra; **V**:Säfsnäs; **F**:Särna (UPS), Idre.

MALME 1932a. MALME & MALME 1932. BERGLUND & SCHANTZ 1976. STÅLEK & BJÖRKLUND 1979. HALLINGBÄCK & MUHR 1994. THOR m.fl. 2004. HERMANSSON 2005b.

Rhizocarpon rittokense

Skiffrig Frönbergsgnejs sten, på klippa och block i skog och på fjällhed. Sällsynt. **F**:Särna (UPS), Idre (UPS).

THOR m.fl. 2004. HERMANSSON m.fl. 2008.

Rhizocarpon roridulum

Kalkig skiffer, kalksten, ibland silikatsten. Klippor, hållar och block, t.ex. vid vattenfall. Samlad vid Hållstugan, 1891 av T. Hedlund. Sällsynt. **Ö**:Rättvik (UPS), Älvdalen (GB, LD, S, UPS).

HERMANSSON m.fl. 2008.

Rhizocarpon rubescens

Silikat-, diabashaltig- och Särnadiabas, bergsbrant i tallskog, efter vattendrag och hållmark. Livskraftig (LC). **S**:Avesta (GB, LD, S, UPS), Grytnäs (S); **B**:Grangärde; **F**:Idre.

Rhizocarpon subgeminatum

Silikatsten, särskilt lodytor, men även hållar. **S**:Säter.

HULTENGREN & ARUP 1996.

Rhizocarpon sublavatum

Silikatsten och skiffer, fuktiga lodytor i bergsbranter. Kan även finnas på berghållar efter stränder. Enda fyndet är från Stadjan 1891 av T. Hedlund. Sällsynt. **F**:Idre (S).

HERMANSSON m.fl. 2008.

Rhizocarpon submodestum

Silikatsten. Sällsynt. **Ö**:Orsa (UPS), Älvdalen (S).

HERMANSSON m.fl. 2008.

Rhizocarpon superficiale subsp. ***boreale***

Silikatsten, på exponerad lodyta av klippa i bergsbrant. **F**:Särna.

THOR m.fl. 2004.

Rhizocarpon umbilicatum - kalkkartlav

Kalksten, på släta lodytor i f.d. kalkbrott, kalkklippa i fjällnära skog och efter sjöstrand. **S**:Silvberg, St. Tuna (UPS); **F**:Idre (UPS).

Rhizoplaca - navelkantlavar (Lecanoraceae)

Rhizoplaca chrysoleuca - röd navelkantlav

Diabasrik sten, exponerad lodyta av klippa i större bergsbrant. **F**:Idre.

Rhizoplaca melanophthalma - navelkantlav

Diabasrik- och kalkrik sten, hylla och lodytor under överlut i klippa i bergsbranter. Gödselgynnad av fågelspillning. Livskraftig (LC). **F**:Idre (UPS).

HERMANSSON 1990a.

Rimularia - rimularior (Agyraceae)

Rimularia intercedens

Diabassten, block i äldre blandskog. **S**:Svärdsjö (UPS).

Rimularia limborina

Silikatsten, på lodyta av klippa i bäckklyfta med skog. **V**:Transtrand (UPS).

Rinodina - krimmerlavar (Physciaceae)

Rinodina archaea

Bark, stam och kvistar, på diverse lövträd och gran, i lövrik skog och frodig granskog. Även ved på stubbar av gran i sumpgranskog och marken, på vedbitar i tallskog, och stoftimpregnerade gamla timmerväggar och farstun. **S**:By, Grytnäs (S), Säter (UPS); **B**:Grangärde; **Ö**:Rättvik (GB), Boda, Orsa (S, UPS); **V**:Säfsnäs (GB, S), Transtrand (S); **F**:Särna (UPS), Idre (UPS).

MALME 1932a. AHTI (red.) 2002. THOR m.fl. 2004. HERMANSSON 2005b. HERMANSSON m.fl. 2008.

Rinodina bischoffii - gropkrimmerlav

Kalksten, exponerade hållar, och block i rösen i jordbrukslandskap. Livskraftig (LC). **Ö**:Rättvik (S, UPS), Sollerön.

MALME 1932a. HERMANSSON m.fl. 2001. HERMANSSON m.fl. 2008.

Rinodina colobina - allékrimmerlav

Bark, på lönn i alléer. Rödlistad: Starkt hotad (**EN**). Sällsynt. **S**:Husby (UPS); **B**:Söderbärke (UPS).

HERMANSSON 2004b. HERMANSSON m.fl. 2008.

Rinodina confragosa - lodkrimmerlav

Silikatsten, på lodytor och överlut av klippor i bergsbranter, klyftor och block på kalfjället. Livskraftig (LC). **B**:Norrbärke (UPS), Grangärde (UPS); **Ö**:Älvdalen (UPS); **V**:Säfsnäs (UPS), Lima, Transtrand (UPS); **F**:Särna (UPS), Idre (UPS).

Rinodina conradii

Marken, på torv, mossor och murken ved. Kollekt från 1891 av T. Hedlund. **F**:Idre (UPS).

AHTI (red.) 2002.

Rinodina efflorescens - brunmjölskrimmerlav

Bark på stammar av äldre lövträd, särskilt gråal och rönn, t.ex. i lövrik skog, hagmarker och lövbrännor. Naturvärdesart. Sällsynt. **S:**Folkärna; **B:**Söderbärke, Norrbärke, Grangärde (UPS); **Ö:**Gagnef, Rättvik, Boda (UPS), Ore, Älvdalen; **V:**Säfsnäs, Äppelbo; **F:**Särna (UPS).
LUNDQVIST 2000. HERMANSSON 2002a och 2005b. THOR m.fl. 2004.

Rinodina exigua - grå krimmerlav

Bark, stam av gammal ek och asp, sälg och al, i lövrika skogar. Livskraftig (LC). **S:**By (UPS); **B:**Norrbärke, Grangärde; **Ö:**Rättvik (S, UPS), Orsa; **V:**Säfsnäs.
MALME 1932a. HALLINGBÄCK & MUHR 1994. AHTI (red.) 2002. HERMANSSON & STEINBACH 2002.

Rinodina laevigata

Bark på stammar av lövträd, även på en och på ved. Sällsynt. **Ö:**Leksand (S); **F:**Idre (S).
AHTI (red.) 2002. HERMANSSON m.fl. 2008.

Rinodina milvina - krimmerlav

Silikatsten, på lodytor och under överlut av klippa i skog. Livskraftig (LC). **S:**Folkärna; **Ö:**Leksand (UPS), Mora; **V:**Lima.
AHTI (red.) 2002.

Rinodina mniaraea - fjällkrimmerlav

Marken, på död mossa eller växtrester över block, sten i rösen i jordbrukslandskap och på fjällhed. **Ö:**Rättvik (S), Boda (S); **F:**Idre.
AHTI (red.) 2002.

Rinodina olivaceobrunnea

På mossa, över diabas- och kalkrik sten och skiffer, klippor i bergsbranter och på kalvfjället. Även på bålen av lunglav och skrovellav. Naturvärdesart. Sällsynt. **F:**Särna (UPS), Idre.
HERMANSSON m.fl. 2008.

Rinodina pyrina - kvistkrimmerlav

Bark, på grenar och kvistar av lövträd, särskilt asp i lövrik skog, t.ex. svämskog, lövrik barrskog och lövbränna, även på en, gran och tall. Pionjör. Livskraftig (LC) och allmän. **S:**Folkärna (UPS), Husby (UPS); **Ö:**Rättvik (GB, S, UPS), Boda, Orsa (S, UPS), Sollerön, Älvdalen (UPS), Hamra; **V:**Säfsnäs; **F:**Särna, Idre (UPS).
MALME 1932a. MALME & MALME 1932. HERMANSSON 2002a och 2005b. AHTI (red.) 2002. SVENSSON m.fl. 2005.

Rinodina roscida

Marken, på mossa, förna och växtrester över kalkrika stenar i röse i jordbrukslandskap. Livskraftig (LC), men sällsynt. **Ö:**Sollerön.
HERMANSSON m.fl. 2008.

Rinodina septentrionalis - nordkrimmerlav

Bark på diverse lövträd, särskilt al, sälg och asp, i lövrik skog. Naturvärdesart. Sällsynt. **Ö:**Rättvik, Älvdalen (UPS); **V:**Transtrand (UPS).
AHTI (red.) 2002. HERMANSSON m.fl. 2008.

Rinodina sheardii - dimkrimmerlav

Sälgi i lövrik granskog i brant och inom gruvområde. Mycket sällsynt, första fyndet i landet på Lybergsgnupen 1993. Rödlitad: Akut hotad (**CR**). **Ö:**Malung (UPS).
TØNSBERG 1998. AHTI (red.) 2002. HERMANSSON m.fl. 2008.

Rinodina sophodes - mörk krimmerlav

Bark på grenar och kvistar av lövträd, särskilt asp, al och rönn, i lövrik skog, t.ex. svämskog, lövbrännor, lövrik granskog och hagmarker. Livskraftig (LC). **S:**Hedemora (LD, S); **B:**Ludvika; **Ö:**Ål (UPS), Leksand (S, UPS), Rättvik (GB, S, UPS); **F:**Särna (UPS).

Rinodina subparieta - gammelsälglav

Bark, främst på äldre sälgar, men ibland även på björk och asp. I myrkanter, lövrik granskog, tallskog etc. Påträffas även på gamla ädellövträd i parker. Naturvärdesart. Regional hotart, men Livskraftig (LC) i landet. Sällsynt. **S:**Garpenberg, St. Tuna, Svärdsjö (UPS), Enviken; **B:**Norrbärke (UPS), Grangärde (UPS); **Ö:**Leksand, Rättvik (UPS), Ore, Orsa (UPS), Mora, Älvdalen (UPS); **V:**Säfsnäs (UPS), Floda (UPS), Järna, Malung, Transtrand (UPS); **F:**Särna (GB, UPS), Idre (UPS).
OLDHAMMER 2001. AHTI (red.) 2002. THOR m.fl. 2004. DELIN & HERMANSSON 2007. HERMANSSON m.fl. 2008. OLDHAMMER & HEDMARK 2016.

Rinodina trevisanii

Bark på rönn, kan även finnas på ek och al och ved. Alla uppgifter är från 1800-talet. Livskraftig (LC), men sällsynt. **S:**Avesta (LD); **V:**Säfsnäs (LD, S, UPS).

Rinodina turfacea - torvkrimmerlav

Marken, på förna, mossa och humus över kalkrika stenar på röse i jordbrukslandskap och över klippor och block i kalkrika bergsbranter. Bör även finnas på kalvfjäll. Livskraftig (LC), men sällsynt. **S:**By; **Ö:**Rättvik, Orsa (S), Sollerön, Hamra; **F:**Särna (S), Idre.
MALME & MALME 1932. HERMANSSON 2005b. HERMANSSON m.fl. 2008.

Rinodina turfacea* var. *cinereovirens - norrlandskrimmerlav

Bark, på lövträd, särskilt sälgi i lövrik skog, t.ex. tall- och granskog, sumpskog och fjällbjörkskog. **Ö:**Rättvik (UPS), Orsa (UPS), Mora (UPS), Venjan, Älvdalen (UPS), Hamra (UPS); **V:**Äppelbo (UPS), Malung, Lima (UPS); **F:**Särna (UPS), Idre (UPS).
AHTI (red.) 2002. THOR m.fl. 2004.

Romjularia (Lecideaceae)

Romjularia lurida - brunfjällig skivlav

Marken, på kalkhaltig jord över exponerade klippor i bergsbranter och gamla kalkbrott. Naturvärdesart. Livskraftig (LC). Mest frekvent i fjällen. **S:**Silvberg; **F:**Särna, Idre (UPS).

Ropalospora - svanslavar (Fuscideaceae)

Ropalospora lugubris - klippsvanslav

Silikat- och diabashaltig sten, exponerade klippor och block i bergsbranter och på strandnära block. Samlad på Stådjan 1891 av T. Hedlund. Sällsynt.

Ö:Rättvik, Älvdalen (UPS); **F:**Särna, Idre (S, UPS).

HERMANSSON m.fl. 2008. HERMANSSON 2012.

Ropalospora viridis - barksvanslav

Bark på löv- och barrträd, särskilt al, rönn och björk. Nykoloniserad på tunna kvistar. Förekommer i lövrik skog, särskilt i bryn t.ex. svämskog, lövbrännor och åkerholmar. Livskraftig (LC). Förbisedd. **S:**By, Folkärna, Husby, St. Tuna (UPS), Svärdsjö (UPS); **B:**Söderbärke, Norrbärke, Ludvika, Grangärde (UPS); **Ö:**Gagnef, Rättvik, Boda; **V:**Säfsnäs, Nås, Transtrand (UPS); **F:**Särna.

HALLINGBÄCK & MUHR 1994. FORSSLUND & KOFFMAN 1998. HERMANSSON 2002a, 2002b och 2005b. THOR m.fl. 2004. SVENSSON m.fl. 2013a.

Rostania (Collemataceae)

Rostania occultata var. *occultata* - skorpgelélav

Bark på lövträd, särskilt äldre sälg, lönn, rönn och asp, men även telningar. Den finns i olika typer av skogsbiotoper, även fjällbjörkskog, gärna skuggigt, ibland vid basen av träd. Även i kulturlandskapet, i alléer, hagmarker och gårdar. Naturvärdesart. Rödlistad: Nära hotad (NT). **S:**By, St. Tuna, Svärdsjö, Enviken; **B:**Söderbärke (UPS), Norrbärke (UPS), Grangärde; **Ö:**Siljansnäs, Rättvik (UPS), Boda (UPS), Ore, Orsa (UPS), Mora (UPS), Våmhus, Venjan (UPS), Älvdalen; **V:**Säfsnäs (UPS), Floda (UPS), Järna (UPS), Äppelbo (S), Malung, Lima, Transtrand (S, UPS); **F:**Särna (S, UPS), Idre (S, UPS).

DEGELIUS 1954. HERMANSSON 1990a, 2004b och 2012. OLDHAMMER 1994a och 1995b. LUNDQVIST 2000. HERMANSSON & STEINBACH 2002. THOR m.fl. 2004. DELIN & HERMANSSON 2007. HERMANSSON m.fl. 2008. LJUNG 2011. SVENSSON & EKMAN 2014. OLDHAMMER & HEDMARK 2016.

Rostania occultata var. *populina* ined.

Bark på äldre aspar i lövrik skog, t.ex. vid vät och i bergsbranter. **S:**Enviken; **Ö:**Orsa; **V:**Malung (S); **F:**Särna (UPS).

HERMANSSON m.fl. 2008. OLDHAMMER 1995b.

Rufoplaca (Teloschistaceae)

Rufoplaca oxfordensis

Diabashaltig sten, på fuktiga eller tidvis översvämmade större stenar, mindre block och hållar i vattendrag och sjöstränder, vattenfall etc. Sällsynt. **S:**Säter; **B:**Norrbärke, Ludvika, Grangärde; **V:**Floda; **Ö:**Älvdalen (UPS).

HULTENGREN & ARUP 1996. HERMANSSON m.fl. 2008.

Rusavskia - praktlavar (Teloschistaceae)

Rusavskia elegans - praktlav

Kalk- och diabashaltig sten, block och lodytor av klippor, särskilt gödlat av fågelspillning under bon. Även på murbruk på hög kraftverksdamm, på kalkrik sten i rösen i jordbrukslandskapet i inom Silurringen och f.d. kalkbrott i Bergslagen. Livskraftig (LC). Troligen ökande utanför fjälltrakterna. **B:**Ludvika; **Ö:**Gagnef (Ht), Rättvik (S, UPS), Älvdalen; **V:**Lima (Ht), Transtrand (S); **F:**Särna (Ht), Idre (GB, S, UPS).

MALME 1932a. HASSELROT 1953. HERMANSSON m.fl. 2008.

Rusavskia soreliata - gryinig praktlav

Kalksten, lodytor av klippor i bergsbranter. Livskraftig (LC). **Ö:**Älvdalen; **V:**Malung (UPS); **F:**Idre (S, UPS).

HASSELROT 1953.

Sagedia (Megasporaceae)

Sagedia mastrucata - vårtig gråstenslav

Silikatsten, i blocksänka som tidvis vattenfylld. **V:**Malung.

OLDHAMMER & HEDMARK 2016.

Sagedia simoënsis - fläckig gråstenslav

Mineralrik silikatsten i öppna lägen, både torra och fuktiga ytor på hållar, block och lodytor. **S:**Avesta (UPS), Silvberg; **B:**Norrbärke, Ludvika, Grangärde (UPS); **Ö:**Älvdalen; **V:**Malung, Transtrand (UPS); **F:**Särna (UPS, Idre (UPS)).

Sagedia zonata

Silikat- och diabashaltig sten, på exponerade block och hållar i vatten, t.ex. sjöar, vattendrag och vattenfall. Även funnen på porfyrsten. Första fyndet 1807? Mycket sällsynt, men förbisedd. Holotyp (S). **S:**Folkärna (UPS), Säter (S); **B:**Ludvika (UPS); **Ö:**Boda (S), Älvdalen (UPS); **V:**Transtrand (UPS); **F:**Särna (GB, S, UPS), Idre (UPS).

HERMANSSON m.fl. 2008.

**Sagediopsis* (Adelococcaceae)

**Sagediopsis barbara*

Lavlevande svamp som är parasit/parasymbiont på bålen av *Porpidia rugosa*. Första fyndet är från Falun 1867 av P. De Laval. Holotyp (UPS). **S:**Falun (UPS); **B:**Grangärde (UPS).

**Sagediopsis fissurisedens*

Lavlevande svamp, som är parasit/parasymbiont på bålen av *Aspilidea myriini* på block på fjällhed. **F:**Idre (UPS).

Sagiolechia - svartstjärnor (Gomphillaceae)

Sagiolechia protuberans - liten svartstjärna

Kalksten, på snedyta av block under överlut och lodytor på klippor i bergsbranter och i skog. Troligen även på kyrkogårdsmur. Naturvärdesart. Livskraftig (LC). **Ö**:Boda (S, UPS), Ore (UPS), Orsa (S), Älvdalen; **F**:Idre. MALME 1932a.

Sarcogyne - skifferlav (Acarosporaceae)

Sarcogyne clavus - stor skifferlav

Silikat- och diabashaltig sten, på lodytor och överlutor på exponerade block och klippor, t.ex. stränder, ras- och bergsbranter, berghällar och f.d. kalkgruva. Livskraftig (LC). **S**:Garpenberg, St. Skedvi, Säter, Gustafs; **B**:Grangärde; **Ö**:Leksand (UPS), Rättvik (UPS); **V**:Floda, Nås (UPS), Lima; **F**:Idre. HULTENGREN & ARUP 1996.

Sarcogyne hypophaea - skifferlav

Kalksten, på exponerad klippa i kalkbrott. **S**:Garpenberg (UPS).

Sarcogyne hypophaeoides

Silikatsten, lodyta av klippa i lövrik skog. **Ö**:Leksand (UPS). WESTBERG m.fl. 2015.

Sarcogyne lapponica - brun honlav

Diabashaltig sten, på exponerad lodyta av klippa i hög bergsbrant. Sällsynt. **F**:Idre.

Sarcogyne regularis - kalkskifferlav

Kalksten, på lodytor i kalkbrott och klippa på kalfjället. Livskraftig (LC). **S**:Garpenberg (UPS); **B**:Norrbärke (UPS), Ludvika; **Ö**:Boda (S, UPS); **F**:Idre (UPS).

Sarcosagium (Thelocarpaceae)

Sarcosagium campestre - klotfruktslav

Marken, på jord, förna och ved. På fuktiga lågor, stubbar och döda lövträd i skog och hagmark. Livskraftig (LC), men sällsynt. **S**:St. Kopparberg; **B**:Grangärde (UPS); **Ö**:Leksand, Rättvik, Orsa (UPS); **V**:Säfsnäs (UPS).

Schaereria - cylinderlavar (Schaereriaceae)

Schaereria cinereorufa - vanlig cylinderlav

Silikat- och diabasrik sten, på lodytor av klippor i bergs- och rasbranter i skog. **Ö**:Leksand (S); **V**:Äppelbo (UPS), Lima; **F**:Idre.

Schaereria corticola - barkcylinderlav

Bark, på gamla sälgar i gles barrskog, vid vät och vattenfall. Sällsynt. **F**:Särna (UPS). THOR m.fl. 2004. HERMANSSON m.fl. 2008.

Schaereria fuscocinerea - mörk skivlav

Silikatsten, block och klippor i ras- och bergsbranter i skog, men även större stenar och mindre block i jordbrukslandskapet. Livskraftig (LC). **S**:Folkärna, Säter (GB); **B**:Norrbärke; **Ö**:Leksand (S), Rättvik (S), Boda (UPS), Orsa (S), Hamra (S); **V**:Transtrand; **F**:Idre (LD, UPS). HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. HERMANSSON m.fl. 2008.

Schismatomma - skärelavar (Roccellaceae)

Schismatomma pericleum - rosa skärelav

Bark, stam och grenar, särskilt på gamla träd av sälg, asp och gran, i bördig barrskog och sumpskog. Även på gammal ek i strandnära lövskog. Naturvärdesart. Rödlistad: Nära hotad (NT). Sällsynt. **S**:By (UPS), Enviken (UPS); **Ö**:Rättvik, Boda, Orsa, Hamra (S); **V**:Malung, Transtrand (UPS); **F**:Särna (UPS), Idre (UPS). MALME & MALME 1932. OLDHAMMER 1995 och 2001. HERMANSSON & STEINBACH 2002. THOR m.fl. 2004. HERMANSSON 2005b. DELIN & HERMANSSON 2007. HERMANSSON m.fl. 2008.

(+)Schizoxylon (Stictidaceae)

Schizoxylon albescens

Bark, stam av asp i lövrik skog. I ett annat stadium är den en saprofytisk svamp (morf) på bark av asp. **V**:Malung (UPS); **F**:Särna (UPS). WEDIN m.fl. 2016.

**Sclerococcum* (Ascomycota, osäker familjetillhörighet)

**Sclerococcum sphaerale*

Lavlevande svamp på bålen av rostkantlav *Bellemerea diamartha*. **Ö**:Bjursås? (S).

Sclerophora - blekspikar (Coniocybaceae)

Sclerophora coniophaea - rödbrun blekspik

Bark, på stambaser av gamla träd, ek, bok och alm i kulturlandskapet; björk och gran i naturskogsartad granskog och fjällbjörkskog och ved och murken bark på högstubbar. Naturvärdesart. Rödlistad: Nära hotad (NT). Sällsynt. **S**:By (UPS), Folkärna (UPS), Silvberg, St. Tuna, Enviken (UPS); **B**:Ludvika; **Ö**:Leksand (UPS), Rättvik (UPS), Boda, Orsa, Mora (UPS), Våmhus, Venjan, Älvdalen (UPS); **V**:Säfsnäs, Järna (UPS), Lima, Transtrand (UPS); **F**:Särna (UPS), Idre (UPS).

HERMANSSON 1986b, 1990a, 1992, 1993 och 2005b. LUNDQVIST 1990b. OLDHAMMER 1994a, 1995b och 2001. TURANDER 1996a och 1996c. TIBELL 1999. HERMANSSON & STEINBACH 2002. THOR m.fl. 2004. DELIN & HERMANSSON 2007. HERMANSSON m.fl. 2008. JONSSON & NORDIN 2011a, 2011b och 2015a.

Sclerophora pallida - gulvit blekspik

Bark på ask och alm i allé och solitära träd vid torp, även ved på döda almar i allé. Naturvärdesart. Rödlistad: Sårbar (VU). **S**:By (UPS), Husby (S, UPS).

HERMANSSON 1990a, 1993 och 2004b. LUNDQVIST 1994b. TIBELL 1999. LJUNG 2000. HERMANSSON m.fl. 2008.

Sclerophora peronella - liten blekspik

Bark, murken bark på lövtäd, t ex björk, asp, alm och lönn, även ved. Påträffas i alléer, gårdsmiljöer, parker och ved på högstubbar i naturskogsartad barrskog. Naturvärdesart. Rödlitad: Sårbar (VU). **S:**By, Garpenberg, Hedemora (UPS), Husby (UPS), Silvberg, St. Tuna (UPS), Svärdsjö (UPS); **B:**Söderbärke, Grangärde; **Ö:**Gagnef, Orsa; **V:**Säfsnäs, Nås (UPS).

HERMANSSON 1990a, 1993 och 2004b. LUNDQVIST 1994b. LJUNG 1998. TIBELL 1999. HERMANSSON m.fl. 2008.

Scoliciosporum - trädgrönelavar (Scoliciosporaceae)

Scoliciosporum chlorococcum - trädgrönelav

Bark på diverse trädslag, särskilt lövträd i kulturlandskapet och ved, t.ex. gamla brädor på lada. Pionjär och föroreningstålig. Livskraftig (LC) och allmän. **S:**By, Folkärna, Husby, St. Skedvi, Säter, Gustafs, St. Tuna, St. Kopparberg (S), Svärdsjö, Enviken; **B:**Norrbärke, Ludvika (UPS), Grangärde; **Ö:**Gagnef, Leksand (GB, S, UPS), Rättvik, Boda, Sollerön (UPS); **V:**Säfsnäs, Floda, Lima, Transtrand (UPS); **F:**Särna (UPS), Idre.

HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. JONSSON m.fl. 2002. HERMANSSON 2002a, 2002b, 2004b och 2005b. HERMANSSON & STEINBACH 2002. THOR m.fl. 2004. SVENSSON m.fl. 2013a.

Scoliciosporum intrusum

Silikat-, diabas- och kalkig sten, klippor och block i fjällnära bergsbranter och på fjället, samt i skog. Ibland på andra skorplavar. **B:**Norrbärke (UPS); **F:**Särna, Idre (UPS).

HALLINGBÄCK & MUHR 1994. THOR m.fl. 2004. DELIN & HERMANSSON 2007.

Scoliciosporum sarothamni - spiral-trädgrönelav

Bark på grenar och kvistar av lövträd, oftast asp t.ex. i lövrik skog, åkerholmar och gårdsmiljöer, men även på syrén. Livskraftig (LC). **S:**By, Folkärna, Säter; **B:**Norrbärke, Grangärde (UPS); **V:**Säfsnäs.

HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996.

Scoliciosporum umbrinum - klippgrönelav

Silikat-, diabashaltig-, järnrik- och kalkrik sten, på lod- och snedytor och överlutor på klippor och block, t.ex. i jordbrukslandskapet, stränder, vattendrag, gruvor och bergsbranter. Även ved på gamla timmerbyggnader som är stoftimpregnerade från grusväg. Livskraftig (LC). **S:**Folkärna (UPS), Husby, Säter, St. Kopparberg, Falun; **B:**Söderbärke, Norrbärke, Ludvika (UPS), Grangärde (UPS); **Ö:**Bjursås, Siljansnäs (UPS), Leksand (GB, LD, S, UPS), Rättvik, Boda, Älvdalen (UPS); **V:**Floda, Lima, Transtrand (UPS); **F:**Särna, Idre.

MALME 1932a. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. THOR m.fl. 2004. HERMANSSON 2005b och 2012.

**Scutula* (Pilocarpaceae)

**Scutula epiblastematica*

Lavlevande svamp på filtlavar *Peltigera* spp. Fyndet är från 1881 av C. Indebetou i Djäknehyttan. **S:**Avesta (LD).

**Scutula miliaris*

Lavlevande svamp på krusig filtlav *Peltigera rufescens*. **S:**Avesta (UPS); **Ö:**Boda (UPS); **F:**Idre (UPS).

Scytinium (Collembataceae)

Scytinium aragonii

På mossa över kalksten, troligen på röse i odlingslandskap och på sydexponerad klippa i barrskog. **Ö:**Rättvik (S); **F:**Särna (S).

Scytinium callopismum

Kalksten, litet kalkstensblock i åkerröse. Sällsynt. **Ö:**Sollerön.

Scytinium gelatinosum - flikig skinnlav

Marken, på jord och mossa på kalksten, t.ex. block och grus i kalkbrott, på varphögar, slaggruiner, naturliga hållar och klippor och på rösen. Även mossa på cement i murar i kulturlandskapet. Naturvärdesart. Regional hotart, men Livskraftig (LC) i landet. Sällsynt. **S:**By (UPS), Silvberg (UPS); **B:**Norrbärke (S, UPS), Ludvika (UPS), Grangärde (UPS); **Ö:**Rättvik (S, UPS), Boda (S, UPS), Orsa (S, UPS), Sollerön (UPS); **F:**Särna (S), Idre.

MALME 1932a. HERMANSSON 1990a. HALLINGBÄCK & MUHR 1994. JOHANSSON 2000. HERMANSSON m.fl. 2001 och 2008.

Scytinium imbricatum - fjällskinnlav

Marken, bland mossa över kalksten i bergsbrant. Sällsynt. **F:**Idre. HERMANSSON m.fl. 2008.

Scytinium intermedium - kuddskinnlav

Marken, på jord och förna på kalkklippor, i kalktallskog, vägsränningar och slänter. Sällsynt. **S:**Svärdsjö; **B:**Norrbärke (S); **Ö:**Rättvik, Boda (UPS), Ore, Orsa; **F:**Idre.

HERMANSSON 2005b. HERMANSSON m.fl. 2008. HERMANSSON 2012.

Scytinium lichenooides - traslav

På mossa över kalksten, på block, lodytor och hållar. Förekommer på naturliga kalkklippor och i gamla kalkbrott, men även varphögar, samt rösen och murar i kulturlandskapet. Ny taxonomisk kunskap har medfört att flera arter urskiljts, varför flera fynd kan gälla andra arter. Naturvärdesart. Livskraftig (LC) och allmän. **S:**Folkärna, Garpenberg, Hedemora (S), Husby (UPS), St. Tuna; **B:**Norrbärke (S, UPS), Ludvika, Grangärde (UPS); **Ö:**Siljansnäs (UPS), Rättvik (S, UPS), Boda (UPS), Ore, Orsa (S), Sollerön (UPS), Älvdalen; **V:**Malung (S), Transtrand (S); **F:**Idre (S).

MALME 1932a. HALLINGBÄCK & MUHR 1994. JOHANSSON 2000. HERMANSSON m.fl. 2001 och 2008.

Scytinium plicatile - smal skinnlav

Kalksten, på fuktiga lod- och snedytor, gammalt kalkbrott och naturliga klippor. Även på översvämmat block i sjö. Sällsynt. **B:**Norrbärke, Ludvika; **Ö:**Boda (S, UPS).
HERMANSSON m.fl. 2008.

Scytinium pulvinatum

Bark, på stambaser av asp i svämlövskog och på fuktiga kalkrika klippor. Naturvärdesart? Sällsynt. **S:**By, Garpenberg (UPS), Hedemora (LD), Husby (UPS); **B:**Norrbärke (S); **Ö:**Rättvik (S, UPS), Boda (UPS), Orsa (S); **V:**Malung (S), Transtrand (S); **F:**Idre (S).

Scytinium subtile - dvärgskinnlav

Marken, på växtrester, döda lavbålar, mossa på ler- och sandjord eller bark på gamla lövträd. Förekommer i olika biotoper, t.ex. hyllor i klippor, kalktallskog, vägsränningar osv. Sällsynt. **B:**Grangärde; **Ö:**Rättvik, Boda; **V:**Säfsnäs (UPS), Äppelbo (S), Lima (S), Transtrand (S).
JOHANSSON 2000. HERMANSSON 2005b. HERMANSSON m.fl. 2008.

Scytinium tenuissimum - späd skinnlav

Marken, bland mossor på kalkrik jord. Förekommer t.ex. på block och hållar i skog, i kalktallskog och på kalkklippor, även strandklippor. Sällsynt. **S:**St. Skedvi (UPS); **B:**Norrbärke; **Ö:**Rättvik (UPS); **V:**Äppelbo, Transtrand (S); **F:**Särna (Ht), Idre (S).
HALLINGBÄCK & MUHR 1994. HERMANSSON m.fl. 2008.

Scytinium teretiusculum - dvärgtufs

Bark på äldre lövträd, t.ex. rönn, asp, lönn och sälg i skogslandskapet, och jolster och knäckepil i svämlövskog och efter stränder, samt ask och alm i kulturlandskapet, t.ex. alléer, gårdsmiljöer och parker. Även kalksten, på block och lodytor i klippor. Naturvärdesart. Livskraftig (LC). **S:**By (S, UPS), Folkärna, Garpenberg, Hedemora (UPS), Husby (S, UPS), Silvberg, Torsång, Enviken (UPS); **B:**Söderbärke (UPS), Norrbärke (S, UPS), Ludvika (UPS), Grangärde; **Ö:**Siljansnäs, Leksand (UPS), Rättvik, Ore, Orsa, Sollerön (UPS), Mora, Älvdalen (UPS); **V:**Säfsnäs (UPS), Floda, Järna (UPS), Äppelbo (S, UPS), Malung (S), Lima (S, UPS), Transtrand (S); **F:**Särna (S, UPS), Idre. HALLINGBÄCK & MUHR 1994. LUNDQVIST 1994b. OLDHAMMER 2001. HERMANSSON 2002a, 2004b och 2012. HERMANSSON & STEINBACH 2002. HERMANSSON m.fl. 2008.

Solorina - säcklavar (Peltigeraceae)

Solorina crocea - saffranslav

Marken, på blottad kalkrik jord, särskilt på fjällhed, men även i sluttningar, skärningar, klippor och block i bergsbranter, och vid kalkbrott, samt på sand i tallskog. Första uppgifterna är från 1734 av Carl von Linné. Livskraftig (LC). Mest frekvent i fjällen. Arten har minskat. **S:**Svärdsjö (UPS); **B:**Ludvika (UPS); **Ö:**Gagnef (GB, LD, S, UPS), Rättvik (S), Boda (LD, S, UPS), Ore (LD, S, UPS), Orsa (S, UPS), Mora, Älvdalen (S, UPS), Hamra (S, UPS); **V:**Floda (UPS), Järna (Ht), Äppelbo (NY, UPS), Malung (S, UME, UPS), Lima (S, UPS), Transtrand (NY, S, UPS); **F:**Särna (GB, LD, S, UPS), Idre (S, UPS).

LINNÉ WAHLENBERG 1826. HASSELROT 1953. STÅLEK & BJÖRKLUND 1979. BRATT m.fl. 1993. THOR m.fl. 2004. HERMANSSON 2005b. HERMANSSON m.fl. 2008.

Solorina saccata - säcklav

Marken, på kalkrik jord, särskilt i sprickor, hyllor under överhäng osv. i kalkbrott, klippor i bergsbranter och grovblock i kalkbarrskog. Livskraftig (LC). **S:**Säter, St. Tuna; **B:**Söderbärke, Norrbärke (GB, LD, S, UME, UPS), Ludvika (GB, UPS), Grangärde; **Ö:**Rättvik (S), Boda (GB, LD, S, UPS), Ore (UPS), Orsa (UME, UPS), Hamra; **F:**Särna (S, UPS), Idre (S, UPS).
MALME 1932a. MALME & MALME 1932. BRATT m.fl. 1993. HALLINGBÄCK & MUHR 1994. HERMANSSON m.fl. 2008.

Solorina spongiosa - smalkantad säcklav

Marken, på kalkrik blottad jord, t.ex. vägkanter, gamla kalkbrott, vändplan, jordslänter i bergsbranter. **S:**St. Tuna; **B:**Grangärde; **Ö:**Rättvik (S), Boda (UPS); **V:**Säfsnäs, Transtrand (S).
JOHANSSON 2000. LJUNG 2007. HERMANSSON m.fl. 2008.

Sphaerophorus - korall-lavar (Sphaerophoraceae)

Sphaerophorus fragilis - sprödlav

Silikatsten, oftast på något fuktiga ytor på block, bergväggar och berghällar. Påträffas i barrskog, hållmarker, stränder, hagmarker och kalvfjäll. Livskraftig (LC). **S:**By (S), Folkärna, Grytnäs (LD, S), Säter (GB, LD, S), St. Tuna, Falun (OHN); **B:**Söderbärke, Norrbärke, Grangärde; **V:**Säfsnäs (S), Järna (S), Äppelbo (S), Malung (S, UPS), Lima (S); **F:**Särna (S, UPS), Idre (LD, NY, S).
ARWIDSSON 1934. TIBELL 1980a och 1999. BRATT m.fl. 1993. HULTENGREN & ARUP 1996. THOR m.fl. 2004.

Sphaerophorus globosus - korallav

Silikat- och diabashaltig sten, gärna bland mossa, på bergväggar och lodytor av större block och grovblock, t.ex. i barrskog med hög luftfuktighet, hållmarker, stränder och på kalvfället. På kalvfället även på jordslänter. Naturvärdesart? Livskraftig (LC). **S:**Folkärna, St. Skedvi, Säter, St. Tuna (S, UPS); **B:**Norrbärke, Ludvika (GB, UPS), Grangärde; **Ö:**Leksand, Sollerön, Mora (UPS); **V:**Säfsnäs, Järna (S), Äppelbo (S), Malung (S, UPS), Lima (S); **F:**Särna (S), Idre (S).
BERGLUND & SCHANTZ 1976. TIBELL 1980a och 1999. BRATT m.fl. 1993. HULTENGREN & ARUP 1996. LJUNG 2001. THOR m.fl. 2004.

***Sphinctrina** - parasitpikar (Sphinctrinaceae)

***Sphinctrina anglica** - ladparasitpik

Lavlevande svamp som är parasit på bålen av ladväxtlav *Protoparmelia oleagina* och *Protoparmelia hypotremella*, som förekommer på gammal ved i kulturlandskapet, t.ex. ofärgade timmerbyggnader, trögårdsgårdar, grindstolpar och hässjestöror. Rödlistad: Starkt hotad (**EN**). **S:**Svärdsjö, Enviken; **B:**Grangärde; **Ö:**Bjursås, Siljansnäs, Leksand (S, UPS), Rättvik (UPS), Boda, Ore, Orsa, Sollerön, Mora; **V:**Lima; **F:**Särna, Idre (S).
HEDLUND 1892. LÖFGREN & TIBELL 1979. TIBELL 1980a och 1999. HERMANSSON 1990a. NORDIN & HERMANSSON 1999. JOHANSSON 2000. LJUNG 2001. LAVBULLETINEN (red.) 2004.

Spilonema (Coccocarpiaceae)

Spilonema paradoxum - storfruktig smaltrådslav

Silikat-diabassten, fuktig lodyta av jätteblock i rikkärr. **B:**Grangärde (UPS).

Spilonema revertens - smaltrådslav

Silikat-, malmrik- och kalksten, på exponerad hållar och klippor vid sjöar och bergvägg i fjällskog. Sällsynt. **B:**Ludvika; **Ö:**Rättvik; **F:**Idre.

**Spirographa* (Helotiales, familjetillhörighet osäker)

**Spirographa fusisporella*

Lavlevande svamp som parasiterar på bålen av mjölig strecklav *Xylographa vitilago*, värd på barrträdslågor i tall- och barrskog. **Ö:**Ore; **F:**Idre.

Sporastatia - mångsporslavar (Hymeneliaceae)

Sporastatia testudinea - brun mångsporslav

Silikatsten, block och hållar på kalfjället. Första fyndet är på Stådjan 1891 av T. Hedlund. Sällsynt. **F:**Idre (GB, LD, S, UPS).

Sporodictyon (Verrucariaceae)

Sporodictyon cruentum

Silikatsten, i vattenlinjen på block i bäck. **Ö:**Älvdalen (UPS).
HERMANSSON 2005b.

Sporodictyon schaeerianum

Kalksten och skiffer, på tidvis översilad klippa vid vattenfall. Sällsynt.
Ö:Boda (S).
HERMANSSON m.fl. 2008.

Staurothele (Verrucariaceae)

Staurothele areolata - grymig vårtlav

Silikat- och kalksten, på hållar och klippor i bergsbranter, även på stenar i röse i jordbrukslandskap. **S:**Folkärna, Grytnäs (S); **B:**Grangärde; **Ö:**Rättvik; **F:**Idre.

Staurothele bacilligera

Kalksten, på lodyta av exponerad klippa. Sällsynt. **B:**Norrbärke (UPS).
HALLINGBÄCK & MUHR 1994.

Staurothele fissa - brun vårtlav

Silikat- och diabashaltig sten, block, hållar och klippor, huvudsakligen strömmande vattendrag och sjöstränder. Livskraftig (LC). **S:**By (UPS), Folkärna (UPS), Avesta (LD, UPS), Grytnäs (LD, S, UPS), Silvberg; **B:**Söderbärke, Norrbärke (UPS), Ludvika, Grangärde (UPS); **Ö:**Leksand,

Rättvik (UPS), Älvdalen, Hamra; **V:**Floda, Malung; **F:**Idre (UPS).
MALME & MALME 1932. HERMANSSON m.fl. 2008.

Staurothele frutulenta

Diabashaltig- och kalkrik sten, på något fuktiga block, hållar och klippor, oftast stoftgynnad. **B:**Norrbärke (UPS), Grangärde; **F:**Idre (UPS).

Staurothele rupifraga

Kalksten, på berghällar och klippor. Sällsynt. Enda fyndet är på Osmundberget 1931 av Vrang. **Ö:**Boda (S).
HERMANSSON m.fl. 2008.

Steinia (Lecideaceae)

Steinia geophana - ruderatlav

Marken, på blottad jord, lera och sand och över döda lavar, t.ex. i dikeskanter, nipslänter, älvbrinkar, bergsbranter osv., även på murken ved i skog. Livskraftig (LC). **S:**Avesta (UPS), Husby (UPS), Säter (UPS), St. Tuna; **B:**Norrbärke (UPS), Ludvika, Grangärde; **Ö:**Rättvik (UPS), Orsa; **V:**Säfsnäs, Transtrand; **F:**Särna (UPS).

HALLINGBÄCK & MUHR 1994. THOR m.fl. 2004. HERMANSSON 2005b. SVENSSON m.fl. 2013b.

+*Stenocybe* (Mycocaliciaceae)

+*Stenocybe pullatula* - alspik

Saprophytisk, olicheniserad svamp på grenar och kvistar av gråal, särskilt efter vattendrag, sjöstränder, gråalkärr och lundskog. Livskraftig (LC) och allmän. **S:**By, Folkärna, Avesta (LD, S, UPS), St. Kopparberg, Svärdsjö; **B:**Söderbärke, Ludvika (GB), Grangärde; **Ö:**Bjursås, Rättvik, Boda, Ore, Orsa (UPS), Sollerön, Mora, Venjan, Älvdalen (UPS), Hamra (UPS); **V:**Järna, Malung, Transtrand; **F:**Särna (UPS), Idre.

HERMANSSON 1993, 2002a och 2005b. TIBELL 1999. LUNDQVIST 2000. JONSSON m.fl. 2002. HERMANSSON & STEINBACH 2002. THOR m.fl. 2004.

Stereocaulon - påskrislavar (Stereocaulaceae)

Stereocaulon alpinum - fjällpåskrislav

Marken, på sand, grus, småsten, ibland på lera. Huvudsakligen i fjällen.
Ö:Gagnef (S).

Stereocaulon botryosum - druvpåskrislav

Diabasrik sten, klippor och block i bergsbrant. Livskraftig (LC). **B:**Ludvika, Grangärde; **F:**Idre.

Stereocaulon condensatum - vårtig påskrislav

Marken, på sand och grus och småsten. Förekommer i sandig till grusig tallskog, vägskärning, dyner och på kalfjäll. Påträffas även på varphögar. Livskraftig (LC) och allmän. **S:**Garpenberg (GB, S, UPS), Vika, St. Kopparberg, Enviken; **B:**Grangärde; **Ö:**Orsa (S), Mora (S), Våmhus (S), Venjan, Älvdalen (LD, S, UPS), Hamra (S); **V:**Järna (S), Äppelbo (Ht), Malung (S, UME, UPS),

Lima (S), Transtrand (S); **F**:Särna (NY, S, UPS), Idre (S).
MALME 1932a. THOR m.fl. 2004.

Stereocaulon cumulatum - knaggpåskrislav

Marken, på kalkhaltig jord och grus. Påträffad på exponerade klippor, slagg-
hög, men huvudsakligen på kalfjället. Första fyndet på Stådjan 1891 av T.
Hedlund. Livskraftig (LC), men sällsynt. **B**:Norrbärke (S); **F**:Idre (S, UPS).
HALLINGBÄCK & MUHR 1994. HERMANSSON m.fl. 2008.

Stereocaulon dactylophyllum - korallpåskrislav

Silikatsten, på block, berghällar och i bergsbranter. Även på tegeltak, t.ex.
lador. Livskraftig (LC). **S**:Avesta (LD, S), Grytnäs (S), Garpenberg (UPS),
Hedemora (S), St. Tuna (GB), St. Kopparberg (S), Svärdsjö; **B**:Norrbärke
(UPS), Grangärde (UME); **Ö**:Gagnef (S), Rättvik (UPS), Orsa (S), Älvdalen
(LD, S, UPS), Hamra (S); **V**:Säfsnäs, Floda (S), Järna (S), Äppelbo (S, UME),
Malung (S, UME), Lima (S, UME, UPS), Transtrand (S); **F**:Särna (S), Idre
(S).

MALME 1932a. MALME & MALME 1932. SILOW & HOLMÉN 1983. HALLINGBÄCK & MUHR 1994.

Stereocaulon depressum - plattad påskrislav

Silikat- och diabasrik sten, på lodyta av klippor i blandskog. Sällsynt. **F**:Idre.

Stereocaulon evolutum - utbredd påskrislav

Silikatsten, på klippor och hållar. Livskraftig (LC), men sällsynt. **V**:Malung
(UPS), Transtrand (S).

Stereocaulon glareosum - sandpåskrislav

Marken, sandigt och småstenigt, t.ex. vägkanter, stränder och dyner.

V:Malung (UME); **F**:Särna (S).

CARLIN & CARLIN-SILVÄNG 1982.

Stereocaulon grande - stor påskrislav

Marken, på sand, grus och småsten, t.ex. i lavtallskog, dyner, väg- och dikes-
kanter. Allmän. **S**:Garpenberg (S), Husby (S); **Ö**:Rättvik (S, UPS), Orsa (S,
UPS), Älvdalen (S, UPS); **V**:Järna (Ht, S), Malung (NY, UME, UPS), Lima
(Ht); **F**:Särna (S, UPS), Idre (NY, S).

THOR m.fl. 2004.

Stereocaulon incrustatum - grymig påskrislav

Marken, på sand, grus och småsten, på sjö- och älvstränder. Naturvärdesart.
Rödlistad: Starkt hotad (EN). Sällsynt. **Ö**:Älvdalen † (UPS).

HERMANSSON 1990a. HERMANSSON m.fl. 2008.

Stereocaulon nanodes - dvärgpåskrislav

Silikat- och mineralrik sten, ofta i skrymslen på block, småsten och lodytor,
även i gammalt grustag. Livskraftig (LC). **S**:Garpenberg (UPS); **B**:Norr-
bärke, Grangärde; **Ö**:Rättvik, Mora; **V**:Malung (S), Transtrand (Ht); **F**:Särna
(S).

THOR m.fl. 2004.

Stereocaulon paschale - påskrislav

Marken, på sand, grus och småsten, oftast bland mossa, t.ex. i gles skog,
ängar, vägkanter, hållmarker, blocksänkor osv. Livskraftig (LC). **S**:Folkärna,

Avesta (LD, S), Grytnäs (GB, S), Garpenberg (S), St. Skedvi, Säter (S), St.
Kopparberg (GB, S), Falun (S); **B**:Norrbärke (LD, S), Ludvika (LD), Grang-
ärde (S); **Ö**:Rättvik (GB, LD, S, UPS), Orsa (GB, S), Mora, Älvdalen (S),
Hamra (S); **V**:Järna (NY, S), Äppelbo (Ht, UME), Malung (S, UPS), Lima (Ht,
OHN, UME), Transtrand (Ht); **F**:Särna (S, UPS), Idre (S).

MALME 1932a. MALME & MALME 1932. BERGLUND & SCHANTZ 1976. STÅLEK & BJÖRKLUND
1979. HULTENGREN & ARUP 1996. THOR m.fl. 2004.

Stereocaulon pileatum - stiftlik påskrislav

Silikat- och diabasrik sten, på block och hållar, oftast vid vatten, t.ex. sjö-
stränder, vattendrag, dammvallar, slaggvarp och översilade klippor vid
vattenfall. Livskraftig (LC). **S**:Avesta (LD, S), Grytnäs (GB, S, UPS), Garpen-
berg (S), St. Kopparberg; **B**:Söderbärke (UPS), Norrbärke (S), Ludvika,
Grangärde (UPS); **Ö**:Rättvik, Orsa (S), Älvdalen (S); **V**:Järna (S), Malung (S),
Transtrand (S); **F**:Idre.

Stereocaulon rivulorum - bäckpåskrislav

Marken, på grus, småsten, sand och blottad jord, t.ex. snölegor på kalfjället
och bäckstränder. Påträffad vid Fjätfallen 1940 av S. Ahlner. **F**:Särna (S).

CARLIN & CARLIN-SILVÄNG 1982.

Stereocaulon saxatile - klipp-påskrislav

Silikatsten, på exponerade klippor, block och hållar. Livskraftig (LC).

S:Gustafs (UPS), Sundborn (S); **B**:Norrbärke, Ludvika (UPS), Grangärde;
Ö:Leksand (UPS), Orsa (S), Älvdalen (S, UPS); **V**:Säfsnäs, Järna (S), Äppel-
bo (S), Malung (S), Lima (S), Transtrand (UPS); **F**:Särna (S, UPS), Idre (S).

HALLINGBÄCK & MUHR 1994. THOR m.fl. 2004.

Stereocaulon subcoralloides - fingerpåskrislav

Marken, på jordiga berghällar och block, i ras- och bergsbranter, i skog och
på mosse. Livskraftig (LC). **S**:Avesta (S), Grytnäs (S), Husby (S), Säter (S),
Falun (S); **B**:Norrbärke, Grangärde (UPS); **Ö**:Älvdalen (GB, S, UME, UPS);
V:Säfsnäs, Järna (S), Malung; **F**:Särna (S, UPS), Idre (S).

HALLINGBÄCK & MUHR 1994. THOR m.fl. 2004.

Stereocaulon tomentosum - luddig påskrislav

Marken, på exponerad sand, grus och småsten, t.ex. i vägslanter, vägkanter,
stränder, vallar, varphögar, dyner osv. Livskraftig (LC) och allmän. **S**:Avesta
(LD, S), Grytnäs (S, UME), Garpenberg (S, UPS), Hedemora (GB, LD, UPS),
Gustafs (LD), Säter (GB, LD), St. Tuna (GB), Falun (OHN); **B**:Norrbärke
(LD, UPS), Ludvika (LD), Grangärde (LD); **Ö**:Rättvik (S, UPS), Boda (GB),
Orsa (GB, S), Mora, Älvdalen (S, UME, UPS), Hamra; **V**:Säfsnäs, Järna (S),
Äppelbo (Ht, LD, S, UME), Malung (LD, S, UME, UPS), Lima (LD, S, UME),
Transtrand (S); **F**:Särna (NY, S), Idre (S, UPS).

MALME 1932a. MALME & MALME 1932. BRATT m.fl. 1993. THOR m.fl. 2004. HERMANSSON
2005b.

Stereocaulon urceolatum - muhria

Silikatsten, på exponerade och fuktiga block och bergväggar, t.ex. berghäl-
lar, bergsbranter, stränder, blocksänkor osv. **B**:Norrbärke (UPS), Grangärde;
Ö:Älvdalen; **F**:Särna, Idre.

HALLINGBÄCK & MUHR 1994.

Stereocaulon vesuvianum - spretig påskrislav

Silikat- och diabassten, på fuktiga, tidvis översilade block, berghällar och bergväggar, t.ex. i lavtallskog och hållmarker. Även på slaggvarp vid gruvor. Livskraftig (LC) och allmän. **S:**Avesta (LD, S), Grytnäs (S), Garpenberg (LD, S, UPS), Gustafs (UPS), Vika (S), St. Kopparberg (GB, S, UPS), Falun (LD, S), Sundborn (S); **B:**Norrbärke (S, UPS); **V:**Järna (S), Äppelbo (S, UPS), Malung (S, UME, UPS), Lima (Ht), Transtrand (Ht); **F:**Särna (S, UPS), Idre (S, UPS).

HALLINGBÄCK & MUHR 1994. THOR m.fl. 2004. HERMANSSON 2012.

Sticta - ärrlav (Lobariaceae)

Sticta fuliginosa - stiftärrlav

Kalkrik sten, bland mossor på bergvägg i forsdimma och i bergsbrant i skog. Naturvärdesart. Rödlistad: Starkt hotad (CR). *Fridlyst*. Mycket sällsynt.

Ö:Boda † (LD, S, UPS); **V:**Malung.

DEGELIUS 1940. GUSTAFSSON 1976. HERMANSSON 1990a. LJUNG 2000. HERMANSSON & KIRPPU 2008. HERMANSSON m.fl. 2008.

+**Stictis** (Stictidaceae)

+***Stictis confusum***

Saprofytisk svamp på ved och lav på bark av asp i lövrik skog. **Ö:**Hamra (UPS).

WEDIN m.fl. 2016.

***Stigmatium** (Mycosphaerellaceae)

****Stigmatium ephebes***

Lavlevande svamp som är parasit på bålen av trådlav *Ephebe lanata*, värd på block i blockig sjöstrand. **B:**Grangärde.

****Stigmatium eucline***

Lavlevande svamp på bålen av vit porlav *Varicellaria lactea* på klippa.

F:Idre (S, UPS).

****Stigmatium fuscatae***

Lavlevande svamp på bålen av brun spricklav *Acarospora fuscata* på klippa, håll och timmerbyggnad. **S:**Silvberg; **B:**Ludvika; **Ö:**Leksand (UPS).

****Stigmatium icmadophilae***

Lavlevande svamp på bålen av vitmosslav *Icmadophila ericetorum* på myr och håll. **S:**Enviken (UPS); **B:**Grangärde (UPS).

****Stigmatium pumilum***

Lavlevande svamp på bålen av stoftlav *Physcia caesia* på klippa. **F:**Idre (UPS).

****Stigmatium xanthoparmeliarum***

Lavlevande svamp på apothecierna av kaklav *Xanthoparmelia conspersa* på block i sjöstrand. **S:**Folkärna (UPS).

Strangospora - pyttelavar (Acarosporaceae)

Strangospora deplanata - enpyttelav

Bark, på stammar av lövträd, t.ex. asp i lövrik skog, och enar efter vattendrag, samt ask, lind och asp i allé, gårdsträd och i ängsmark. Sällsynt. **S:**Folkärna, Grytnäs, Hedemora (LD, S); **B:**Söderbärke (UPS), Norrbärke (UPS), Ludvika, Grangärde; **Ö:**Rättvik, Boda (UPS), Mora (UPS).

HERMANSSON 2004b och 2005b. HERMANSSON m.fl. 2008.

Strangospora microhaema - röd pyttelav

Bark på äldre asp och rönn, i lövrik skog, t.ex. fjällbjörkskog och fåbodskog. Ibland även på träd på kyrkogård och i allé vid herrgård. Sällsynt. **Ö:**Ore (UPS); **V:**Säfsnäs (UPS), Lima; **F:**Särna (UPS), Idre (UPS).

THOR m.fl. 2004. HERMANSSON m.fl. 2008. SVENSSON & EKMAN 2014.

Strangospora moriformis - vedpyttelav

Ved, huvudsakligen av tall, sällan gran, på exponerade torrakor, högstubbar, torrgrenar på tall, osv. Påträffas bl.a. i myr- och skogmosaik, hagmarker och tallskog, men även i kulturlandskapet, på ofärgade timmer- och brädade byggnader, trästaket, trögårdsgårdar, grindstolpar osv. Ibland även bark på barrträd. Livskraftig (LC). **S:**By (UPS), Folkärna, St. Skedvi (UPS), Säter (S), St. Kopparberg (S), Falun (S), Enviken (UPS); **B:**Söderbärke, Ludvika (UPS), Grangärde (UPS); **Ö:**Bjursås (LD, S, UPS), Leksand (S), Boda, Rättvik (GB, S, UPS), Ore, Orsa (UPS), Älvdalen (S); **V:**Äppelbo, Lima (UPS), Transtrand (UPS); **F:**Särna (UPS), Idre (UPS).

MALME 1932a. HULTENGREN & ARUP 1996. HERMANSSON 2002a, 2002b och 2005b. THOR m.fl. 2004. JONSSON & NORDIN 2015b.

Strangospora pinicola - barkpyttelav

Bark, på lövträd, t.ex. oxel i allé, ek, sälg och kvistar av tall i kalkbarrskog, även funnen på älgspillning. Föreningstålig. **S:**Folkärna, Silvberg; **B:**Söderbärke (UPS), Norrbärke, Ludvika, Grangärde; **Ö:**Rättvik (UPS); **V:**Säfsnäs (UPS).

HERMANSSON 2004b och 2005b.

Strangospora torvula - stenpyttelav

Silikatsten, på överlut på block i barrträdsplantage. Första fynden på femtio år i landet. Mycket sällsynt, men förbisedd. **B:**Grangärde; **V:**Säfsnäs.

SVENSSON 2012.

Synalissa - synalissor (Lichinaceae)

Synalissa symphorea - synalissa

Kalksten, fuktiga hållar och lodytor av klippor. Livskraftig (LC), men sällsynt. **B:**Norrbärke (UPS); **F:**Särna, Idre (UPS).

HALLINGBÄCK & MUHR 1994. HERMANSSON m.fl. 2008.

Tephromela (Mycoblastaceae)

Tephromela atra - svart kantlav

Silikat-, diabashaltig- och kalksten, t.ex. på torra lodytor av block och klip-

por, även rösen i jordbrukslandskapet. Livskraftig (LC) och allmän. **S:**By (UPS), Garpenberg, Hedemora (LD, UPS), Säter (S, UPS); **B:**Norrbärke, Ludvika (UPS); **Ö:**Bjursås, Rättvik (S), Orsa (GB, LD, S, UPS), Sollerön, Mora; **V:**Nås (S, UPS); **F:**Idre (UPS).

BERGLUND & SCHANTZ 1976. HALLINGBÄCK & MUHR 1994. HERMANSSON m.fl. 2001.

Tephromela grumosa

Silikatsten, exponerade block och klippor, i berg- och rasbranter och sjö- och älvstränder. Livskraftig (LC). Något av fynden i fjällsocknarna kan vara någon av de nya *Calvitimela*-arterna. **S:**By, Folkärna, St. Skedvi; **B:**Söderbärke, Ludvika, Grangärde, **Ö:**Leksand, Älvdalen; **F:**Särna (UPS), Idre (UPS).

HERMANSSON m.fl. 2008.

Tetramelas (Physciaceae)

Tetramelas chloroleucus

Bark av sälg och rönn, mer sällan björk, i lövrik fjällnära skog. Sällsynt.

F:Särna (UPS), Idre (UPS).

HERMANSSON m.fl. 2008.

Tetramelas geophilus

Marken, på mer eller mindre döda mossor och lavar. Sällsynt. **V:**Transtrand.

Tetramelas insignis

Marken, på mer eller mindre döda mossor på kalksten, klippor och berghällar i jordbrukslandskap och på fjällhed. Samlad på Osmundberget 1880 av P. G. Theorin. **Ö:**Boda (LD); **F:**Särna (UPS).

THOR m.fl. 2004.

****Tetramelas phaeophysceae***

Endoparasitisk på bålen av mångformig rosettlav *Physia dubia* på block. Samlad vid Femån 1961 av T. Hasselrot. Tidigare bestämd till *Tetramelas pulverulentus*. Sällsynt. **V:**Lima (UPS).

AHTI (red.) 2002.

***Tetramelas triphragmioides* - gul rönnlav**

Bark, stam på gamla aspar, mer sällan på sälg. Förekommer i fjällnära lövrik, gles tall- och granskog och lövskog. Sällsynt. **F:**Idre (UPS), Särna (UPS).

THOR m.fl. 2004. HERMANSSON m.fl. 2008. SVENSSON & EKMAN 2014.

Thamnozia - masklavar (Lcmadophilaceae)

***Thamnozia vermicularis* var. *vermicularis* - masklav**

Marken, jord bland lavar och mossor på fjällhed. Livskraftig (LC). **F:**Idre (S).

ARWIDSSON 1934. HASSELROT 1953.

Thamnozia vermicularis* var. *subuliformis

Marken, på fjällhed. **F:**Idre (S, UPS).

Thelenella (Thelenellaceae)

***Thelenella muscorum* - geléögonlav**

Marken, på sten- och jordväxande mossor, på exponerade kalkklippor. Livskraftig (LC). **S:**Silvberg; **F:**Särna, Idre.

Thelenella pertusariella

Ved, på gammal grov granlåga i gles granskog och på bark på jolster i lövsumpskog, svarta vinbär i kalkmarksskog och på vide *Salix* sp., buskage efter vattendrag. **B:**Söderbärke, Ludvika, Grangärde; **V:**Transtrand; **F:**Idre.

HERMANSSON m.fl. 2008.

Thelidium (Verrucariaceae)

Thelidium aethioboloides

Silikatsten, på block i vattendrag. Sällsynt. **F:**Särna.

THOR m.fl. 2004. HERMANSSON m.fl. 2008.

Thelidium decipiens

Kalksten, på lodytor av klippor. Sällsynt. **B:**Norrbärke; **Ö:**Rättvik.

MALME 1932a. HALLINGBÄCK & MUHR 1994.

Thelidium incavatum

Kalksten, på kalkklippor. Sällsynt. **B:**Norrbärke (UPS); **Ö:**Rättvik (S), Boda (S).

MALME 1932a. HALLINGBÄCK & MUHR 1994. HERMANSSON m.fl. 2008.

Thelidium methorium

Silikat-diabassten, håll och block i strömmande vattendrag. Sällsynt.

F:Särna.

HERMANSSON & SONINA 2004. THOR m.fl. 2004.

Thelidium pyrenophorum

Kalksten, strandnära block. **B:**Ludvika.

Thelidium zwackhii

Marken, på fuktig kalkrik jord och mossa, i väg- och järnvägskanter. Sällsynt. **V:**Gagnef; **F:**Idre (UPS).

HERMANSSON 2005a HERMANSSON m.fl. 2008.

Thelocarpon (Acarosporaceae)

Thelocarpon depressulum

Ved, på gammal tallåga i tallskog. **Ö:**Venjan.

THOR 2014.

Thelocarpon epibolum

Marken, på mossa, murken ved och döende lavbålar, t.ex. filtlavar *Peltigera* spp. och säcklavar *Solorina* spp. och kalklera. Livskraftig (LC). **S:**Avesta (LD, S, UPS), Garpenberg (UPS), Säter (LD, S, UPS), St. Tuna; **B:**Norrbärke, Ludvika, Grangärde; **Ö:**Leksand (UPS), Rättvik, Boda (UPS), Orsa (UPS), Mora (UPS); **V:**Säfsnäs (UPS); **F:**Särna.

THOR m.fl. 2004. HERMANSSON 2005b. SVENSSON m.fl. 2013b.

Thelocarpon impresselum

Marken, på mossor och död bål av filtlav *Peltigera* sp. i kalktallskog och på fuktig ved av låga i vatten. Sällsynt. **Ö**:Rättvik (UPS).

HERMANSSON 2005b. HERMANSSON m.fl. 2008.

Thelocarpon intermediellum

Ved, murkna granlågor och döda lavbålar i gles barrskog. Naturvärdesart. Sällsynt. **S**:Silvberg; **B**:Ludvika; **Ö**:Ore, Venjan; **F**:Särna (UPS).

THOR m.fl. 2004. HERMANSSON m.fl. 2008.

Thelocarpon laureri

Silikatsten, block i vattendrag och gammal låga i sjöstrand. Sällsynt. **S**:By (LD); **F**:Särna.

Thelocarpon lichenicola

Ved, särskilt på barrträdslågor i granskog. Sällsynt. **S**:St. Tuna (UPS); **B**:Norrbärke (UPS), Ludvika (UPS), Grangärde (UPS); **Ö**:Boda, Orsa, Sollerön; **V**:Säfsnäs (UPS).

FORSSLUND & KOFFMAN 1998. JOHANSSON 2000. HERMANSSON m.fl. 2008.

Thelomma (Physciaceae)

Thelomma ocellatum - thelomma

Ved, huvudsakligen av barrträd, oftast på staket, stolpar, trätrappor, broräcken, bryggor och timmerväggar i kulturlandskapet. Livskraftig (LC). **S**:Folkärna (S), Hedemora, Säter, Gustafs (UPS), St. Tuna, St. Kopparberg, Aspeboda, Svärdsjö, Enviken; **B**:Norrbärke, Ludvika, Grangärde (UPS); **Ö**:Bjursås, Gagnef, Siljansnäs, Leksand (S), Rättvik (UPS), Ore, Orsa, Mora; **V**:Säfsnäs (UPS), Floda, Lima, Transtrand; **F**:Idre.

HERMANSSON 1993. TIBELL 1999. JONSSON & NORDIN 2015b.

Thermutis (Lichinaceae)

Thermutis velutina - tovlav

Kalksten, lodytor i kalkbrott, fuktiga hållar och block i sjö och bäck.

S:Garpenberg; **B**:Norrbärke (S); **V**:Säfsnäs, Malung, Transtrand; **F**:Idre.

Tholurna (Physciaceae)

Tholurna dissimilis - urnlav

På grenar av solitära, låga, vindutsatta granar på fjällhed. Gynnad av fågel-spillning? Naturvärdesart. Rödlstad: Nära hotad (NT). Sällsynt. **V**:Lima (S), Transtrand (S, UPS); **F**:Särna (S, UPS), Idre (S, UPS).

AHLNER 1948. TIBELL 1980a och 1999. HERMANSSON 1990a och 1993. LUNDQVIST 1990b. BRATT m.fl. 1993. LJUNG 2000. THOR m.fl. 2004. LARSSON 2006. DELIN & HERMANSSON 2007. HERMANSSON m.fl. 2008.

Thrombium (Protothelenellaceae)

Thrombium epigaeum - geléjordlav

Marken, på lerig eller sandig jord, även mossor, döda lavar eller växtrester och cement. Förekommer i vägslänter, nipslänter, dyner osv. Första kollekten är från Lindsnäs 1881 av C. Indebetou. **S**:Avesta (LD), Grytnäs (S), Garpenberg, Husby (UPS); **Ö**:Rättvik, Boda; **V**:Järna.

HERMANSSON 2005b.

Toensbergia (Sporastatiaceae)

Toensbergia leucococca - vit flarnlav

Bark, stam, grenar och kvistar, oftast på lövträd, t.ex. gråal, sälg och rönn, men även på gran och ved. Påträffas bl.a. i lövrik barrskog, lövbrännor och fjällbjörkskog. Mest frekvent i norra delarna. **S**:Svärdsjö; **B**:Söderbärke, Norrbärke (UPS), Ludvika (UPS), Grangärde (UPS); **Ö**:Siljansnäs, Boda, Ore, Sollerön, Älvdalen (UPS); **V**:Säfsnäs, Floda, Nås (UPS), Malung; **F**:Särna (UPS), Idre (UPS).

HALLINGBÄCK & MUHR 1994. FORSSLUND & KOFFMAN 1998. LUNDQVIST 2000. JONSSON m.fl. 2002. THOR m.fl. 2004. HERMANSSON 2005b. HERMANSSON m.fl. 2008.

Toninia - knagglavar (Ramalinaceae)

Toninia aromatica - stor skorpknagglav

Kalksten, på klippor och på kalkrik jord bland stenar på röse i jordbrukslandskapet. Sällsynt. **S**:Silvberg; **B**:Norrbärke; **Ö**:Sollerön.

HALLINGBÄCK & MUHR 1994. HERMANSSON m.fl. 2008.

Toninia rosulata - grå fjällknagglav

Kalkjord, klippa i fjällnära skog. **F**:Idre (UPS).

Toninia sedifolia - knagglav

Kalksten, mossor och kalkhaltig jord på exponerade klippor och berghällar. Livskraftig (LC). **S**:Silvberg; **B**:Norrbärke; **Ö**:Älvdalen (UPS).

Toninia subnitida - glansknagglav

Kalksten, på kalk- och diabasrik sten, klippa och håll. **Ö**:Bjurås, Boda (LD); **F**:Särna, Idre.

Trapelia - trapelior (Agyriaceae)

Trapelia coarctata - stjärntrapelia

Silikatsten, oftast sipperytor på lod- och snedytor av klippor och block i bergsbranter och berghällar, men även på mindre klippor i skog, sjö- och bäckstränder osv. Livskraftig (LC). **S**:Garpenberg (UPS), Säter (S), St. Tuna (GB); **B**:Söderbärke, Norrbärke, Ludvika (UPS), Grangärde (UPS); **Ö**:Boda (UPS), Orsa, Älvdalen (UPS); **V**:Säfsnäs, Malung, Lima (UPS); **F**:Särna (UPS), Idre (S, UPS).

HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. THOR m.fl. 2004.

Trapelia glebulosa - loberad trapelia

Silikatsten, på block, klippväggar och småsten, i bergs- och rasbranter, berg-hällar och tegeltak. Livskraftig (LC). **S:**Husby (UPS), Säter (S); **B:**Norrbärke, Ludvika (UPS), Grangärde (UPS); **V:**Lima; **F:**Idre (S).

HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996.

Trapelia obtegens - mörk trapelia

Silikatsten, gärna järnrikt, på klippor, block och hällar, t.ex. i tallskog, sjöstränder och mossar. Livskraftig (LC), men sällsynt. **S:**Säter; **B:**Norrbärke (UPS); **F:**Särna (UPS), Idre.

HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. THOR m.fl. 2004. HERMANSSON m.fl. 2008.

Trapelia placodioides - mjölig trapelia

Silikat-, diabashaltig- och kalkrik sten, på fuktiga klippor, block och hällar, särskilt vid vatten. Livskraftig (LC). **S:**By, Folkärna (UPS), Silvberg; **B:**Norrbärke (UPS), Ludvika, Grangärde (UPS); **Ö:**Leksand, Rättvik; **V:**Malung, Lima; **F:**Särna (UPS), Idre (UPS).

HALLINGBÄCK & MUHR 1994. THOR m.fl. 2004.

Trapeliopsis - knotterlavar (Agyriaceae)

Trapeliopsis flexuosa - vedknotterlav

Ved och bark på diverse trädslag och i många olika typer av miljöer. Förekommer särskilt på exponerade lågor och rotvältor av gran och tall. Livskraftig (LC) och allmän. **S:**By (S), Folkärna, Garpenberg (UPS), Hedemora (UPS), Husby, St. Skedvi, Säter, Gustafs, St. Tuna (GB), St. Kopparberg, Svärdsjö; **B:**Söderbärke (UPS), Norrbärke, Grangärde (UPS); **Ö:**Bjursås, Rättvik (UPS), Boda, Ore (UPS), Orsa (S), Sollerön, Mora, Älvdalen (S, UPS), Hamra (S); **V:**Säfsnäs, Floda, Nås, Järna, Äppelbo, Malung (UPS), Lima; **F:**Särna (UPS), Idre.

MALME & MALME 1932. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. FORSSLUND & KOFFMAN 1998. JOHANSSON 2000. LUNDQVIST 2000. JONSSON m.fl. 2002. HERMANSSON 2002a, 2002b och 2005b. HERMANSSON & STEINBACH 2002. THOR m.fl. 2004. SVENSSON m.fl. 2005 och 2013b. JONSSON & NORDIN 2015b.

Trapeliopsis gelatinosa - skinnknotterlav

Humus, blottlagd fuktig jord, mossa, oftast på sipperytter på lodytor på och nedanför klippor och block i skog. Även på stigar, slänter och nipslänter.

S:By (UPS), Svärdsjö; **B:**Norrbärke, Ludvika, Grangärde (UPS); **Ö:**Rättvik (S), Sollerön; **V:**Säfsnäs, Nås, Malung (UPS), Lima, Transtrand; **F:**Särna (UPS), Idre (UPS).

THOR m.fl. 2004.

Trapeliopsis glaucolepidea - skuggknotterlav

Ved, på murkna lågor och stubbar av gran och jord under rotvältor. Påträffas i slutet fuktig granskog, men även i granplantage. Sällsynt. **S:**By (UPS), Folkärna, Säter (UPS); **B:**Söderbärke (UPS), Norrbärke (UPS), Ludvika (UPS), Grangärde (UPS); **Ö:**Leksand (UPS); **V:**Säfsnäs (UPS), Transtrand (UPS); **F:**Idre (UPS).

FORSSLUND & KOFFMAN 1998. HERMANSSON m.fl. 2008. SVENSSON m.fl. 2013.

Trapeliopsis granulosa - knotterlav

Marken, på humusrik jord, mossa och torv, oftast störd mark, t.ex. på hällmark efter avverkning, men även lodytor, myrar, på rotvältor, etc., men nästan aldrig i slutet skog. Ibland även på varphögar. Även på kolad ved på gamla tallstubbar i tallskog, som sannolikt är en obeskriven art. Livskraftig (LC) och allmän. **S:**Folkärna, Avesta (LD, S), Grytnäs (LD, S, UPS), Garpenberg (S), Hedemora (GB); Husby (S, UPS), St. Skedvi, Säter, St. Tuna, St. Kopparberg (GB, S, UPS), Falun (LD, S); **B:**Söderbärke (S), Norrbärke (LD), Ludvika, Grangärde (UME, UPS); **Ö:**Leksand (S, UPS), Rättvik, Boda, Ore (UPS), Orsa (S), Sollerön, Mora (UPS), Älvdalen (S), Hamra (S); **V:**Säfsnäs (S, UPS), Nås (UPS), Äppelbo (UPS), Malung (UME), Lima (UPS), Transtrand (S, UPS); **F:**Särna (GB, S, UPS), Idre (S, UPS).

MALME 1932a. MALME & MALME 1932. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. FORSSLUND & KOFFMAN 1998. JOHANSSON 2000. LUNDQVIST 2000. HERMANSSON m.fl. 2001. HERMANSSON 2002a, 2002b, 2005b och 2012. THOR m.fl. 2004. SVENSSON m.fl. 2013b.

Trapeliopsis pseudogranulosa - rödfläckig knotterlav

Marken, på torv och humusrik jord, t.ex. på gamla myrstackar, jord- och nipslänter, men allra vanligast är fuktiga och sipperytter på lodytor av klippor i skog, berghällar och bergsbranter. Livskraftig (LC), men sällsynt och förbisedd. **S:**By, Folkärna, Säter, Gustafs, St. Tuna, Svärdsjö, Enviken; **B:**Söderbärke, Norrbärke (UPS), Ludvika (UPS), Grangärde (UPS); **Ö:**Gagnef, Älvdalen, Hamra (UPS); **V:**Säfsnäs (UPS), Nås, Järna, Malung, Lima (UPS), Transtrand; **F:**Särna (UPS), Idre.

NORDIN 1993. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. THOR m.fl. 2004.

Trapeliopsis viridescens - svartfruktig knotterlav

Ved, på murkna stubbar av gran i gamla fuktiga granskogar. Naturvärdesart. Rödlistad: Akut hotad (CR). Mycket sällsynt, och de enda aktuella växtplatserna i landet. **V:**Lima (UPS), Transtrand (UPS).

HERMANSSON m.fl. 2008.

+Tremella (Tremellaceae)

***Tremella cetrariicola**

Lavlevande svamp på bålen av brämlav *Tuckermannopsis chlorophylla*, värden på gran i granskog. Livskraftig (LC). **Ö:**Gagnef (S).

***Tremella coppinsii**

Lavlevande svamp på bålen av näverlav *Platismatia glauca*, värden på rönn i granskog. **Ö:**Gagnef (S).

***Tremella huuskonenii**

På lavsvampen *Phacopsis huuskonenii*, värd är narrtagel, på klippa vid vattenfall och gran i bergsklyfta. **F:**Idre.

***Tremella hypogymniae**

Lavlevande svamp på bålen av blåslav *Hypogymnia physodes*. **Ö:**Gagnef (S), Orsa (S), Älvdalen (S), Hamra (S).

***Tremella lichenicola**

Lavlevande svamp på bålen av *Violella fucata*, värden på gran i granskog.

B:Ludvika; **Ö:**Venjan (UPS); **F:**Särna.

THOR m.fl. 2004. THOR 2014.

**Tremella wirthii*

Lavlevande svamp på bålen av *Protoparmelia oleagina*, värden förekommer på hässjevirke i kulturlandskapet. **Ö:**Orsa (S), Sollerön (S), Mora.

JONSSON & NORDIN 2015b. WESTBERG m.fl. 2015.

Tremolecia - rutskivlavar (Hymeneliaceae)

Tremolecia atrata - rutskivlav

Silikat- och järnrik sten, pionjär på klippor, hållar, block och småsten. Livskraftig (LC) och allmän. **S:**By, Garpenberg (S), Hedemora (S), Silvberg; **B:**Norrbärke, Grangärde; **Ö:**Boda, Ore, Venjan; **V:**Säfsnäs, Transtrand; **F:**Särna (UPS), Idre (UPS).

LUNDQVIST 2000. THOR m.fl. 2004. HERMANSSON 2005b.

Tuckermannopsis (Parmeliaceae)

Tuckermannopsis chlorophylla - brämlav

Bark på grenar och kvistar, särskilt björk och gran. Förekommer mest i äldre skog i höjdlägen, t.ex. hällmarksskog, men finns i många olika biotoper, t.ex. hagmarker, strandskog, alléer osv. Även på ved, t.ex. gårdsgårdar, grindstolpar och hässjevirke. Livskraftig (LC) och allmän. **S:**Folkärna, Avesta (LD), Hedemora (UPS), Husby, Säter, Silvberg, St. Tuna, St. Kopparberg; **B:**Norrbärke, Ludvika (UPS), Grangärde (UPS); **Ö:**Gagnef (UPS), Leksand, Rättvik (S), Boda, Sollerön, Mora (S), Våmhus, Venjan, Älvdalen (S, UPS), Hamra (S); **V:**Säfsnäs, Nås, Järna (S), Äppelbo (Ht), Malung (LD, UPS), Lima (Ht), Transtrand (Ht); **F:**Särna (S, UPS), Idre (S).

MALME 1932a. MALME & MALME 1932. BOTHMER & ALDÉN 1981. LUNDQVIST 1986. OLDHAMMER 1987b. HERMANSSON m.fl. 1988 och 2001. EKSTRÖM m.fl. 1989. BRATT m.fl. 1993. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. FORSSLUND & KOFFMAN 1998. HERMANSSON 2002a, 2002b och 2005b. THOR m.fl. 2004. SVENSSON m.fl. 2013a. JONSSON & NORDIN 2015b.

Umbilicaria - navellavar (Umbilicariaceae)

Umbilicaria aprina - pudrad navellav

Silikatsten, på lodyta av block i brofäste vid Storbo, T. Hasselrot 1939. Annars en fjällart. Sällsynt. **F:**Idre (S).

HASSELROT 1941.

Umbilicaria arctica - rynkig navellav

Silikatsten, på block och klippor på fjällhed. Något gynnad av gödsling av fågelspillning. Livskraftig (LC). **F:**Särna (S, UPS), Idre (S).

THOR m.fl. 2004.

Umbilicaria cinereorufescens - gråröd navellav

Silikat- och Öjediabas, på exponerade lodytor av bergväggar. **Ö:**Mora (S); **V:**Malung (S).

Umbilicaria crustulosa - knappavellav

Silikatsten, på lodrät bergvägg vid vattenfall. **F:**Särna (S).

THOR m.fl. 2004.

Umbilicaria cylindrica - strällav

Silikatsten, på exponerade klippor och block, på kalfjället, men även t.ex. i ras- och bergsbranter, berghällar, åkerrösen och vägstenar. Livskraftig (LC). Mest frekvent i fjällen. **S:**Säter, Silvberg (S), Vika (S), Aspeboda (S), St. Kopparberg (S), Sundborn (S), Svärdsjö (S); **B:**Söderbärke, Norrbärke (S), Ludvika (S), Grangärde (S); **Ö:**Bjursås, Gagnef (S), Siljansnäs (S), Rättvik (GB, LD, OHN, UME, UPS), Boda (S, UPS), Ore (S), Orsa (GB, LD, S, UPS), Mora (S, UPS), Våmhus (S, UPS), Venjan, Älvdalen (S); **V:**Säfsnäs (GB, S, UPS), Nås (S), Järna (S), Äppelbo (S), Malung (S, UME, UPS), Lima (S, UPS), Transtrand (UME, UPS); **F:**Särna (S, UPS), Idre (S, UPS).

MALME 1932a. HASSELROT 1941 och 1953. HERMANSSON m.fl. 1988. BRATT m.fl. 1993. HULTENGREN & ARUP 1996. THOR m.fl. 2004. FREDRIKSSON 2006.

Umbilicaria decussata - ås-navellav

Silikatsten, i klipp- och rasbranter i fjällen, men enda fyndet var på granitfundament på gammal bro i Storbo. Livskraftig (LC). **F:**Idre (S, UPS).

Umbilicaria deusta - svedlav

Silikatsten, på block, hållar och klippor i berg- och rasbranter och berghällar, bl.a. i tallskog, efter stränder och på kalfjället. Livskraftig (LC) och allmän. **S:**By, Folkärna (S), Avesta (LD, S), Grytnäs (LD, S, UPS), Garpenberg (S), St. Skedvi, Säter (UME), Gustafs (S, UME), St. Kopparberg, Svärdsjö (S); **B:**Norrbärke, Ludvika (UPS); **Ö:**Leksand (S), Rättvik (S, UPS), Boda (S), Ore (S), Orsa, Sollerön, Mora (UPS), Våmhus (UPS), Älvdalen (S), Hamra (S); **V:**Säfsnäs, Järna (S), Äppelbo (Ht, UME), Malung (UPS), Lima (S), Transtrand (S, UME); **F:**Särna (UPS), Idre (S, UPS).

MALME 1932a. MALME & MALME 1932. HASSELROT 1941. BERGLUND & SCHANTZ 1976. HERMANSSON m.fl. 1988 och 2001. BRATT m.fl. 1993. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. LUNDQVIST 2000. THOR m.fl. 2004. HERMANSSON 2005b. FREDRIKSSON 2006.

Umbilicaria havaasii - sotnavellav

Silikatsten, på exponerade lodytor i bergsbranter, block i tallskog och på kalfjället. **B:**Grangärde (LD, S); **Ö:**Rättvik (S, UPS), Ore (S, UPS), Orsa (UPS), Älvdalen (S); **V:**Järna (S), Äppelbo (S), Malung (GB, LD, S, UME, UPS), Lima (S); **F:**Särna (S, UPS), Idre (S, UPS).

HASSELROT 1941. HULTGREN 1981. THOR m.fl. 2004. FREDRIKSSON 2006.

Umbilicaria hirsuta - ragglav

Silikat- och diabashaltig sten, gärna översilade och jordbemängda ytor. Påträffas på lodräta klippväggar och flyttblock i tallskog och på mossar, på berghällar, vägsränningar och stengårdsgård i jordbrukslandskap. Samlad på Stadjan 1845. Livskraftig (LC). **S:**Avesta (LD, S, UPS), St. Skedvi, Säter (UME, UPS), Vika (S), Enviken (S); **Ö:**Gagnef (S, UPS), Rättvik (S), Ore (S), Orsa (S), Sollerön, Mora (S), Våmhus (LD, S), Älvdalen (S), Hamra (S); **V:**Järna (S), Malung (S, UPS), Lima (Ht), Transtrand (S); **F:**Särna (S), Idre (LD, NY, S, UPS).

HASSELROT 1941. BOTHMER & ALDÉN 1981. BRATT m.fl. 1993. HULTENGREN & ARUP 1996. THOR m.fl. 2004.

***Umbilicaria hyperborea* - nordlig navellav**

Silikatsten, på exponerade och torra block, klippor och hållar, i ras- och bergsbranter, berghällar, tallskog, även stenfundament, murar och tegelpannor. Livskraftig (LC) och allmän. **S:**By, Folkärna, Avesta (LD, UPS), Grytnäs (GB, LD, S, UPS), Garpenberg (S), Hedemora (LD, S, UPS), Husby, St. Skedvi, Säter (GB), Gustafs (UPS), Silvberg, St. Tuna, Vika (GB, LD, S, UPS), Aspeboda, St. Kopparberg (GB, LD, S, UPS), Falun (LD, S, UME, UPS), Sundborn (LD, S), Svärdsjö (S, UPS), Enviken; **B:**Söderbärke (GB, S), Norrbärke (LD, S, UME, UPS), Ludvika (S, UPS), Grangärde; **Ö:**Bjursås, Gagnef (S, UPS), Leksand (S, UPS), Rättvik (S, UPS), Boda (S), Ore (S), Orsa (GB, LD, S, UPS), Sollerön, Mora (UPS), Våmhus (S), Venjan, Älvdalen (S, UPS), Hamra (S); **V:**Säfsnäs (GB, S, UPS), Floda, Nås, Järna (S), Äppelbo (Ht), Malung (LD, S, UME, UPS), Lima (LD, UPS), Transtrand (GB, LD, S, UPS); **F:**Särna (GB, LD, S, UPS), Idre (LD, S, UPS).

MALME 1932a. MALME & MALME 1932. ARWIDSSON 1934. DEGELIUS 1940. HASSELROT 1941 och 1953. LUNDQVIST 1986. HERMANSSON m.fl. 1988 och 2001. BRATT m.fl. 1993. HAL-LINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. JOHANSSON 2000. THOR m.fl. 2004. FREDRIKSSON 2006.

Umbilicaria hyperborea* var. *radicula

Silikatsten, på klippor och block. **V:**Malung (Ht), Transtrand (Ht); **F:**Idre (Ht).

***Umbilicaria leiocarpa* - spricknavellav**

Silikatsten, på exponerade och torra bergväggar. Sällsynt. **V:**Malung (S, UPS); **F:**Särna (Ht), Idre (UPS).

HASSELROT 1941. HULTGREN 1981. HERMANSSON 1990a. HERMANSSON m.fl. 2008. FREDRIKSSON 2006.

***Umbilicaria nylanderiana* - kullrig navellav**

Silikatsten, på exponerad kyrkogårdsmur, stenar i stort odlingsröse och stenvägg i jordbrukslandskap. Bör även finnas på torra berghällar och block, t.ex. efter stränder. Livskraftig (LC). **Ö:**Rättvik (S), Venjan (S); **F:**Särna (S).

HASSELROT 1941. HERMANSSON m.fl. 2008.

***Umbilicaria polyphylla* - glatt navellav**

Silikatsten, på exponerade och torra block, hållar och klippor, bl.a. efter sjö- och älvstränder, i bergs- och rasbranter, bergväggar, tallskog och på stenfundament och murar i kulturlandskapet. Livskraftig (LC) och allmän. **S:**By (S), Folkärna, Grytnäs (LD, S), Garpenberg (S), St. Skedvi, Säter (LD, S), St. Kopparberg, Svärdsjö (S); **B:**Söderbärke, Norrbärke, Ludvika (UPS), Grangärde; **Ö:**Bjursås (LD), Gagnef (UPS), Leksand (S), Rättvik (LD, S), Boda (S), Ore (S), Orsa (S), Sollerön, Våmhus, Älvdalen; **V:**Säfsnäs, Järna (Ht), Äppelbo (Ht), Malung (UPS), Lima (Ht), Transtrand (UME, UPS); **F:**Särna (S, UPS), Idre (Ht).

MALME 1932a. HASSELROT 1941. BERGLUND & SCHANTZ 1976. BOTHMER & ALDÉN 1981. SILOW & HOLMÉN 1983. HERMANSSON m.fl. 1988 och 2001. BRATT m.fl. 1993. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. LUNDQVIST 2000. THOR m.fl. 2004. HERMANSSON 2005b. FREDRIKSSON 2006.

***Umbilicaria polyrrhiza* - bronsnavellav**

Silikatsten, på exponerade och torra block i tallskog, på myr, i bergsbranter och på lodyta av klippor. Livskraftig (LC). **S:**By (UPS), Hedemora

(S), St. Skedvi (S), Säter; **Ö:**Gagnef (S), Leksand (S), Rättvik (S), Våmhus (S); **V:**Järna (S), Äppelbo (S), Malung (S, UPS), Lima (Ht), Transtrand (S); **F:**Särna (LD, S, UPS), Idre (S).

HULTENGREN & ARUP 1996. FREDRIKSSON 2006.

***Umbilicaria proboscidea* - snabellav**

Silikatsten, på exponerade och torra block, bergväggar och klippor, bl.a. i hållmarkstallskog, blockig tallskog och vid stränder. Livskraftig (LC) och allmän. **S:**Silvberg (S), St. Tuna, Vika (S), Aspeboda (S), Sundborn (S), Svärdsjö (S), Enviken; **B:**Söderbärke, Norrbärke, Grangärde; **Ö:**Gagnef (S), Leksand (S), Rättvik (LD, S, UPS), Boda (S), Ore (S), Orsa (S), Mora (S), Våmhus (S), Venjan, Älvdalen (S), Hamra; **V:**Säfsnäs (GB, LD, S), Nås (S), Järna (S), Äppelbo (S), Malung (S, UME, UPS), Lima (S, UPS), Transtrand (S, UME, UPS); **F:**Särna (S, UPS), Idre (S, UPS).

ARWIDSSON 1934. HASSELROT 1941. HASSELROT 1953. THOR m.fl. 2004. FREDRIKSSON 2006.

***Umbilicaria rigida* - kol-lav**

Silikat- och diabashaltig sten, på exponerade och torra lodytor av klippor i berg- och rasbranter i fjällen, höjdlägen och berghällar vid sjöar, men även flyttblock i tallskog och på stengårdsgård i odlingslandskap. **Ö:**Rättvik (S), Ore (S), Orsa (S), Älvdalen (S); **V:**Äppelbo (S), Malung (LD, S, UPS), Lima (S), Transtrand (S, UPS); **F:**Särna (S), Idre (S, UPS).

HASSELROT 1941. HULTGREN 1981. FREDRIKSSON 2006.

***Umbilicaria spodochoa* - kustnavellav**

Öjediabas och silikatsten, exponerade bergväggar. Livskraftig (LC). **Ö:**Mora (S); **V:**Malung (S, UPS).

***Umbilicaria subglabra* - dalanavellav**

Diabashaltig Öjediabas, på lodrät bergvägg. Samlad på Lybergsgnupen 1936 av T. Hasselrot, sedan dess ej återfunnen. Rödlistad: Nationellt utdöd (**RE**). **V:**Malung † (S).

HASSELROT 1941. HULTGREN 1981. LJUNG 2000. HERMANSSON m.fl. 2008. FREDRIKSSON 2006. FREDRIKSSON & THOR 2007.

***Umbilicaria torrefacta* - siktlav**

Silikatsten, på exponerade och torra block, hållar och klippor, t.ex. i tallskog, berg- och rasbranter och vid sjö- och älvstränder. Livskraftig (LC). **S:**Hedemora (UPS), Gustafs (UPS), Silvberg (S), Vika (S), St. Kopparberg (GB, S, UPS), Falun (LD, S, UPS), Sundborn (S, UPS), Svärdsjö (S); **B:**Norrbärke (S), Ludvika; **Ö:**Gagnef (S), Rättvik (LD, S, UPS), Ore (S), Orsa (S), Mora (S), Våmhus (S), Älvdalen (S); **V:**Säfsnäs (S), Järna (Ht), Äppelbo (S, UPS), Malung (S, UPS), Lima (S, UPS), Transtrand (Ht, UME); **F:**Särna (S, UPS), Idre (S, UPS).

MALME 1932a. ARWIDSSON 1934. HASSELROT 1941. LUNDQVIST 2002. THOR m.fl. 2004. FREDRIKSSON 2006.

***Umbilicaria vellea* - grå navellav**

Silikat- och diabashaltig sten, exponerade och torra lodytor av klippor, block, berghällar, bergväggar, block efter sjö- och älvstränder och i tallskog, samt stenbroar och stengårdsgårdar. Livskraftig (LC). Mest frekvent i fjällen. **S:**Avesta (LD, S, UPS), Grytnäs (S, UPS), Husby (UPS), St. Skedvi, Säter

(UPS); **B:**Grangärde (UPS); **Ö:**Gagnef (S, UPS), Leksand, Rättvik (S), Ore (S), Orsa (S), Våmhus (S, UPS), Älvdalen (S), Hamra; **V:**Järna (S), Malung (S, UME, UPS), Lima (S), Transtrand (S); **F:**Särna (S), Idre (GB, NY, S, UPS).

THEDENIUS 1839. MALME & MALME 1932. HASSELROT 1941. LUNDQVIST 1986. HERMANSSON m.fl. 1988. BRATT m.fl. 1993. HULTENGREN & ARUP 1996. THOR m.fl. 2004. FREDRIKSSON 2006.

Usnea - skägglavar (Parmeliaceae)

Usnea barbata - gropig skägglav

På grenar och kvistar av gran, sälg, rönn, asp, lind och björk i olika skogstyper och miljöer, i skogslandskapet t.ex. i sumpskog, lövrik granskog, vid vätar, fäbodskog osv. I kulturlandskapet, t.ex. hagmarker, alléer, gårdsmiljöer och fäbodvallar. Naturvärdesart. Rödlistad: Sårbar (**VU**). Sällsynt, men lätt förbisedd. **S:**Avesta (LD), Hedemora (LD, S), Husby, St. Tuna; **B:**Norrbärke † (S), Ludvika (UPS), Grangärde (UPS); **Ö:**Leksand (UPS), Rättvik (UPS), Boda (S, UPS), Ore, Orsa (UPS), Mora (UPS), Älvdalen (LD), Hamra; **V:**Säfsnäs (UPS), Järna, Äppelbo (S), Malung (S, UPS), Lima (S), Transtrand (S); **F:**Särna (S, UPS), Idre (UPS).

BOTHMER & ALDÉN 1981. HERMANSSON 1990a och 2005b. THOR m.fl. 2004. HERMANSSON m.fl. 2008. CLERC 2011.

Usnea cylindrica - grenskägglav

På grenar och kvistar av gran i gammal granskog med hög luftfuktighet, t.ex. raviner, nordslutningar och sumpskog. Inkluderar det som tidigare kallades grenskägglav *Usnea chaetophora*. Naturvärdesart. Rödlistad: Starkt hotad (**EN**). **B:**Ludvika, Grangärde (UPS); **V:**Säfsnäs (UPS), Malung, Transtrand; **F:**Särna (UPS).

Usnea dasypoga - skägglav

På grenar och kvistar av alla trädslag, i många olika miljöer och skogstyper. Ibland rikligt på gamla gårdsgårdar. Sannolikt ökande när luftkvaliteten blivit bättre. Livskraftig (LC) och allmän. **S:**By, Folkärna (S), Avesta (S), Grytnäs (UPS), Garpenberg (S), Hedemora (S), Husby (S), Säter, Silvberg (UPS), St. Tuna (UPS), Torsång; **B:**Söderbärke, Norrbärke (S, UPS), Ludvika (UPS), Grangärde (UME, UPS); **Ö:**Siljansnäs, Leksand (UPS), Rättvik (S), Boda (S, UPS), Ore (UPS), Orsa (GB, LD, S, UPS), Sollerön, Mora (S, UPS), Våmhus, Venjan, Älvdalen (UME, UPS), Hamra (S, UPS); **V:**Säfsnäs, Floda, Nås (UPS), Järna (S), Äppelbo (UPS), Malung (S, UME, UPS), Lima (S), Transtrand (UPS); **F:**Särna (UPS), Idre (UPS).

MALME 1932a. MALME & MALME 1932. BERGLUND & SCHANTZ 1976. SINNÖ & JANSSON 1978. BJÖRKMAN 1979. STÅLEK & BJÖRKLUND 1979. SILOW & HOLMÉN 1983. LUNDQVIST 1986 och 2000. HERMANSSON m.fl. 1988. EKSTRÖM m.fl. 1989. HERMANSSON 1990a, 2002a, 2002b, 2004b och 2005b. BRATT m.fl. 1993. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. FORSSLUND & KOFFMAN 1998. JOHANSSON 2000. THOR m.fl. 2004. CLERC 2011. SVENSSON m.fl. 2013a. JONSSON & NORDIN 2015b.

Usnea glabrescens - spretig skägglav

På stam och grenar på diverse trädslag, t.ex. gran, sälg och björk, i olika typer gammal skog, bl.a. ravinskog, lövrik barrskog, lövbränna, sumpskog och strandskog. Naturvärdesart, regional hotart. Sällsynt. **S:**Hedemora (S),

Säter, St. Tuna; **B:**Söderbärke, Norrbärke (S), Ludvika, Grangärde (UPS); **Ö:**Gagnef, Ål, Leksand, Rättvik, Boda (S, UPS), Ore (UPS), Orsa (UPS), Mora, Älvdalen, Hamra (UPS); **V:**Säfsnäs, Floda (UPS), Nås, Järna (UPS), Malung (S, UPS), Lima (S, UPS), Transtrand (UPS); **F:**Särna (UPS), Idre (UPS).

HERMANSSON 1990a och 2005b. HULTENGREN & ARUP 1996. THOR m.fl. 2004. DELIN & HERMANSSON 2007. HERMANSSON m.fl. 2008.

Usnea hirta - luddig skägglav

På stam, grenar och kvistar, mest på exponerad tall och lärk, och mer sällan på gran. Även på exponerade lövträd, t.ex. björk och ek i alléer. Påträffas särskilt på myrar, myrkanter, sjö- och älvstränder och hållmarker. Även på högstubbar, torrakor och torrgrenar på levande träd. Kan även påträffas på kulturved, t.ex. brädfodrade byggnader. Livskraftig (LC) och allmän. **S:**By, Folkärna, Avesta (LD, S), Grytnäs (S), Garpenberg (S), Hedemora (LD, S, UPS), Säter, Gustafs, Torsång, St. Kopparberg; **B:**Söderbärke (S), Norrbärke (UPS), Ludvika (UPS), Grangärde (S, UPS); **Ö:**Gagnef, Leksand (UPS), Rättvik (S, UPS), Boda (UPS), Ore, Orsa (S, UPS), Sollerön, Mora, Våmhus, Älvdalen (S, UPS), Hamra; **V:**Säfsnäs, Nås, Järna (S, UPS), Äppelbo, Malung (Ht), Lima (S), Transtrand; **F:**Särna (UPS).

MALME 1932a. LUNDQVIST 1986. HERMANSSON m.fl. 1988. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. HERMANSSON m.fl. 2001. HERMANSSON 2002a och 2005b. THOR m.fl. 2004. SVENSSON m.fl. 2005 och 2013a. JONSSON & NORDIN 2015b.

Usnea lapponica - grymig skägglav

På stam och grenar, främst på sälg, även på tall och björk. Påträffas i lövrik sumpgranskog och luckig granskog, men helst i kantzoner mot myrar eller i myrar och i fjällbjörkskog. Livskraftig (LC). **S:**By (UPS), Folkärna, Silvberg (S), Enviken; **B:**Söderbärke, Norrbärke, Ludvika, Grangärde; **Ö:**Leksand (UPS), Rättvik (UPS), Boda, Ore, Sollerön, Mora (UPS), Älvdalen (LD, UPS); **V:**Säfsnäs (UPS), Järna (S), Lima (S, UPS), Transtrand (S, UPS); **F:**Särna (UPS), Idre (UPS).

EKSTRÖM m.fl. 1989. BRATT m.fl. 1993. JOHANSSON 2000. LUNDQVIST 2000. HERMANSSON m.fl. 2001. HERMANSSON 2004b och 2005b. THOR m.fl. 2004.

Usnea longissima - långskägg

På grenar och kvistar av gran och rönn, i sluttande gammal granskog. Naturvärdesart. Rödlistad: Sårbar (**VU**). Mycket sällsynt. **S:**Svärdsjö †; **Ö:**Ål †, Orsa (S, UPS), Mora (UPS), Venjan † (UPS), Älvdalen † (LD, S), Hamra; **V:**Malung (GB, LD, L, S, UME, UPS), Transtrand.

AHLNER 1948. HULTGREN 1981. JOHANSSON 1985. OLDHAMMER 1985, 1987a, 1987d, 1989a, 1994a, 1995a, 1995b och 2015. LÄNSSTYRELSEN 1988. HERMANSSON 1990a. TURANDER 1990, 1996a, 1996c. LÄNSSTYRELSEN GÄVLEBORG 1997. OLDHAMMER & TURANDER 1998. LJUNG 2000. TURANDER & OLDHAMMER 2004. HERMANSSON m.fl. 2008. KIRRPUR & GUNNARSSON 2015.

Usnea silesiaca

På grenar och stam av lind i allé. Sällsynt. **V:**Säfsnäs (UPS).

Usnea subfloridana - kort skägglav

På stam, grenar och kvistar av de flesta trädslag, men särskilt på sälg, björk, hägg och gran. Förekommer i många olika miljöer och skogstyper, gynnas av luckig och gles skog, t.ex. lövrik skog, fjällbjörkskog, hagmarker,

ravinsluttningar, strandskog, osv. Livskraftig (LC) och allmän. **S:**By, Folkärna, Avesta (LD, S), Garpenberg (S, UPS), Husby (S), Säter, Silvberg (UPS), St. Tuna (UPS), St. Kopparberg; **B:**Söderbärke (UPS), Norrbärke, Ludvika (UPS), Grangärde (LD, UPS); **Ö:**Gagnef, Rättvik, Boda, Ore, Orsa (S), Sollerön, Mora (UPS), Våmhus, Venjan, Älvdalen (S, UPS), Hamra (S); **V:**Säfsnäs (UPS), Floda, Nås, Järna (S), Äppelbo (S), Malung (S, UME, UPS), Lima (Ht), Transtrand (S, UPS); **F:**Särna (S, UPS), Idre (UPS).

MALME & MALME 1932. DEGELIUS 1940. BJÖRKMAN 1979. LUNDQVIST 1986. OLDHAMMER 1987b. HERMANSSON m.fl. 1988 och 2001. EKSTRÖM m.fl. 1989. BRATT m.fl. 1993. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. FORSSLUND & KOFFMAN 1998. JOHANSSON 2000. HERMANSSON 2002a, 2002b, 2004b, 2005b och 2007. THOR m.fl. 2004.

Usnea substerilis

På grenar av gran i granskog, lind i allé, sälg i sumpskog, björk i lövskog och gammal lind på kyrkogård. Första rapporterade fyndet i landet var från Stormorvallen 1998, men en kollekt fanns från Åsen 1930. Sällsynt. **S:**Garpenberg, Husby (UPS), Silvberg (UPS); **B:**Grangärde; **Ö:**Rättvik (UPS), Mora (UPS), Älvdalen (S); **V:**Säfsnäs (UPS), Transtrand; **F:**Särna (UPS), Idre.

HERMANSSON & THOR 2004b och 2004c. THOR m.fl. 2004. HERMANSSON m.fl. 2008. HERMANSSON 2012.

Usnea wasmuthii - sprickskäglav

På stam av oxel i oxelallé. **B:**Grangärde (UPS).

Vahliella (Peltigerales, osäker familjetillhörighet)

Vahliella leucophaea - fjällig gyttelav

Diabashaltig och kalkrik sten, på fuktiga och skuggiga lodytor av klippor och hållar, men även uppstickande block i marken. Förekommer mest i bergsbranter och branta skogssluttningar, samt efter stränder. Även vid gamla kalkbrott. Naturvärdesart. Livskraftig (LC). Holotyp (S). **S:**By, Garpenberg (S), St. Skedvi, Säter, Gustafs; **B:**Norrbärke, Ludvika; **Ö:**Bjursås, Rättvik (UPS), Boda (NY, UPS), Sollerön (UPS), Venjan; **V:**Lima, Transtrand (S); **F:**Särna (Ht, GB), Idre (S, UPS).

DEGELIUS 1940. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. HERMANSSON & STEINBACH 2002. HERMANSSON 2005b.

Varicellaria (Ochrolechiaceae)

Varicellaria lactea - vit porlav

Silikat- och diabashaltig sten, på lodytor av klippor och block, i ras- och bergsbranter, men även på fjällhed. Livskraftig (LC). **S:**Folkärna; **B:**Grangärde; **Ö:**Älvdalen (S), Hamra; **V:**Säfsnäs, Malung; **F:**Idre (S, UPS).

Varicellaria rhodocarpa - örnpörlav

Bark på björk, rönn, gran och en, i gles och luckig, lågvuxen skog, helst i höjdlägen och i fjällbjörkskog. Livskraftig (LC), men sällsynt. Mest frekvent i norra delarna. **S:**Svärdsjö; **Ö:**Orsa, Hamra (UPS); **V:**Säfsnäs, Äppelbo (UPS), Transtrand (UPS); **F:**Särna (GB, UPS), Idre.

NORDIN 1993. OLDHAMMER 1995a. JONSSON m.fl. 2002. THOR m.fl. 2004. HERMANSSON m.fl. 2008.

Variospora (Teloschistaceae)

Variospora flavescens - kalkorangelav

Kalksten, på kalkklippa på liten ö. Livskraftig (LC). **S:**Silvberg.

Verrucaria - vårtlavar (Verrucariaceae)

Verrucaria aethiobola

Silikatsten, på block och hållar efter stränder av sjöar, älvar och bäckar. Livskraftig (LC). **B:**Norrbärke, Ludvika, Grangärde (UPS); **V:**Floda; **Ö:**Rättvik (UPS), Boda (S), **F:**Särna, Idre (UPS).

MALME 1932a. DEGELIUS 1940. HERMANSSON & SONINA 2002. THOR m.fl. 2004. HERMANSSON 2005b.

Verrucaria aquatilis

Sandsten, håll i strömmande bäck. Mindre allmän. **V:**Lima.

Verrucaria bryoctona

Marken, på mossa och dödande filtlavar *Peltigera* spp. i kalktallskog, kalkrik jord på sjöstrand och i vägkant och grusplan i kalkmark. Sällsynt. **Ö:**Rättvik, Orsa, Sollerön.

HERMANSSON 2005b. HERMANSSON m.fl. 2008.

Verrucaria foveolata

Kalksten, block och hållar, t.ex. jordbrukslandskapet och i fjällen. **Ö:**Boda (OHN).

Verrucaria funckii

Silikat- och sandsten, under block och på mindre block i vattendrag, även bark på asp i svämskog. Sällsynt. **S:**Folkärna; **B:**Norrbärke (UPS); **F:**Särna. HALLINGBÄCK & MUHR 1994. THOR m.fl. 2004.

Verrucaria fusca

Kalksten, på stenar i röse i jordbrukslandskap. Sällsynt. **Ö:**Sollerön.

Verrucaria hochstetteri

Kalksten, på klippa. Sällsynt. **B:**Norrbärke (UPS).

Verrucaria hydrela

Silikatsten, på större stenar och mindre block i vattendrag och sjöstrand, särskilt i forsar. **S:**Säter (S); **B:**Norrbärke (UPS); **Ö:**Boda (LD); **F:**Särna. HALLINGBÄCK & MUHR 1994. HERMANSSON & SONINA 2002. THOR m.fl. 2004.

Verrucaria latebrosa

Silikat-, diabashaltig- och kalkrik sten, i strandlinjen på block, klippor och hållar vid vattendrag och sjöar, även bark på gråvide vid vatten, t.ex. svämskog. **S:**By, Folkärna, Aspeboda; **B:**Norrbärke (UPS), Ludvika (UPS), Grangärde; **Ö:**Boda (UPS).

HALLINGBÄCK & MUHR 1994. HERMANSSON 2005b. HERMANSSON m.fl. 2008.

Verrucaria margacea

Silikatsten, i strandlinjen på block och hållar, sjö- och vattendragsstränder, även översilade lodytor på klippor. **B:**Grangärde; **Ö:**Boda (OHN); **F:**Särna

(UPS), Idre (UPS).

HERMANSSON & SONINA 2002. THOR m.fl. 2004.

Verrucaria muralis - murvårtlav

Kalksten, i bergs- och rasbranter, men mest på murbruk, t.ex. gamla jordkällare, rappade gamla byggnader, gravstenar och fundament. Livskraftig (LC).

S:Garpenberg, Enviken; **B:**Norrbärke (UPS), Ludvika, Grangärde; **Ö:**Rättvik (S), Boda (S), Orsa (S), Sollerön; **V:**Säfsnäs; **F:**Idre.

MALME 1932a. HALLINGBÄCK & MUHR 1994.

Verrucaria nigrescens - brunsvart vårtlav

Kalksten, på kalkklippor, stenar och block, men mest på murbruk, t.ex. fundament, rappade slagghus, broar och tegelpannor. Första fyndet insamlades vid Boda kyrka 1823 av G. Wahlenberg. Livskraftig (LC) och allmän. **S:**By (UPS), Garpenberg, Silvberg, Stora Tuna; **B:**Norrbärke, Ludvika; **Ö:**Gagnef, Rättvik (S), Boda (S, UPS), Sollerön, Mora; **V:**Säfsnäs.

MALME 1932a. HALLINGBÄCK & MUHR 1994. HERMANSSON 2005b.

Verrucaria pachyderma

Silikat- och sandsten, på häll i älven. Sällsynt. **Ö:**Älvdalen.

Verrucaria praetermissa

Silikatsten, mindre block i vatten. Livskraftig (LC) och sällsynt. **S:**Enviken; **F:**Idre.

Verrucaria umbrinula

Silikat- och diabashaltig sten, t.ex. hållar i trädbärande hage, småsten i vägkant och gamla tegelpannor i tallskog. Första fyndet insamlades vid Kallmora 1931 av Malme. **S:**St. Kopparberg; **B:**Norrbärke; **Ö:**Boda, Orsa (S).

MALME 1932a. HERMANSSON 2005b.

Verrucaria viridula

Kalksten, fuktiga ytor på hållar och block, t.ex. efter vattendrag. Fyndet är från Styggforsen 1880 av Theorin. Systematiskt osäker art. **Ö:**Boda (LD).

Verrucaria xyloxena

Kalksten, mossa på kalkklippa, marken i kalktallskog och murbruk på stenmur. Sällsynt. **B:**Norrbärke; **Ö:**Rättvik, Ore (UPS), Orsa (UPS).

HERMANSSON 2005b. HERMANSSON m.fl. 2008.

Veizdaea - metallavar (Veizdaeaceae)

Veizdaea acicularis

Marken, mossa på störd markyta under kraftledningsstolpar. **B:**Norrbärke.

Violella (Mycoblastaceae)

Violella fucata - grynig blodlav

Bark på diverse trädslag, gärna grenar och kvistar, t.ex. asp, björk, gråal, rönn, lind och tall, även ved på gamla timmerbyggnader, staket, lågor, gårdsträd, lövrik barrskog och högstubbar. Livskraftig (LC). **S:**By, Folkärna,

Säter, St. Tuna; **B:**Söderbärke, Norrbärke (UPS), Ludvika, Grangärde (UPS); **Ö:**Gagnef, Leksand, Rättvik, Boda, Ore, Orsa; Venjan (UPS); **V:**Säfsnäs, Floda, Nås, Järna, Malung, Transtrand (UPS); **F:**Särna (GB, UPS), Idre (UPS).

HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. FORSSLUND & KOFFMAN 1998. LUNDQVIST 2000. HERMANSSON 2002a och 2005b. HERMANSSON & STEINBACH 2002. SVENSSON m.fl. 2013a och 2013b. JONSSON & NORDIN 2015b. THOR 2014.

***Vouauxiomyces** (Acsoomycetes, osäker familjetillhörighet)

****Vouauxiomyces ramalinae***

Lavlevande svamp på bålen av brosklavar *Ramalina* spp. Lokal okänd (S).

Vulpicida - enlavar (Parmeliaceae)

Vulpicida juniperinus - enlav

Bark, grenar och kvistar på en, som växer på kalkrik mark, t.ex. rikkärr, kalkbarrskog, samt fjällbjörkskog, rasbranter och på kalfjället. Naturvärdesart. Regional hotart, men Livskraftig (LC) i landet. Mest frekvent i fjällen. **S:**Husby, Falun (LD); **B:**Grangärde; **Ö:**Rättvik (S, UPS), Boda (LD, S, UPS), Ore, Orsa (GB, LD, S, UPS), Mora, Älvdalen (S), Hamra; **V:**Floda, Järna (S), Äppelbo, Malung (S, UME), Lima (UME, UPS), Transtrand (NY, S); **F:**Särna (S, UPS), Idre (S, UPS).

MALME 1932a. BERGLUND & SCHANTZ 1976. HERMANSSON 1990a. BRATT m.fl. 1993. LUNDQVIST 2002. THOR m.fl. 2004. HERMANSSON 2005b. DELIN & HERMANSSON 2007. HERMANSSON m.fl. 2008.

Vulpicida pinastri - granlav

Bark, grenar och kvistar av bl.a. björk, dvärgbjörk, en, rönn och gran, i diverse skogstyper och i odlingslandskapet. Även ved på lågor och stubbar i skog, men också på gårdsgårdar och hässjevirke. Livskraftig (LC) och allmän. **S:**By, Folkärna, Avesta, Grytnäs, Garpenberg (S, UPS), Hedemora (GB, LD, S, UME), Husby (S), St. Skedvi, Säter (GB, LD, S, UME), Gustafs, Silvberg, St. Tuna (GB), Torsång, Vika, Aspeboda, St. Kopparberg (S), Falun (LD, OHN, S), Sundborn, Svärdsjö, Enviken; **B:**Söderbärke, Norrbärke (UPS), Ludvika (GB, UPS), Grangärde (UPS); **Ö:**Bjursås, Gagnef (S, UPS), Ål, Siljansnäs, Leksand, Rättvik (S), Boda (UPS), Ore, Orsa (GB, LD, S, UPS), Sollerön, Mora (S), Våmhus, Venjan, Älvdalen (S, UPS), Hamra (S); **V:**Säfsnäs (UPS), Floda (S), Nås, Järna (S), Äppelbo (Ht), Malung (LD, S, UPS), Lima, Transtrand (S); **F:**Särna (UPS), Idre.

MALME 1932a. ARWIDSSON 1934. HASSELROT 1941. BOTHMER & ALDÉN 1981. SILOW & HOLMÉN 1983. OLDHAMMER 1987b. HERMANSSON m.fl. 1988. BRATT m.fl. 1993. HULTENGREN & ARUP 1996. FORSSLUND & KOFFMAN 1998. LUNDQVIST 2000. HERMANSSON 2002a, 2004b och 2005b. THOR m.fl. 2004. SVENSSON m.fl. 2005, 2013a och 2013b. JONSSON & NORDIN 2015b.

Xanthocarpia (Teloschistaceae)

Xanthocarpia crenulatella

Kalksten, murbruk, på brofäste och asbetstak på timmerbyggnad. Pionjär. Livskraftig (LC). **Ö:**Rättvik; **V:**Lima; **F:**Idre.

MALME 1932a.

Xanthomendoza (Teloschistaceae)

Xanthomendoza borealis - nordlig vägglav

Silikatsten, block på fjällhed som gödslad av fågelspillning. Sällsynt. **F**:Idre (UPS).

HERMANSSON m.fl. 2008.

Xanthomendoza fulva - grov ljuslav

Bark på alm, ask, lind och lönn, i alléer och på gårdsträd. Livskraftig (LC).

S:Hedemora (UPS), Husby (S, UPS), St. Skedvi (UPS), Säter (GB, UPS), Gustafs (UME), Säter; **B**:Ludvika, Grangärde (UPS); **V**:Järna (UPS), Malung (UME).

Xanthoparmelia - kaklavar (Parmeliaceae)

Xanthoparmelia conspersa - kaklav

Silikat- och diabashaltig sten, på exponerade block och berghällar, särskilt vid sjö- och älvstränder, men även rösen och stengårdsgårdar i jordbrukslandskapet. Livskraftig (LC) och allmän. **S**:By (UME), Garpenberg (S, UPS), Husby (S), Säter (S, UPS), Vika, St. Kopparberg, Svärdsjö (S); **B**:Söderbärke, Norrbärke, Ludvika, Grangärde; **Ö**:Gagnef (UPS), Siljansnäs, Leksand (S, UPS), Rättvik (S, UPS), Boda, Ore, Sollerön, Mora (UPS), Våmhus (S), Venjan (S), Älvdalen (S), Hamra (S); **V**:Säfsnäs, Järna (S), Äppelbo, Malung (LD, S, UPS); **F**:Särna (S), Idre (S).

MALME 1932a. MALME & MALME 1932. HASSELROT 1953. HERMANSSON m.fl. 1988 och 2001. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. LUNDQVIST 2000.

Xanthoparmelia loxodes - knölig sköldlav

Silikatsten, exponerade block, hållar, rösen, murar, särskilt i jordbrukslandskapet, men även sjö- och älvstränder. Livskraftig (LC). **S**:Avesta (LD, S), Grytnäs (S), Säter, St. Tuna, Svärdsjö (S); **B**:Söderbärke, Norrbärke, Grangärde; **Ö**:Leksand (S, UPS), Sollerön, Hamra.

MALME 1932a. HULTENGREN & ARUP 1996. HERMANSSON m.fl. 2001.

Xanthoparmelia pulla - mörkbrun sköldlav

Silikatsten, på exponerade och torra block och hållar, t.ex. sjö- och älvstränder. Livskraftig (LC) och allmän. **S**:Svärdsjö (LD, S), Säter; **B**:Ludvika;

Ö:Gagnef (UPS); **V**:Säfsnäs, Järna (LD, S), Transtrand (NY); **F**:Idre.

HULTENGREN & ARUP 1996.

Xanthoparmelia stenophylla - smalflikig kaklav

Silikat- och kalkhaltig sten, exponerade och torra block och berghällar, t.ex. sjö- och älvstränder, murar och rösen. Livskraftig (LC). **S**:Folkärna (S), Avesta (S, UPS), Hedemora (LD, S), Säter, St. Kopparberg (S), Svärdsjö (S, UPS); **B**:Söderbärke, Norrbärke, Ludvika, Grangärde (S); **Ö**:Gagnef (UPS), Siljansnäs, Leksand (S, UPS), Rättvik (S, UPS), Boda, Ore, Sollerön (UPS), Mora; **V**:Järna (LD, S), Äppelbo (S).

HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. JOHANSSON 2000. LUNDQVIST 2000. HERMANSSON m.fl. 2001.

Xanthoparmelia verruculifera - stiftsköldlav

Silikatsten, på exponerad bergvägg. Livskraftig (LC). **S**:Säter.

HULTENGREN & ARUP 1996.

Xanthoria - vägglavar (Teloschistaceae)

Xanthoria parietina - vägglav

Bark, stam och grenar, även i kronan, särskilt på asp och hybridasp, men även t.ex. lind, alm och ek. Förekommer i skogslandskapet t.ex. i lövrik barrskog, lövbrännor och kantzoner mot myr. I kulturlandskapet gynnas den av stoftimpregnering från grusvägar och svag gödsling från jordbruk och finns då t.ex. i alléer, åkerholmar, aspdungar, gårdsmiljöer, hagmarker osv. Även sten, på klippor, block, murar och stenbroar. Livskraftig (LC) och allmän. **S**:By, Folkärna (S), Grytnäs (S), Garpenberg, Hedemora, Husby, St. Skedvi, Säter, Gustafs, Silvberg, St. Tuna, Torsång, Vika, St. Kopparberg, Sundborn (UPS), Enviken; **B**:Söderbärke (S), Norrbärke (UPS), Ludvika (UPS), Grangärde (UPS); **Ö**:Gagnef, Siljansnäs, Leksand, Rättvik (UPS), Boda (S), Ore, Sollerön, Mora (LD), Älvdalen (S), Hamra (S); **V**:Säfsnäs, Nås, Järna (S), Äppelbo (Ht), Malung (Ht, UME), Lima (Ht, UPS), Transtrand (Ht, UPS); **F**:Särna (UPS), Idre (Ht).

MALME 1932a. MALME & MALME 1932. LUNDQVIST 1986. BRATT m.fl. 1993. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. HERMANSSON m.fl. 2001. HERMANSSON 2002a, 2004b, 2005b och 2012. THOR m.fl. 2004. JONSSON & NORDIN 2015b.

Xylographa - xylografor (Agyriaceae)

Xylographa pallens

Ved av tall, högstubbe och rotvälta i tallskog. **Ö**:Venjan (UPS); **V**:Säfsnäs. THOR 2014.

Xylographa parallela - mörkfruktig xylografa

Ved, av barrträd, på lågor, rotvälter, stubbar och torrgrenar på levande träd, i öppnare barrskog, i myr, i vattendrag, efter stränder osv. Även t.ex. på träräcken, broar och trappor. Naturvärdesart. Livskraftig (LC). **S**:By, Folkärna (UPS), Avesta (LD, S), Husby (UPS), Säter, St. Tuna (GB, UPS), Falun (S); **B**:Norrbärke, Ludvika, Grangärde (UPS); **Ö**:Gagnef, Rättvik, Boda, Ore, Orsa (S), Sollerön, Mora, Venjan, Hamra (S); **V**:Säfsnäs, Floda, Nås (UPS), Järna, Äppelbo, Lima, Transtrand (S); **F**:Särna (UPS), Idre (UPS).

MALME 1932a. MALME & MALME 1932. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. FORSSLUND & KOFFMAN 1998. JOHANSSON 2000. LUNDQVIST 2000. HERMANSSON 2002a, 2002b och 2005b. THOR m.fl. 2004. SVENSSON m.fl. 2013b.

Xylographa rubescens

Ved, av tall och gran, lågor, högstubbe och torrgren på levande tall, i tall- och blandbarrskog och hållmarkstallskog. **S**:Garpenberg; **B**:Ludvika, Grangärde; **Ö**:Ore, Venjan (UPS), Älvdalen; **V**:Säfsnäs, Nås, Järna.

THOR 2014. OLDHAMMER & HEDMARK 2016.

Xylographa soralifera

Ved, av tall, stubbe och låga i tallskog. **S**:St. Tuna (UPS); **Ö**:Venjan (UPS); **V**:Transtrand (UPS).

Xylographa trunciseda - ljusfruktig xylografa

Ved, på lågor av barrträd, i främst äldre tallskog och annan gles skog. Natur-

värdesart. Livskraftig (LC), men sällsynt. **S:**By, Säter; **B:**Norrbärke, Ludvika, Grangärde (UPS); **Ö:**Ore; **V:**Säfsnäs, Nås, Lima, Transtrand; **F:**Särna (GB), Idre.

HULTENGREN & ARUP 1996. FORSSLUND & KOFFMAN 1998. LUNDQVIST 2000. THOR m.fl. 2004. SVENSSON m.fl. 2013.

Xylographa vitiligo - mjölig xylografa

Ved av gammal barrved, på lågor, rotvältor, högstubbar, torrgrenar. Påträffas t.ex. i tallskog, myrar, hållmarksskog och rasbranter. Livskraftig (LC). **S:**By, Folkärna, Garpenberg, St. Skedvi, Säter, St. Tuna (UPS); **B:**Söderbärke, Norrbärke, Ludvika, Grangärde (UPS); **Ö:**Leksand, Rättvik (UPS), Boda, Ore, Orsa (S), Sollerön, Venjan (UPS), Älvdalen; **V:**Säfsnäs, Nås (UPS), Äppelbo, Malung, Lima (UPS), Transtrand (UPS); **F:**Särna (UPS), Idre.

MALME 1932a. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. FORSSLUND & KOFFMAN 1998. LUNDQVIST 2000. HERMANSSON & STEINBACH 2002. THOR m.fl. 2004. HERMANSSON 2005b. SVENSSON m.fl. 2013a och 2013b.

Xylopsora (Umbilicariaceae)

Xylopsora caradocensis - knölig flarnlav

Ved av tall, på torrakor och högstubbar i tallskog och på myrar, men främst på ofärgade och urblekta falurödfärgade gamla timmerbyggnaders sydsida. Ibland på bark av barrträd i gles barrskog. Livskraftig (LC). **S:**Folkärna, Svärdsjö; **B:**Norrbärke, Grangärde (UPS); **Ö:**Leksand, Siljansnäs, Rättvik; **V:**Säfsnäs, Transtrand (S).

Xylopsora friesii - tunn flarnlav

Ved, ofta på kolad barrträdsved, på högstubbar i tall- och blandbarrskog, även torrakor på myrar, stränder av sjöar- och vattendrag m.m. Även bark på gamla enar, granar och tallar. I kulturlandskapet på gamla timmerbyggnader, trögårdsgårdar och brädfodrade byggnader. Livskraftig (LC). **S:**Folkärna, Avesta (S), Garpenberg (S), St. Skedvi, Säter (LD, S), St. Tuna, Svärdsjö; **B:**Norrbärke (UPS), Ludvika, Grangärde (UPS); **Ö:**Bjursås (LD, S, UME, UPS), Siljansnäs, Leksand, Rättvik, Boda, Ore, Orsa (S), Sollerön, Mora, Venjan (UPS), Älvdalen (UPS), Hamra (S, UPS); **V:**Säfsnäs, Nås, Äppelbo, Malung, Lima (NY), Transtrand (NY, S, UPS); **F:**Särna (S, UPS), Idre (S).

MALME & MALME 1932. ARWIDSSON 1934. BJÖRKMAN 1979. HALLINGBÄCK & MUHR 1994. HULTENGREN & ARUP 1996. FORSSLUND & KOFFMAN 1998. JOHANSSON 2000. LUNDQVIST 2000. JONSSON m.fl. 2002. HERMANSSON 2002b, 2005b och 2012. THOR m.fl. 2004. SVENSSON m.fl. 2013.

****Zwackhiomyces*** (Xanthopyreniaceae)

****Zwackhiomyces dispersus***

Lavlevande svamp på bålen av guldskevlar *Protoblastenia rupestris*. Enda kända utanför Öland. **B:**Norrbärke (UPS).

Felaktiga publicerade uppgifter

Bacidia incompta - savlundlav

Troligen är alla uppgifter på förekomster i Dalarna felaktiga, men alla fynd är inte kontrollerade. **B:**Norrbärke, Ludvika; **Ö:**Leksand (S), Mora, Älvdalen (S).

HERMANSSON m.fl. 2008. OLDHAMMER 2015.

Catillaria retigena

Ved, på levande rön i gles grupp med lövträd på fäbodvall. Artfyndet tillhör annan taxa, men oklar vilken det är. **F:**Särna (UPS).

LUNDQVIST 2002. THOR m.fl. 2004. HERMANSSON m.fl. 2008.

Gyalidea fruticola

Det har visat sig att detta är en synonym till *Thelenella pertusariella*.

Lecanora flotoviana

Arten är felaktigt uppgiven för Norden. **F:**Särna, Idre (UPS).

THOR m.fl. 2004.

Lobothallina recedens

Uppgiften om att arten finns i Särna socken är felaktig.

HERMANSSON & SONINA 2002. THOR m.fl. 2004.

Pertusaria pertusa - porlav

Tidigare var det ett namn som idag omfattar flera arter. Porlav är en sydlig art. **Ö:**Älvdalen.

BOTHMER & ALDÉN 1981

Stictis populorum - vulkanlav

Arten har reviderats från släktet *Conotrema* till *Stictis* och inom det släktet finns flera mycket närstående arter. De kollektorer av vulkanlav som finns från Dalarna har visat sig vara andra arter. **B:**Ludvika; **Ö:**Boda, Ore (UPS), Mora, Våmhus, Hamra (UPS); **V:**Säfsnäs, Äppelbo, Malung (UPS); **F:**Särna (UPS).

NORDIN 1993. OLDHAMMER 1994a. JOHANSSON 2000. LUNDQVIST 2000. THOR m.fl. 2004. HERMANSSON 2005b. HERMANSSON m.fl. 2008.

Synonymer

De vetenskapliga namn som är i **fet** stil = gällande namn.

Övriga namn är synonymer. Listan omfattar alla ändringar av arter funna i Dalarna och som har skett efter 2004 (Santesson m.fl. 2004) till september 2016.

För att finna auktorer hänvisas till Evolutionsmuseets webbplats: www.evolutionsmuseet.uu.se/databaser/santesson.html.

Acarospora heppii = **Caeruleum heppii**

Acarospora scabrida = **Myriospora scabrida**

Acarospora smaragdula = **Myriospora smaragdula**

Alectoria nigricans = **Gowardia nigricans**

Arthonia byssacea = **Inoderma byssaceum**

Arthonia lapidicola = **Arthonia fusca**

Arthonia leucopellaea = **Felipes leucopellaeus**

Arthonia muscigena = **Bryostigma muscigenum**

Aspicilia caesiocinerea = **Circinaria caesiocinerea**

Aspicilia calcarea = **Circinaria calcarea**

Aspicilia contorta = **Circinaria contorta**

Aspicilia cupreogrisea = **Circinaria cupreogrisea**

Aspicilia gibbosa = **Circinaria gibbosa**

Aspicilia moenium = **Acarospora moenium**

Aspicilia obscurata = **Sagedia zonata**

Aspicilia recedens = **Lobothallia recedens**

Aspicilia simoënsis = **Sagedia simoënsis**

Aspicilia zonata = **Sagedia zonata**

Bacidia beckhausii = **Biatora beckhausii**

Belonia incarnata = **Gyalecta incarnata**

Belonia russula = **Gyalecta russula**

Biatoridium conspurcans = **Biatorella conspurcans**

Bryophagus gloeocapsa = **Cryptodiscus gloeocapsa**

Bryoria chalybeiformis = **Bryoria fuscescens**

Bryoria lanestris = **Bryoria fuscescens**

Bryoria subcana = **Bryoria fuscescens**

Buellia chloroleuca = **Tetramelas chloroleucus**

Buellia geophila = **Tetramelas geophilus**

Buellia triphragmioides = **Tetramelas triphragmioides**

Buellia subdispersa = **Diplotomma lutosum**

Caloplaca ammiospila = **Blastenia ammiospila**

Caloplaca chrysodeta = **Leproplaca chrysodeta**

Caloplaca citrina = **Flavoplaca citrina**

Caloplaca crenulatella = **Xanthocarpia crenulatella**

Caloplaca ferruginea = **Blastenia ferruginea**

Caloplaca flavescens = **Variospora flavescens**

Caloplaca flavorubescens = **Gyalolechia flavorubescens**

Caloplaca flavovirescens = **Gyalolechia flavovirescens**

Caloplaca furfuracea = **Blastenia furfuracea**

Caloplaca holocarpa = **Athallia holocarpa**

Caloplaca jemtlandica = **Caloplaca turkuensis**
 Caloplaca jungermanniae = **Bryoplaca jungermanniae**
 Caloplaca obliterans = **Leproplaca obliterans**
 Caloplaca oxfordensis = **Rufoplaca oxfordensis**
 Caloplaca pyracea = **Athallia pyracea**
 Caloplaca sinapisperma = **Bryoplaca sinapisperma**
 Caloplaca suspiciosa = **Parvoplaca suspiciosa**
 Caloplaca tirolensis = **Parvoplaca tirolensis**
 Caloplaca vitellinula = **Athallia vitellinula**
 Candelaria candelaria = **Candelaria pacifica**
 Catillaria tristis = **Toninia subnitida**
 Chromatochlamys muscorum = **Thelenella muscorum**
 Cladonia arbuscula subsp. mitis = **Cladonia mitis**
 Cladonia metacorallifera = **Cladonia straminea**
 Cliostomum pallens = **Biatora pallens**
 Collema auriforme = **Lathagrium auriforme**
 Collema bachmanianum = **Enchylium bachmanianum**
 Collema fuscovirens = **Lathagrium fuscovirens**
 Collema limosa = **Enchylium limosum**
 Collema occultatum var. occultatum = **Rostania oculata** var. **occulata**
 Collema occultatum var. populinum = **Rostania oculata** var. **populina** ined.
 Collema polycarpon = **Enchylium polycarpon**
 Collema tenax = **Enchylium tenax**
 Collema undulatum = **Lathagrium undulatum**
 Conotrema populorum = **Stictis populorum**
 Dimerella pineti = **Coenogonium pineti**
 Fellhanera margaritella = **Puttea margaritella**
 Fuscopannaria leucophaea = **Vahliella leucophaea**
 Hypocenomyce anthracophila = **Carboricola anthracophila**
 Hypocenomyce caradocensis = **Xylospora caradocensis**
 Hypocenomyce castaneocinerea = **Carbonicola myrmecina**
 Hypocenomyce friesii = **Xylospora friesii**
 Lecanora albescens = **Myriolecis albescens**
 Lecanora crenulata = **Myriolecis crenulata**
 Lecanora dispersa = **Myriolecis dispersa**
 Lecanora hagenii = **Myriolecis hagenii**
 Lecanora perpruinosa = **Myriolecis perpruinosa**
 Lecanora sambuci = **Myriolecis sambuci**
 Lecanora semipallida = **Myriolecis semipallida**
 Lecania hyalina = **Biatora globulosa**
 Lecanora rugosella = **Lecanora chlarotera**
 Lecanora subrugosa = **Lecanora argentata**
 Lecidea botryosa = **Hertelidea botryosa**
 Lecidea dalecarlica = **Palicella filamentosa**
 Lecidea gibberosa = **Puttea exsequens**
 Lecidea hypnorum = **Bryobilimbia hypnorum/sanguineoatra**
 Lecidea luteoatra = **Lecanora viridiatra**
 Lecidea porphyrospoda = **Myochroidea porphyrospoda**

Lecidea symmictella = **Puttea caesia**
 Leprocaulon microscopicum = **Leprocaulon quisquiliare**
 Leptogium gelatinosum = **Scytinium gelatinosum**
 Leptogium imbricatum = **Scytinium imbricatum**
 Leptogium intermedium = **Scytinium intermedium**
 Leptogium lichenoides = **Scytinium lichenoides**
 Leptogium plicatile = **Scytinium plicatile**
 Leptogium pulvinatum = **Scytinium pulvinatum**
 Leptogium subtile = **Scytinium subtile**
 Leptogium tenuissimum = **Scytinium tenuissimum**
 Leptogium teretiusculum = **Scytinium teretiusculum**
 Lichenostigma rugosum = **Lichenothelia rugosa**
 Melanelia commixta = **Cetrariella commixta**
 Melanelia disjuncta = **Montanelia disjuncta**
 Melanelia elegantula = **Melanohalea elegantula**
 Melanelia exasperata = **Melanohalea exasperata**
 Melanelia exasperatula = **Melanohalea exasperatula**
 Melanelia fuliginosa = **Melanelixia fuliginosa**
 Melanelia infumata = **Melanohalea infumata**
 Melanelia olivacea = **Melanohalea olivacea**
 Melanelia panniformis = **Montanelia panniformis**
 Melanelia septentrionalis = **Melanohalea septentrionalis**
 Melanelia sorediata = **Montanelia sorediata**
 Melanelia subargentifera = **Melanelixia subargentifera**
 Melanelia subaurifera = **Melanelixia subaurifera**
 Micarea bauschiana = **Brianaria bauschiana**
 Micarea lutulata = **Brianaria lutulata**
 Micarea sylvicola = **Brianaria sylvicola**
 Micarea tuberculata = **Brianaria tuberculata**
 Mycobilimbia berengeriana = **Lecidea berengeriana**
 Mycobilimbia hypnorum = **Lecidea hypnorum**
 Mycoblastus fucatus = **Violella fucata**
 Myxobilimbia lobulata = **Bilimbia lobulata**
 Myxobilimbia microcarpa = **Bilimbia microcarpa**
 Myxobilimbia sabuletorum = **Bilimbia subulatorum**
 Neofuscelia loxodes = **Xanthoparmelia loxodes**
 Neofuscelia pulla = **Xanthoparmelia pulla**
 Neofuscelia verruculifera = **Xanthoparmelia verruculifera**
 Ochrolechia juvenalis = **Ochrolechia brodoi**
 Opegrapha atra = **Arthonia atra**
 Opegrapha gyrocarpa = **Gyrographa gyrocarpa**
 Opegrapha rufescens = **Pseudoschismatomma rufescens**
 Opegrapha varia = **Alyxoria varia**
 Pachyphiale fagicola = **Gyalecta fagicola**
 Pachyphiale ophiospora = **Gyalecta ophiospora**
 Pertusaria lactea = **Varicellaria lactea**
 Physcia aipolia var. alnophila = **Physcia alnophila**
 Polyblastia cruenta = **Sporodictyon cruentum**

Polyblastia theleodes = **Sporodictyon schaererianum**
 Polysporina subfuscescens = **Polysporina lapponica**
 Porpidia flavocaerulescens = **Porpidia flavicunda**
 Porpidia musiva = **Porpidia cinereoatra**
 Pycnora leucococca = **Toensbergia leucococca**
 Pyrrhospora cinnabarina = **Ramboldia cinnabarina**
 Pyrrhospora elabens = **Ramboldia elabens**
 Rhizocarpon geminatum = **Rhizocarpon distinctum**
 Rimularia furvella = **Lambiella furvella**
 Rimularia gyrizans = **Lambiella gyrizans**
 Rimularia insularis = **Lambiella insularis**
 Rinodina degeliana = **Rinodina subparieta**
 Rinodina immersa = **Rinodina bischoffii**
 Rinodina lecideoides = **Rinodina archaea**
 Sarcogyne hypophaea = **Sarcogyne privigna**
 Stigmatium aggregatum = **Stigmatium eucline**
 Strangospora ochrophora = **Piccolia ochrophora**
 Thelidium aeneovinosum = **Thelidium methorium**
 Trapelia involuta = **Trapelia glebulosa**
 Usnea filipendula = **Usnea dasypoga**
 Verrucaria calciceda = **Bagliettoa calciceda**
 Verrucaria dufourii = **Parabagliettoa dufourii**
 Verrucaria rheitrophila = **Hydropunctaria rheitrophila**
 Xanthoria borealis = **Xanthomendoza borealis**
 Xanthoria candelaria = **Polycauliona candelaria**
 Xanthoria elegans = **Rusavskia elegans**
 Xanthoria fulva = **Xanthomendoza fulva**
 Xanthoria polycarpa = **Polycauliona polycarpa**
 Xanthoria sorediata = **Rusavskia sorediata**

Referenser

- Ahlner, S. 1931. *Usnea longissima* Ach. i Skandinavien. Svensk Bot. Tidskr. 25: 395-416.
- Ahlner, S. 1948. *Utbredningstyper bland nordiska barrskogslavar*. Acta Phyto-geogr. Suecica 22.
- Ahti, T. a. op. (red.). 1999. *Nordic Lichen Flora, Vol. 1. Evolutionsmuseet*, Uppsala universitet, Uppsala.
- Ahti, T. a. op. (red.). 2002. *Nordic Lichen Flora, Vol. 2. Evolutionsmuseet*, Uppsala universitet, Uppsala.
- Ahti, T. a. op. (red.). 2007. *Nordic Lichen Flora, Vol. 3. Evolutionsmuseet*, Uppsala universitet, Uppsala.
- Ahti, T., Stenroos, S. & Moberg, R. (red.). 2013. *Nordic Lichen Flora, Vol. 5. Evolutionsmuseet*, Uppsala universitet, Uppsala.
- ArtDatabanken. 2015. *Rödlistade arter i Sverige 2015*. ArtDatabanken, SLU, Uppsala.
- Articus, K. 2000. *Artbestämning av långa hängande skägglavar (släktet Usnea) i Sverige*. Svensk Bot. Tidskr. 94: 81-97.
- Arup, U. 2011. *Contributions to the knowledge of Caloplaca in the Nordic countries*. Graphis Scripta 23: 10-20.
- Arvidsson, L. & Hultengren, S. (red.). 2005. *Svenska landskapslavar*. Naturcentrum, Steningssund.
- Arwidsson, T. H. 1934. *Floran inom Töfsingdalens Nationalpark*. Kungl. Vetenskapsakademien. Stockholm. Skrifter i naturskyddsärenden. Nr 25.
- Berglund, P. & Schantz, v. T. 1976. *Inventering samt förslag till skötselplan för naturreservatet Städjan-Nipfjället*. Länsstyrelsen i Kopparbergs län, Naturvårdsenheten rapport1976:7.
- Berglund, T., Hermansson, J., Jonsson, F. & Thor, G. 2004. *New records of Phaeocalicium in Scandinavia*. Symb. Bot. Ups. 34: 49-52.
- Björkman, S. 1979. *Naturinventering av Tandövalaområdet i Malungs kommun*. Länsstyrelsen i Kopparbergs län, Naturvårdsenheten rapport1979:6.
- Bothmer, von R. & Aldén, B. 1981. *Naturvårdsinventering av Hykjeberget, Älvdalens kommun*. Länsstyrelsen i Kopparbergs län, Naturvårdsenheten rapport 1981:2.
- Bratt, L. 1986. *Naturinventering Våmhuskölen Mora Kommun*. Länsstyrelsen i Kopparbergs län. Naturvårdsenheten rapport 1986:1.
- Bratt, L., Cederberg, B., Hermansson, J., Lundqvist, R., Nordin, A. & Oldhammer, B. 1993. *Särnaprojektet – inventeringsrapport från en landskapsekologisk planering*. Dala Natur 10.
- Carlin, G & Swahn, U. 1977. *De svenska Usnea-arterna*. Svensk Bot. Tidskr. 71: 89-100.

- Carlin, G & Swahn, U. 1981. *De svenska bägarlavarna*. Svensk Bot. Tidskr. 75: 361-396.
- Carlin, G & Carlin-Silväng, U. 1982. *De svenska Stereocaulon-arterna (påskrislavar)*. Svensk Bot. Tidskr. 76: 289-307.
- Cederberg, B., Ekström, A., Hansen, J., Hermansson, J. & Lundkvist, R. 1989. *Naturinventering del av Hemfjället, Transtrandsfjällen nordostsluttning*. Stencil, Länsstyrelsen Kopparbergs län, Falun.
- Cederberg, B., Hermansson, J. & Lundquist, R. 1993. *Nyckelbiotoper i skogarna vid våra sydligaste fjäll*. Rapport 5. Skogsstyrelsen.
- Cederberg, B. & Oldhammer, B. 1993. *Himmeråsen, Idre - kompletterande naturinventering hösten 1993*. Stencil. Länsstyrelsen Dalarnas län, Falun.
- Clerc, P. 2011. *Conservatoire et Jardin botaniques de la Ville de Genève (CH)*.
- Degelius, G. 1935. *Das Ozeanische Element Der Strauch- und Laubflechtenflora von Skandinavien*. Acta Phytogeogr. Suecica 12.
- Degelius, G. 1940. *Märkligt lavfynd vid Styggforsen i Dalarna*. Bot. Not. 1940: 285-287.
- Degelius, G. 1952. *Svenska fynd av Lecanora demissa (Flot.) Zahlbr.* Svensk Bot. Tidskr. 46: 488-490.
- Degelius, G. 1954. *The lichens genus Collema in Europe*. Symb. Bot. Ups. 13.
- Delin, A. & Hermansson, J. 2007. *Rapport från forskningsresan i naturvårdens utmarker 2006*. Trollius 36: 1637.
- Ekeland, K. & Hermansson, J. 1999. *Ladornas Land*. Biologisk mångfald och variation i odlingslandskapet. Naturvårdsverket & Jordbruksverket.
- Ekström, A., Hansen, J., Hermansson, J. & Lundqvist, R. 1989. *Naturinventering del av Hemfjället*. Stencil, Länsstyrelsen Kopparbergs län, Falun.
- Eriksson, P-A: 1994. *En skönhet i lavarnas rike (saffranslav)*. Trollius 16: 27.
- Ekman, S. 1997. *In: Lichens Studies: The Genus Cliostomum revisited*. Symb. Bot. Upsaliensis 32:17-28.
- Ekman, S., Jonsson, F. & Hermansson, J. 2012. *Bacidina etayana and B. saxenii new to Sweden*. Graphis Scripta 24: 4-18.
- Essén, P-A. & Ericson, L. 1982. *Granskog med långskägglav i Sverige*. Naturvårdsverket rapport 1513.
- Forsslund, A. & Koffman, A. 1998. *Species diversity of lichens on decaying wood - A comparison between old-growth and managed forest*. Stockholm universitet, västekologi 1998: 2.
- Foucard, T. 2001. *Svenska skorplavar och svampar som växer på dem*. Naturvårdsverket & Interpublishing.
- Foucard, T. & Nordin, A. 1999. *Buellia arborea; an overlooked sorediate lichen on wood in Sweden*. Graphis Scripta 10: 53-58.
- Fredriksson, C.J. 2006. *På jakt efter dalanavellaven Umbilicaria subglabra samt klättringens påverkan på lav- och mossvegetationen på Ålandsklipporna utanför Uppsala*. Examensarbete i ämnet naturvårdsbiologi 20 poäng. SLU, Uppsala.
- Fredriksson, C-J. & Thor, G. 2007. *The search for Umbilicaria subglabra at Lybergsgnupen, Dalarna, Sweden*. Graphis Scripta 19: 58-64.
- Gunnarsson, U. 2013. *Mossornas vänners höstexcursion på och invid Älvdalens skjutfält*. Trollius 43: 7-13.
- Gustafsson, A. 1976. *Naturvårdsinventering av Styggforsen*. Länsstyrelsen i Kopparbergs län, Naturvårdsenheten rapport 1976:9.
- Gustavsson, N. 2009. *En andra dalalokal för glesgröe Glyceria lithuanica hittad*. Trollius 38:7
- Gustavsson, N. 2012. *En ny lav på spåret*. Trollius 42: 40.
- Hallingbäck, T. 1995. *Ekologisk katalog över lavar*. ArtDatabanken. Uppsala.
- Hallingbäck, T. & Muhr, L.-E. 1994. *Mossor och lavar vid Jättturn*. Länsstyrelsen Dalarna 1994: 3.
- Halvarsson, J. 2011. *Varglav (Letharia vulpina) – en skogshistorisk analys av Grundssäterna i Norra Dalarna*. Examensarbete vid Institutionen för skogens ekologi och skötsel, SLU, Umeå.
- Hasselrot, T. 1941. *Till kännedom om några Nordiska Umbilicariacéers utbredning*. Acta Phytogeogr. Suecica 15.
- Hasselrot, T. 1953. *Nordliga lavar i syd- och Mellansverige*. Acta Phytogeogr. Suecica 33.
- Hasselrot, T. 1954. *Västra Dalarnas blad- och busklavar*. Stencil.
- Hedlund, T. 1892. *Kritische Bemerkungen über einige arten der flechtengattung Lecanora (Ach.), Lecidea (Ach.) und Micarea (Fr.)*. Bihang till K. Svenska Vetenskaps Akademin, Stockholm.
- Heidmarsson, S. 2000. *Taxonomy and phylogeny of Dermatocarpon (Verrucariales, Lichenized Ascomycotina) with special emphasis on the Nordic species*. Comprehensive Summaries of Uppsala Dissertations from the Faculty of Science and Technology 555, Uppsala University, Uppsala.
- Hermansson, J. 1988. *Förteckning över kända förekomster av sällsynta och hotade lavararter i Dalarna*. Stencil. Länsstyrelsen i Dalarna, Falun.
- Hermansson, J. 1986b. *Chaenotheca coniophaea – en ny lav för Dalarna*. Trollius 2: 28-31.
- Hermansson, J. 1986a. *Excursion till Limhää, Lima 1986*. Trollius 2: 25.
- Hermansson, J. 1987. *Trådbrosklaven*. Trollius 4: 25-28.
- Hermansson, J. 1988. *Lavar och alléer*. Biologen 4.
- Hermansson, J. 1990a. *Lavar och svampar i Birtjärnsberget*. Trollius 10: 33-35.

- Hermansson, J. 1990b. *Listor över hotade mossor, lavar och svampar*. Trollius 12: 31-44.
- Hermansson, J. 1991. *Knappnåslavar kontra viltvård*. Trollius 12: 29-30.
- Hermansson, J. 1992. *Knappnåslavar i Dalarna - del.1*. Trollius 13:9-19.
- Hermansson, J. 1993. *Knappnåslavar i Dalarna - del.2*. Trollius 14:22-37.
- Hermansson, J. 2002a. *Lavfloran vid Svartån i Krylbo*. Trollius 29:4-10.
- Hermansson, J. 2002b. *Lavfloran vid Kullhyddan i Folkärna s:n*. Trollius 29: 1620.
- Hermansson, J. 2004a. *Inventering av landsvägsalléernas naturvärden, del 1*. Trollius 32: 622.
- Hermansson, J. 2004b. *Inventering av landsvägsalléernas naturvärden, del 2*. Trollius 33: 4-38.
- Hermansson, J. 2005a. *Ainoa mooreana new to Sweden*. Graphis Scripta 17: 41-42.
- Hermansson, J.: 2005b. *Lavar. I: Oldhammar, B. (red.): Rättviksheden – en inventering av naturvärden inom Enån – Gärdsjöfältet – Ockrandalgången med förslag till skydd och skötsel*. Länsstyrelsen Dalarna, Miljövårdsenheten Rapport 2005: 7.
- Hermansson, J. 2007. *Nya lavar i Dalarna*. Trollius 37: 20-30.
- Hermansson, J. 2008. *Åtgärdsprogram för jättesköldlav, 2008-2015*. Naturvårdsverket rapport 6337.
- Hermansson, J. 2010. *Åtgärdsprogram för långt broktagel 2010-2015*. Naturvårdsverket rapport 6365.
- Hermansson, J. 2012. *SLF i Dalarna 21-22 april 2012*. Lavbulletinen 2:57.
- Hermansson, J. 2016. *Åtgärdsprogram för strandskinnlav 2014-2018*. Naturvårdsverket rapport 6652.
- Hermansson, J., Bratt, L. & Oldhammer, B. 2008. *Hotade och sällsynta växter i Dalarna, del. 2 – mossor och lavar*. Dalarnas Botaniska Förening.
- Hermansson, J. & Jonsson, F. 2008. *Åtgärdsprogram för elfenbenslav 2008-2015*. Naturvårdsverket rapport 6336.
- Hermansson, J., Lundqvist, R. & Oldhammer, B. 1988. *Nya fynd av ringlav, Evernia divaricata, i Dalarna*. Svensk Bot. Tidskr. 88: 314-323.
- Hermansson, J., Lundqvist, R. & Oldhammer, B. 1990b. *Hotade lavar i Dalarna, våra alarmklockor. I: Dalaskogen till minne. s.110-129*. Naturskyddsföreningen i Dalarna.
- Hermansson, J., Grönlund, A., Löfgren, K. & Pettersson, J. 2001. *Lav- och mossinventering på vikingafältet, Klikten, Sollerön*. Trollius 27: 15-23.
- Hermansson, J. & Kirppu, S. 2008. *Stiftärrlav Stictia fuliginosa åter en Dala-art!* Lavbulletinen 2008: 25-27.
- Hermansson, J. & Sonina, A. 2002: *Lavar i vatten vid Fulufjället. I: Vattnen på Fulufjället. Fiskbestånd, bottenfauna, och lavar i vattendrag på Fulufjället. Inventeringar 2000-2001*. Länsstyrelsen, Miljövårdsenheten Rapport 2002:3.
- Rafstedt, T. & Bratt, L. 1990
- Hermansson, J. & Steinbach, G. 2002. *Lavar i Färnebofjärdens nationalpark – en inventeringsrapport*. Länsstyrelsen Västmanlands län. rapportserie, 2002: 9.
- Hermansson, J. & Thor, G. 2004a. *Bryoria tortuosa discovered as new to Sweden*. Graphis Scripta 15: 1-2.
- Hermansson, J. & Thor, G. 2004b. *Byssoloma subdiscordans and Usnea substerilis new to Sweden*. Graphis Scripta 15: 1-2.
- Hermansson, J. & Thor, G. 2004c. *Two for Sverige nya lavar upptäckta i Fulufjällets nationalpark. Fauna och Flora*. 99(1): 20-22.
- Hertel, H. & Rambold, G. 1990. *Zur Kenntnis der Familie Rimulariaceae (Lecanorales)*. I. Bib. Lichenologica. Band 38. Beiträge zur Lichenologie in honour of A. Hensen. Festschrift A. Hensen.
- Hultengren, S. & Arup, U. 1996. *Inventering av Bisbergsklack*. Länsstyrelsen Dalarna.
- Hultengren, S. & Hermansson, J. 2007. *Förslag till inventeringsmetodik för klipplevande lavar*. Naturcentrum AB, 2007-11-09. Länsstyrelsen Dalarnas län. Stencil.
- Hultgren, C. 1981. *Naturvårdsinventering av Lybergsgnupen, Malung och Mora kommuner*. Länsstyrelsen i Kopparbergs län. N 1981: 3.
- Ingelög, T., Thor, G. & Gustafsson, L. 1987. *Floravård i skogsbruket - artdelen. 2:a upplagan*. Skogsstyrelsen.
- Janols, A. 1981. *Varglaven i Gyllbergen*. Stencil.
- Jansson, E. 1983. *Skattlösbergs stormosse, Ludvika kommun*. Länsstyrelsen i Kopparbergs län. Naturvårdsenheten rapport 1983:26.
- Johansson, P. 1985. *Nytt sensationellt fynd av långskägg*. Dala-Natur. Naturskyddsföreningen i Dalarna.
- Johansson, P., Lintrup, J. & Oldhammer, B. 1988. *Väglös vildmark – en skogsbiologisk inventering av Anjosvarden Stopån i Mora och Orsa kommuner 1986-1987*. Björnramen. Naturskyddsföreningen i Mora & Älvdalen.
- Johansson, P. 2000. *SLF i Dalarna 11-12 maj 2000*. Lavbulletinen 2.
- Johansson, P & Hermansson, J. 2000. *Eopyrenula septemseptata new to Sweden and notes on occurrence of E. leucoplaca*. Graphis scripta 12: 19-23.
- Jonsson, F., Nordin, U. & Kellner, O. 2002. *Övervakning av varglav i Gävleborg 1996-2001*. Länsstyrelsen Gävleborg, rapport 2002: 5.
- Jonsson, F. 2003. *Calicium pinastri new to Sweden*. Graphis Scripta 14: 56.
- Jonsson, F. & Nordin, U. 2011a. *Elfenbenslaven i Sverige*. Länsstyrelsen i Dalarnas län. Rapport 2011: 11.

- skyddsärenden Nr 23 Kungl. Vetenskapsakademien. Stockholm.
- Moberg, R. 1975. *Studies of Physcia 2*. Svensk Bot. Tidskr. 69: 6771.
- Moberg, R. 1977. *The lichen genus Physcia and allied genera in Fennoscandia*. Symb. Bot. Upsala 22.
- Moberg, R. & Holmåsen, I. 1982. *Lavar*. Interpublishing.
- Moberg, R. & Santesson, S. 2016. *Lavar en fältguide*. Naturcentrum.
- Nannfeldt, J. A. & Du Rietz, G. E. 1945. *Vilda växter i Norden. Mossor, Lavar, Svampar, Alger. Vol. 5*. Natur och Kultur. Stockholm.
- Nitare, J. (red.) 2000. *Signalarter – indikatorer på skyddsvärd skog. Flora över kryptogamer*. Skogsstyrelsen. Jönköping.
- Nordin, A. 1993. *Inventeringsrapport: Hotade och sällsynta lavar i Ljusdal kommun*. Stencil.
- Nordin, A. 2001. *Buellia Species with Pluriseptate Spores and the Physciaceae (Lecanorales, Ascomycotina)*. Acta Univ. Ups. Comprehensive Summeries of Uppsala Dissertations from the Faculty of Science and Technology 593. Uppsala University, Uppsala.
- Nordin, A. & Hermansson, J. 1999. *Floristic news from Sweden, Norway and Finland*. Graphis Scripta 10, 1-2: 13-20.
- Nordin, A., Thor, G. & Hermansson, J. 2004. *Lavar med svenska namn – tredje upplagan*. Svensk Bot. Tidskr. 98 6: 339364.
- Nordin, I. 1972. *Caloplaca, sect. Gasparrina i Nordeuropa*. Uppsala.
- Nyström, S. 1986. *Högbergsåravinen*. Dala Natur 1: 20-21.
- Oldhammer, B. (red.). 1985. *Natur i förvandling*. Björnramen 1985:5.
- Oldhammer, B. 1986b. *Violettgrå tagellav, hårt drabbad av skogsbruk*. Trollius 1: 21-23.
- Oldhammer, B. 1987a. *Bryoria nadvornikiana i Mora Kommun och Koppången i Orsa - En studie av dess biologi och frekvens i landskapet*. 10-poängsarbete i systematisk botanik - del 1, Uppsala universitet.
- Oldhammer, B. 1987b. *Evernia divaricata i Mora Kommun - Förekomst, status och hot*. 10-poängsarbete i systematisk botanik - del 2, Uppsala universitet.
- Oldhammer, B. 1987c. *Kråkbergskärret – dikningsobjekt eller naturoas?* Björnramen 1987:1.
- Oldhammer, B. 1987d. *Sommarens utflykter. Lybergsgnupen 8:e augusti*. Trollius 5: 35.
- Oldhammer, B. 1988. *Varglaven och skogseldarna*. Trollius 7: 17-21.
- Oldhammer, B. 1989a. *Långskägg!* Trollius 9: 12.
- Oldhammer, B. 1989b. *Vad ringlaven lär oss om fragmentering*. Trollius 9: 1516.
- Oldhammer, B. 1990. *Lunglaven måste skyddas bättre*. Trollius 11: 22.
- Oldhammer, B. 1991. *Violettgrå tagellav, Bryoria nadvornikiana, i Mora kommun*. Svensk Bot. Tidskr. 85: 33-38.
- Oldhammer, B. 1992. *En gammal granskog i Orsa finnmark*. Trollius 13: 33.
- Oldhammer, B. 1993. *Lindön - myternas ö i Runn*. Dala-Natur, nummer 2-3: 1-4.
- Oldhammer, B. 1994a. *Skyddsvärd naturskog i Mora, Mora kommun*. Länsstyrelsen Dalarna, Miljövårdsenheten rapport 1994:1 och 1994: 4.
- Oldhammer, B. 1994b. *Grenlaven, Evernia mesomorpha, i Dalarna*. Svensk Bot. Tidskr. 88: 43-47.
- Oldhammer, B. 1995a. *Koppången. En inventering av de skogliga naturvärdena inom Koppångenområdet*. Länsstyrelsen Dalarna 1995: 1.
- Oldhammer, B. 1995b. *Skyddsvärd naturskog i Orsa*. Länsstyrelsen Dalarna. Miljövårdsenheten 1995: 1.
- Oldhammer, B. 1997. *Ringlaven ökar i Mora – där inte skogsbruk bedrivs*. Trollius 20: 29.
- Oldhammer, B. 1999a. *Om livet på Grunusflot*. Trollius 23: 15-18.
- Oldhammer, B. 1999b. *Sveriges största kända lokal för varglav, Letharia vulpina*. Trollius 25: 29-34.
- Oldhammer, B. 2001. *De mest värdefulla och skyddsvärda naturskogarna i Mora och Orsa*. Länsstyrelsen Dalarnas län, Mora kommun och Orsa kommun. Miljövårdsenheten rapport 2001:01.
- Oldhammer, B. 2002. *Sveriges rikaste kända lokal för varglav ligger i Dalarnas fjällskog*. Svensk Bot. Tidskrift 96: 37.
- Oldhammer, B. 2004. *Långskägget – naturskogens flaggskepp*. Svensk Bot. Tidskrift 98: 242246.
- Oldhammer, B. 2010. *Utflyktstipset: Värmdersåsen i Orsa – jättetallarnas skog*. Trollius 39: 34-38.
- Oldhammer, B. 2012. *Arter och död ved utan värde? – En beskrivning av fallen Östra Värmdersåsen (inkl. artlista) och Värmdersåsen i Orsa, Dalarna*. Trollius 43: 15-29.
- Oldhammer, B. 2013. *Översiktlig naturinventering av strandnära miljöer i Orsa kommun*. Stencil. Orsa kommun.
- Oldhammer, B. 2015. *Borderland Wilderness - Skandinavien sydligaste vildmark med Orsa, Mora och Rättvik som exempel*. Rättviks kommun.
- Oldhammer, B. & Hedmark, K. 2016. *Venjans skogsrike*. Naturskyddsföreningen i Dalarna & Skydda Skogen.
- Oldhammer, B. & Kirppu, S. 2013. *Tallnaturskogen i nytt ljus*. Svensk Bot. Tidskrift 107:6:308-321.
- Oldhammer, B. & Lintrup, J. (red.). 1985. *Natur i förvandling*. Jubileumsnummer av Björnramen. Ovensiljans naturvårdsförening.

- Oldhammer, B. & Lintrup, J. (red.). 1997. *Men skogen är ju grön...!* Dala-Natur 14. Naturskyddsföreningen i Dalarna. Mora.
- Oldhammer, B., Lintrup, J. & Alfredsson, H. (red.). 1990. *Dalaskogen-till minne?* Naturskyddsföreningen i Dalarna.
- Oldhammer, B. & Ljung, T. 1999. *Alkärret vid Jutjärn*. Trollius 25: 10-11.
- Oldhammer, B. & Turander, P. 1997. *Bjurdammsberget och Kajsberget måste skyddas!* Trollius 20: 23-25.
- Olsen, S. R. & Gauslaa, Y. 1991. *Långskägg, Usnea longissima, hotad även i södra Norge*. Svensk Bot. Tidskr. 85: 342-346.
- Printzen, C. 1995. *Die Flechrengattung Biatora in Europe*. Bibl. Lichenol. 60: 1275. J. Cramer. Berlin – Stuttgart.
- Rafstedt, T. & Bratt, L. 1990. *Våtmarker i Kopparbergs län*. Länsstyrelsen i Kopparbergs län. Miljövårdsenheten 1990:2.
- Rönning, G. & Oldhammer, B. 2013. *Tjädern, leken och landskapet. Skyddsvärda tjäderskogar. En inventering av lekplatser i Mora, Rättvik och Orsa 2013*. Miljökontoret Mora/Orsa och Samhällsförvaltningen i Rättvik. Rättvik.
- Samuelsson, G. 1916. *Ueber die Vegetation der Hochgebirgsgegenden von Dalarna*. Nova Acta Regiae Societatis Scientiarum upsaliensis. Ser. IV: 4, Uppsala.
- Santesson, R., Nordin, A., Moberg, R., Tønsberg, T. & Vitikainen, O. 2004. *Lichen-forming and lichenicolous fungi of Fennoscandia*. Museum of Evolution. Uppsala University, Uppsala.
- Silow, S. & Holmén, B-M. 1983. *Naturinventering av Nybrännberget-Styggberget-Råklacken i Ludvika kommun*. Länsstyrelsen i Kopparbergs län. Naturvårdsenheten rapport 1983:2.
- Skogsvårdsstyrelsen i Kopparbergs Län. 1991. *Markanvändning i fjällnära skog inom Kopparbergs län*.
- Sinnö, A. & Jansson, S. 1978. *Inventering av naturreservatet Hartjärn i Gagnefs kommun*. Länsstyrelsen i Kopparbergs län. Naturvårdsenheten rapport 1978:7.
- Sjörs, H. 1948. *Myrvegetation i Bergslagen*. Acta Phytogeogr. Suecica 21.
- Sjörs, H. 1966. *Sphagnum angermanicum found in Northern Dalarna, Sweden*. Bot. Not. 119: 361-364.
- Sjörs, H. & o. a. 1973. *Skyddsvärda myrar i Kopparbergs län*. Växtekol. Stud. 3:1116.
- Spribile, T., Resl, P., Ahti, T., Pérez-Ortega, S., Tønsberg, T., Mayrhofer, H. & Lumbsch, H. T. 2014. *Molecular systematics of the wood-inhabiting, lichen-forming genus Xylographa (Baeomycetales, Ostropomycetidae) with eight new species*. Acta Univ. Symbolae Bot. Ups. 37.
- Svensson, M. 2003. *The lichen flora of wooden buildings in the agricultural landscape*. Examensarbete 108. Institutionen för naturvårdsbiologi.
- Svensson, M. 2004. *Lavar på lador i Dalarna*. Lavbulletinen 1.
- Svensson, M. 2012. *Stenpyttelav Strangospora torvula*. Lavbulletinen 1:16.
- Svensson, M., Johansson, P. & Thor, G. 2005. *Lichens of wooden barns and Pinus sylvestris snags in Dalarna, Sweden*. Ann. Bot. Fenn. 42: 351-363.
- Svensson, M. & Westberg, M. 2010. *Additions to the lichen flora of Fennoscandia*. Graphis Scripta 22: 2.
- Svensson, M., Dahlberg, A., Ranius, T. & Thor, G. In: Svensson, M. 2013a. *Dead branches on living trees constitute a large of the dead wood in managed boreal forests, but are not important for wood-dependent lichens*. Doc. Thesis No. 2013: 84. Acta Univ. Agriculturae Sueciae, SLU.
- Svensson, M., Dahlberg, A., Ranius, T. & Thor, G. In: Svensson, M. 2013b. *Occurrence patterns of lichens on stumps in young managed forests*. Doc. Thesis No. 2013: 84. Acta Univ. Agriculturae Sueciae, SLU.
- Svensson, M., Johansson, V., Dahlberg, A., Frisch, A., Thor, G. & Ranius, T. 2013. *The relative importance of different forest and dead wood types as habitat for wood-dependent lichens in managed boreal forest landscapes*. I: Doc. Thesis No. 2013:84. Acta Univ. Agriculturae Sueciae, SLU.
- Svensson, M. & Ekman, S. 2014. *Bacidia verecundula ny för Sverige*. Lavbulletinen 1.
- Thedenius, K. Fr. 1839. *Anmärkingar om Herjedalens vegetation*. K. Vet. Acad. Handl. 1838.
- Thell, A. & Moberg, R. (eds.). 2011. *Nordic Lichen Flora Vol. 4*. Evolutionsmuseet, Uppsala universitet, Uppsala.
- Thor, G. 2014. *Några intressanta lavar från Venjan, Dalarna*. Lavbulletinen 2: 60-63.
- Thor, G., Hermansson, J. & Koffman, A. 2004. *Dokumentation av de svenska nationalparkerna*. Fulufjället. Naturvårdsverket, Stockholm.
- Tibell, L. 1969. *The genus Cyphelium in North Europe*. Svensk Bot. Tidskr. 63: 465-485.
- Tibell, L. 1971. *The genus Cyphelium in Europe*. Svensk Bot. Tidskr. 65: 138-164.
- Tibell, L. 1973. *Notes of Caliciales 2*. Svensk Bot. Tidskr. 67: 445-455.
- Tibell, L. 1976a. *Calicium denigratum (Vain.) Tibell comb. nov.* Bot. Not. 129: 131-136.
- Tibell, L. 1976b. *The genus Thelomma*. Bot. Not. 129: 221-249.
- Tibell, L. 1977. *Lavordningen Caliciales i Sverige. Inledning och släktet Calicium*. Svensk Bot. Tidskr. 71: 239-259.
- Tibell, L. 1978a. *Lavordningen Caliciales i Sverige. Släkten Chaenotheca och Coniocybe*. Svensk Bot. Tidskr. 72: 171-188.
- Tibell, L. 1978b. *The genus Microcalicium*. Bot. Not. 131: 229-246.

Tibell, L. 1980a. *Lavordningen Caliciales i Sverige. Släkterna Cyphelium, Microcalicium, Sphaerophorus, Sphinctrina, Thelomma och Tholurna*. Svensk Bot. Tidskr. 74: 5569.

Tibell, L. 1980b. *The lichen genus Chaenotheca in the Northern Hemisphere*. Symb. Bot. Ups. 23: 1.

Tibell, L. 1984. *A reappraisal of the taxonomy of Caliciales*. Nova Hedw. Beih. 79: 597-713.

Tibell, L. 1986. *Inventering: Ved- och barkbeboende skorplavar (Preliminär rapport) Nybrännberget 22-23*. VII. Tandövar den 24-25. VII. stencil.

Tibell, L. 1992. *Crustose lichens as indicators of forest continuity in boreal coniferous forests*. Nord. J. Bot. 12: 427-450.

Trollius (Red.) 1994. *Information och upprop: Hotade och sällsynta kryptogamer i Dalarna*. Trollius 16: 3133.

Turander, P. 1990. *Två småfynd av långskägg i Orsa*. Trollius 11: 29-30.

Turander, P. 1996a. *Kallbolsfloten. En inventering av de skogliga naturvärdena på Kallbolsfloten*. Länsstyrelsen i Kopparbergs län. Naturvårdsenheten rapport 1996: 2.

Turander, P. 1996b. *Tjåberget, Länsstyrelsen i Kopparbergs län*. Naturvårdsenheten rapport 1996: 1.

Turander, P. 1996c. *Tjåbergsområdet – en vildmarksoas*. Trollius 19: 19-25.

Turander, P. 1997. *Den kryptogamrika skogen vid Kallbolsfloten*. Trollius 20: 27-28.

Turander, P. & Oldhammer, B. 1998. *Silvertallarnas land – en hyllning till det nya reservatet Koppången*. Trollius 22: 9-14.

Turander, P. & Oldhammer, B. 2004. *Långskägget – urskogens flaggskepp*. Naturskyddsföreningen i Dalarna.

Tønsberg, T. 1998. *Additions to the lichen flora of Norway and Sweden*. Graphis Scripta 9: 27-31.

Wahlenberg, G. 1826. *Flora Sveciae enumerans Plantas Sveciae Indigenas*. Upsala.

Wallentinus, H-G. 1991. *Översiktlig naturinventering av Hemmeråsen, Idre - med tonvikt på kärlväxtfloran*. AB Conec Ekologikonsulter. Täby.

Wedin, M., Döring, H. & Gilenstam, G. 2006. *Stictis s. lat. (Ostropales, Ascomycota) in northern Scandinavia, with a key and notes on morphological variation in relation to lifestyle*. Mycological Research 110 (2006) 773-789.

Westberg, M. & Svensson, M. 2012. *Additions to the lichen flora of Fennoscandia II*. Graphis Scripta 24: 1-5.

Westberg, M., Timdal, E., Asplund, J., Bendiksby, M., Haugan, R., Jonsson, F., Larsson, P., Odlevik, G., Wedin, M. & Millanes, A. M. 2015. *New records of lichenized and lichenicolous fungi in Scandinavia*. MycoKeys 11: 33-61.

Register svenska lavnamn

A

alägglav 57
algsvarvspik 69
al-lav 112
allékantlav 114
allékrimmerlav 189
allélav 28
allémosslav 49
almlav 99
alporangelav 153
alspik 201
amandineor 28
amerikatagel 46
Anzina 29
aspgelélav 85
aspkantlav 115
aspkranslav 161
aspkvistspik 161
asplav 122
aspnäverprick 126
asporangelav 100
asppricklav 32
aspskivlav 118

B

barkcylinderlav 194
barkkornlav 130
barkkryptolav 24
barkporina 177
barkpricklav 32
barkpyttelav 205
barksvanslav 192
barkvindlav 130
benmjöllav 124
berglav 90
bitterlav 158
björkkantlav 113
björkpäronlav 33
björktagellav 49
blanklav 92
blanklavar 92
blanksvart spiklav 52
blåbärsknopplav 42

blåfotslav 74
blågrå mjöllav 124
blågrå mossdynlav 136
blågrå svartfotslav 82
blågrå svartspik 67
blågrön bläcklav 168
blågrön svartspik 68
blåslav 104
blåslavar 103
blåsvart knopplav 42
bläcklav 168
bläcklavar 167
blekgul kantlav 115
blek knopplav 40
blek kryptolav 24
blek lekania 109
blek örnlav 148
blekskaftad dynlav 134
blekskaftad nållav 63
blekskaftad svartspik 68
blekspikar 195
blemlav 163
blemlavar 163
blocklav 172
blodkantlav 40
blodlav 142
blodlavar 142
blodplättlav 100
blodplättslavar 100
blombägarlav 71
blyertsgrå oranglav 54
blylavar 152
blyorangelav 55
blyvedskivlav 139
brokig knopplav 42
broktagel 46
bronsnavellav 214
brosklav 182
brosklavar 181
brun bägarlav 73
brunfjällig skivlav 191
brun guldskevav 173
brungytterlavar 97
brun honlav 194

brun jordlav 166
brun kantlav 111
brun kartlav 184
brun klipprönnlav 50
brun knopplav 45
brun mångsporslav 200
brunmjölskrimmerlav 190
brun mosskantlav 113
brunnål 65
brunpudrad nållav 64
brun spricklav 24
brunsvart sköldlav 140
brun svartspik 67
brunsvart vårtlav 220
brun vårtlav 200
brämlav 212
buskmjöllav 125
bålnavling 127, 128
bålnavlingar 127
bårdlav 146
bäckdynlav 138
bäckgelélav 85
bäcklav 89
bäckpåskrislav 203
bägarlavar 70
bägarpöslav 74

C

cinnoberflamlav 183
citrinellav 34
citrinellavar 33
citrongul skivlav 178
citronlav 56
citronlavar 56
cylinderlavar 194

D

daggfärglav 150
dagglav 165
dagglavar 165
dalanavellav 215
dimkrimmerlav 191
dropplav 84
dropplavar 83
druvpåskrislav 201
dvärgbägarlav 78
dvärgdynlav 134
dvärggytterlav 29

dvärggytterlavar 29
dvärgghedlav 61
dvärgkatinaria 60
dvärgklipplav 97
dvärgkranslav 162
dvärgpåskrislav 202
dvärgskinnlav 198
dvärgspik 143
dvärgspricklav 51
dvärgtufs 198
dynlav 137
dynlavar 134

E

eiglera 91
ekflamlav 180
eklav 41
ekpricklav 106
ekspik 53
elfenbenslav 101
elfenbenslavar 101
enkel lavklubba 141
enlav 221
enlavar 221
enpyttelav 205

F

falsk porlav 131
falsk skivlav 187
filtlav 153
filtlavar 153
finflikig sköldlav 140
fingerlav 75
fingerlik porlav 159
fingerpåskrislav 203
finlav 165
finsk ägglav 57
fjälllavar 26
fjällblåslav 27
fjällblåslavar 27
fjällig bägarlav 77
fjällig dagglav 166
fjällig filtlav 156
fjällig gytterlav 218
fjällig knopplav 41
fjällkantlav 39
fjällkartlav 184
fjällkrimmerlav 190

fjällpåskrislav 201
fjällskinnlav 197
fjällsvartlav 57
fjälltagellav 27
flagnad bägarlav 74
flamlavar 180
flarnlav 102
flarnlavar 102
flikad islandslav 62
flikbägarlav 72
flikig skinnlav 197
fliklav 131
fläckig gråstenslav 193
fläckklipplav 97
fläcklav 32
fläcklavar 30
fnaslav 80
forsgytterlav 97
forskronlav 99
fransigt stentagel 176
frostdropplav 42
fågeltoppsbrosklav 182
fårad bläcklav 168
färglav 151
färglavar 150
fönsterlav 80

G

gaffelpigglav 82, 83
gammelgranslav 108
gammelsälgslav 191
garnlav 27
garnlavar 27
geléjordlav 209
gelélavar 84
gelémosslav 86
geléögonlav 207
gipsgroplav 90
glänsande sköldlav 132
glänsande svedskivlav 139
glansfläck 32
glansknagglav 209
glansskivlav 117
glatt navellav 214
granatlavar 93
grå navellav 215
granknopplav 42
granlav 221

granpensellav 100
granskivlav 120
gropig skägglav 216
gropkvistlav 95
groplav 90
groplavar 90
gropmandellav 28
groporanglav 55
grottkantlav 112
grov hornbägarlav 80
grov ljuslav 222
grov trådlav 93
grusdynlav 135
grynig ägglav 57
grynig bägarlav 79
grynig blåslav 103
grynig blodlav 220
grynig filtlav 154
grynig gelélav 85
grynig kolvlav 166
grynig nållav 63
grynig örnlav 147
grynig påskrislav 202
grynig praktlav 193
grynig skägglav 217
grynig sköldlav 140
grynig stenporlav 158
grynig vårtlav 200
grynslav 150
grå punktlav 26
grå renlav 79
gråröd navellav 212
grå skivlav 119
gråstenslav 34
gråstenslavar 34, 92, 121
grå svartlav 58
grå tagellav 46
grenbägarlav 79
grenig lavklubba 141
grenkantlav 115
grenlav 94
grå bägarlav 76
gråblå rönnlav 50
gråblå skinnlav 125
grå citrinellav 34
grådaggig kantlav 116
grå filtlav 156
grå fjällknagglav 209

grågrön hagelporlav 159
grågrönig skivlav 119
grå hattlavssnyltare 93
grå kantlav 40
grå kartlav 185
grå kimmerlav 190
grå nållav 66
gröngul knopplav 141
grön lundlav 38
grön njurlav 145
grön spiklav 53
grönt gulmjöl 69
gulaktig färglav 150
guldjapewia 106
guldorangelav 125
gul dropplav 83
guldskevav 174
guldskevavlar 173
gul fjäll 77
gul hattlavssnyltare 93
gulkantad dagglav 165
gulkantad spiklav 36, 53
gul kraterkantlav 115
gulmjöl 69
gulmjölslavar 69
gulnål 62
gul porlav 159
guldpuvrad sköldlav 132
gul rönnlav 206
gulspricklav 169
gulspricklavlar 169
gulvit blekspik 195
gulvit renlav 71
gyalideor 99
gyllenlav 60
gytterlav 174
gytterlavlar 150
gyttrad kalkstenslav 70
gäl-lav 176
gäl-lavar 176
gärdsgärdkantlav 117
gärdsgärdslav 61

H

hagelporlav 158
halmgul örnlav 147
halmlav 117
hårig skrovellav 129

hattlav 34
hattlavlar 39, 93
hedlav 60
hedrenlav 79
hjämbrosklav 181
hjälmrosettav 163
hjorthornslav 73
honlav 171
honlavlar 171
hornbägarlav 81
hål-lav 133
hål-lavar 133
häll-lav 131

I

Idreknopplav 40
islandslav 61
islandslavar 60

J

jaguarfläckar 33
japewior 106
jordfjälllav 123
jordkraterlav 99
jordkryptolav 24
jordlavlar 58
jordporina 171
jämtorangelav 56

K

kaklav 222
kaklavlar 222
kalkbägarlav 79
kalkgytterlav 98
kalkhedslav 82
kalkjordlav 58
kalkkartlav 188
kalklav 92
kalklavlar 92
kalkkorangelav 219
kalkskifferlav 194
kalkspricklav 25
kalkstenslav 70
kanelpyttelav 166
kantarellnavling 127
kantdynlav 137
kantlavlar 110

kartlav 185
kartlavlar 184
kastanjebrun kantlav 174
katarior 60
kattfotslav 95
klilav 105
klippbelonia 99
klippdynlav 136
klippgrönelav 196
klippkranslav 161
klipplav 96
klipplavlar 96
klippmjöllav 124
klippögonlav 175
klipp-påskrislav 203
klippskivlav 49
klippsvanslav 192
klippsvartspik 68
klockspik 161
klosterlav 43
klotfruktslav 194
klotögonlav 176
klotterlav 27
klotterlavlar 149
klubblavar 34
klubbsköldlav 133
knagglav 209
knagglavlar 209
knaggpåskrislav 202
knappnavellav 213
knopplav 141
knopplavlar 40
knotterlav 211
knotterlavlar 210
knottrig blåslav 103
knölbrosklav 181
knölig flarnlav 224
knölig sköldlav 222
knöllav 166
knöllavlar 166
kochenillav 73
kolflarnlav 58
kol-lav 215
kollavlar 59
kolvlavlar 166
kopparskugglav 178
kopparspik 53
korallav 199

korallbägarlav 81
korallblylav 152
korallblåslav 45
korallblåslavar 45
korallkornlav 130
korallkuddlav 171
korallpåskrislav 202
koralltorvlav 167
kornig nållav 63
korning filtlav 155
kornlav 130
kornlavlar 130
kortskaftad ärgspik 138
kortskaftad svartspik 67
kort skägglav 217
köttröd hattlav 39
kragkartlav 187
kransbägarlav 83
kransgelélav 91
kranslav 162
kranslavlar 161
kraterlav 99
kraterlavlar 98
kimmerlav 190
kimmerlavlar 189
kronlav 98
krumlav 30
krusig filtlav 157
kryptolavlar 24
kuddbägarlav 81
kuddlav 128
kuddskinnlav 197
kuddägglav 56
kullrig gråstenslav 70
kullrig navellav 214
kustnavellav 215
kvartslav 175
kvastdynlav 137
kvistdynlav 137
kvistkimmerlav 190
kvistlav 95
kvistlavlar 95
kvistörnlav 148
kviströnnlav 50
kvistspik 161
kvistspiklar 160
kyrkogårdslav 169
kyrkogårdslavar 169

L

labyrintlav 83
ladkantlav 175
ladlav 87
ladparasitspik 199
lavklubbor 141
lecidellor 121
lekania 109
lekanior 109
lergelélav 91
letlav 150
liten ägglav 56
liten blekspik 196
liten blocklav 172
liten bönlekania 109
liten brunspricklav 25
liten grusdynlav 136
liten kalklav 92
liten kalkskivlav 90
liten lundlav 38
liten oranglav 35
liten punklav 25
liten rönnlav 50
liten rostfläck 31
liten skivlav 28
liten snömärkeslav 133
liten sotlav 87
liten spiklav 52
liten stendynlav 45
liten svartspik 67
liten vaxlav 84
liten ved-dynlav 135
liten vedpricklav 32
liten ögonlav 176
ljusfruktig xylografa 223
ljuskantad sköldlav 132
ljuslav 170
ljus prickdynlav 134
ljus rosettmjöllav 123
ljus stendynlav 44
loberad hattlav 39
loberad mjöllav 125
loberad trapelia 210
lodkrimmerlav 189
lodorangelav 36
lodytsklotter 110
lucker mjöllav 124
ludd-dynlav 135

luddig påskrislav 203
luddig skägglav 217
luddig stiftdynlav 135
luddlav 146
luddnål 65
lundlav 36
lunglav 129
lunglavar 129
långhornslav 77
långskaftad ärgspik 138
långskägg 217
långsporig kryptolav 24
långsporig porina 177
långt broktagel 49
läderlappslav 85
lönnlav 37
lövträdkantlav 112
lövvedsnål 66

M

mager bägarlav 77
mandellav 28
mandellavar 28
manlav 47, 160
masklav 206
masklavar 206
matt filtlav 155
mellanklotterlav 149
mellansmåstjärna 183
metallavar 220
mild renlav 77
miniatyrfjällav 26
mjölig brosklav 181
mjölig dropplav 84
mjölig flarnlav 179
mjölig kantlav 40
mjölig knopplav 40
mjölig kochenillav 79
mjölig oranglav 96
mjölig porlav 157
mjölig trapelia 210
mjölig trattlav 33, 73
mjölig xylografa 224
mjölkantlav 113
mjölklipplav 97
mjöllav 124
mjöllavar 123
molav 119

mossbelonia 99
mossdagglav 165
mossdynlav 138
mossebägarlav 81
mossgroplav 90
mossknopplav 42
mosskrimmerlav 163
mosskryptolav 24
mossorangelav 46
moss-svartling 123
muhria 203
murkantlav 143
murlav 55
mur-lecidella 122
murstenslav 25
murvårtlav 220
mussellav 147
mussellavar 147
mångformig mjöllav 123
mångformig rosettlav 164
mångformigt spindelskinn 36
mångfruktig vägglav 170
mångsporig kvistorangelav 35
mångsporslavar 200
mörk bägarlav 77
mörk blåslav 103
mörkbrun sköldlav 222
mörkfruktig xylografa 223
mörk granatlav 94
mörk gråstenslav 70
mörkhövdad spiklav 52
mörk kartlav 188
mörk kolflarnlav 58
mörk kranslav 162
mörk krimmerlav 191
mörk letlav 151
mörk rödprick 31
mörk rosettmjöllav 123
mörk skivlav 195
mörk svartspik 67
mörk trapelia 210

N

naggbägarlav 75
narrtagel 48
nästlav 47
navelkantlav 189
navelkantlavar 189

navellavar 212
navelskorplav 163
njurlavar 145
nordkrimmerlav 190
nordlig blodlav 142
nordlig dagglav 165
nordlig filtlav 154
nordlig kantlav 112
nordlig kochenillav 72
nordlig nållav 65
nordlig navellav 214
nordlig örnlav 148
nordlig päronlav 33
nordlig sköldlav 133
nordlig tegellav 178
nordlig trevarlav 156
nordlig vägglav 222
nordmörelav 86
nordorangelav 54
norrlandskrimmerlav 191
norrlandslav 145
norsk näverlav 169
nållavar 62
nålmjöllav 125
näverlav 168
näverlavar 168
näverprick 126
näverprickar 126

O

ockraröd skivlav 121
olivbrun gytterlav 98
orangebrun knopplav 41
orangelavar 54

P

papill-lav 180
parasitägglav 57
parasitskivlav 107
parasitsotlav 87
parasitspikar 199
parasitspindelskinn 36
parasitsvartlav 58
parasitsvartspik 66
parknål 65
pensellavar 100
pigglav 82
pinnlav 75

plattad påskrislav 202
platt kvistspik 160
platt nordporlav 160
polarknopplav 41
polarägglav 57
porinor 171
porlav 226
porlavar 157
praktlav 193
praktlavar 193
praktmandellav 28
pricklav 32
puderlav 72
pudrad navellav 212
pudrad rosettlav 164
pukstocklav 104
punktlavar 25
purpurkatinaria 60
pyttelavar 205
påskrislav 202
påskrislavar 201
päronlavar 33

R

raggkranslav 162
ragglav 213
raggmosslav 159
renlavar 70
rikfruktig blemlav 163
rimularior 189
ringbläcklav 168
ringlavar 94
risknopplav 42
rislav 76

rosa skärelav 195
rosenporina 171
rosettbläcklav 168
rosettbrosklav 182
rosettlav 164
rosettlavar 163
rostblocklav 172
rostfläck 32
rostfläckig nållav 64
rostig svedskivlav 139
rostkantlav 40, 195
rostkartlav 187
rostorangelav 44

rostskivlav 119
rostspricklav 25
rötbägarlav 72
rotvältedynlav 137
ruderatlav 201
rundgrynig torvlav 166
rutlav 118
rutskivlav 212
rutskivlavar 212
rynkelig navellav 212
rynkspricklav 25
rännformig brosklav 180, 181
rödbrun blekspik 195
rödbrun japewia 107
rödbrun klotterlav 177
rödfläckig bägarlav 78
rödfläckig knotterlav 211
röd navelkantlav 189
röd pyttelav 205
rödskaftad svartspik 67
rönnlav 50
rönnlavar 49

S

saffranslav 198
sammetslav 88
sandpåskrislav 202
saprofytsvartspik 66
savlundlav 226
seg gelélav 91
siktlav 215
silverlavar 152
sipperlav 89
sipperlavar 89
sjökantlav 106
skifferkantlav 114
skifferlav 194
skifferlavar 194
skinnknotterlav 210
skinnlav 126
skinnlavar 125
skivlavar 117
skorpgelélav 192
skorpmussellav 147
skriftlav 98
skriftlavar 98
skrovellav 129
skrovellavsknapp 169

skrynkellav 151
skuggbägarlav 78
skuggblåslav 104
skuggdynlav 44
skuggklotterlav 100
skuggknotterlav 210
skuggkranslav 162
skuggkraterlav 99
skugglav 178
skugglavar 178
skugglundlav 38
skuggnål 65
skuggorangelav 55
skuggvårtlav 177
skållav 178
skållavar 178
skägglav 216
skägglavar 216
skägglavskrös 43
skärelavar 195
sköldfiltlav 154
sköldlavar 131
slanklav 84
slånlav 94
slät citrinellav 34
slät fjällav 26
slät kvistlav 95
slät lönnlav 37
slät örnlav 147
slät syl-lav 77
slät veddynlav 137
småflikig brosklav 182
småfruktig blågryn 98
småfruktig guldskevav 174
smågrynig knopplav 41
smal bägarlav 71
smalflikig kaklav 222
smal islandslav 60
smalkantad säcklav 199
smalskaftslav 64
smal skinnlav 198
smaltrådslav 200
småsporig rönnlav 51
småstjärnor 183
snabellav 215
snöbägarlav 75
snölav 96
snömärkeslav 133

snömjöllav 125
snöorangelav 55
solfjäderlav 69
sotlav 86
sotlavar 86
sotnavellav 213
spatelbrosklav 182
spenslig renlav 73
spetsig bägarlav 70
spiklavar 51
spiral-trädgrönelav 196
spretig påskrislav 204
spretig skägglav 216
sprickig gråstenslav 130
sprickkantlav 114
spricklavar 24
spricknavellav 214
sprickskägglav 218
sprödlav 199
späd brosklav 181
späd skinnlav 198
späd trådlav 93
spärrlav 46
stadskantlav 113
staketflarnlav 179
staketflarnlavar 179
stängellav 76
sten-lecidella 121
stenmjöllav 124
stenpricklav 31
stenpyttelav 205
stenspik 52
stentagel 176
stiftärrlav 204
stiftdynlav 134
stiftgelélav 85
stiftlav 159
stiftlik påskrislav 203
stiftsköldlav 222
stjärnlav 164
stjärnlavar 36
stjärnporlav 158
stjärntrapelia 209
stocklav 152
stocklavar 152
stoftlav 164
storfjällig bägarlav 77
storfruktig smaltrådslav 200

stor håll-lav 62
stor jordlav 59
stor knopplav 142
storkornig torvlav 167
stor kvistspik 161
stor påskrislav 202
stor pigglav 70
stor skifferlav 194
stor skorpknagglav 209
stor svartstjärna 184
strandbäcklav 167
strandkollav 59
strandsvedskivlav 139
strutlav 95
stubbdynlav 136
stubblelav 72
stuplav 145
stuporangelav 125
styverlav 154
styv filtlav 156
strålfikig kantlav 130
strållav 213
sträv bägarlav 80
sträv filtlav 157
sumplav 62
svanslavar 192
svart asporangelav 153
svartbrun knopplav 142
svart dynlav 134
svartfotslav 78
svartfruktig knotterlav 211
svartfruktig torvlav 167
svart kantlav 205
svart klotterlav 30
svartlavar 57
svartlingar 123
svartludd 181
svartporinor 177
svart renlav 81
svarttringad skivlav 120
svart rutlav 149
svart sköldlav 131
svartspik 68
svartspikar 66
svart spiklav 52
svartstjärnor 194
svarttoppig kollav 59

svart trådöga 51
svavelgul kantlav 113
svedlav 213
svedskivlav 139
svedskivlavar 139
svälllav 82
svämlekania 109
sydlig filtlav 155
sydlig ladlav 87
syllav 74
synalissa 205
synalissor 205
säcklav 199
säcklavar 198
sälgörnlav 148

T

tagellavar 46
taggbägarlav 74
tallflarnlav 179
tallkantlav 110
tallskivlav 121
talltagel 47
tegellavar 178
thelomma 208
tjock trevarlav 156
toffellav 29
toffellavar 29
torsklav 153
torvkrimmerlav 191
torvlavar 166
torvskivlav 167
tovlav 208
trapelior 209
trasig pöslav 81
traslav 197
träspricklav 24
trattlav 33, 79
trevarlav 156
trubbig brosklav 182
trådbrosklav 182
trådlav 93
trådlavar 93
trådögon 51
trädbasdynlav 135
trädbaslav 29
trädgrönelav 196
trädgrönelavar 196

trädklipplav 96
tunn filtlav 155
tunn flarnlav 224
tunn örnlav 148
tunn porlav 159
tunn trevarlav 154
Turners örnlav 149
tuschlav 108
tuschlavar 108
tuvad hedlav 61
tvåsporig blodlav 142

U

upprätt tagellav 98
urnlav 208
urnskivlav 91
utbredd påskrislav 202

V

vanlig cylinderlav 194
varglav 126
vaxgul bägarlav 72
vaxlavar 84
vaxorangelav 54
veckad kalkkantlav 143
veccakantlav 110
vecknavling 128
ved-dynlav 136
vedflamlav 183
vedknotterlav 210
vedkryptolav 24
vedlav 152
vedlavklubba 141
vednål 63
vedorangelav 44
vedpricklav 31
vedpyttelav 205
vedrönnlav 49
vedskivlav 101
vedspik 51
vedstiftdynlav 136
vedstjärna 91
vedsvartspik 68
videknopplav 41
vide-orangelav 55
vindlav 149
vindlavar 149
vinterlav 29

vinterlavar 29
violettgrå tagellav 48
vit asplav 122
vit blocklav 173
vit flarnlav 209
vitgrynig nållav 66
vitgrynig skivlav 119
vitkantad spiklav 36
vit kantlav 143
vit levermosslav 179
vitmosslav 105
vit porlav 218
vitprickig granatlav 93
vitpudrad kantlav 110
vitskaftad svartspik 68
vitskivlav 90
vulkanlav 226
vågig gelélav 108
vårknopplav 43
vårtig dynlav 135
vårtig gråstenslav 193
vårtig påskrislav 201
vårtig sköldlav 132
vårtlavar 219
vägglav 36, 223
väggglavar 223
välvd blocklav 173
välvd nordporlav 158
västlig njurlav 146

X

xylografor 223

Z

zonlav 92
zonlavar 92

Å

åderlav 157
ådrig filtlav 155
ådrig torsklav 155
ås-navellav 213

Ä

ädellav 131
ädellavar 131

ägglav 57
ägglavar 56
äggsvertlav 58
ärgcitrinell 33
ärgmjöllav 124
ärgnål 64
ärgspik 138
ärgspikar 138
ärrlavar 204

Ö

ögonlav 176
ögonlavar 175
örnlav 149
örnlavar 147
örnporlav 218
örongelélav 108

LÄNSSTYRELSEN
DALARNAS LÄN