

Výsledky malakologického prieskumu Bukovských vrchov v r. 2005

Results of malacological survey in Bukovské Vrchy Mts. in 2005 (East Carpathians, Slovakia)

TOMÁŠ ČEJKA, LIBOR DVOŘÁK, MICHAL HORSÁK, MAGDA HRABÁKOVÁ, LUCIE JUŘIČKOVÁ, TEREZA KOŘÍNKOVÁ
& ĽUBOMÍRA VAVROVÁ

ABSTRACT

Aim The ecofaunistical survey of terrestrial and freshwater molluscan fauna. Ecosozological evaluation of the molluscan faunas.

Location Bukovské Vrchy Mts. (Poloniny Protected Landscape Area), NE Slovakia.

Methods Terrestrial and freshwater molluscs were surveyed by a set-time period method (1,5 – 2 hours visual search on each site) using metal sieve. Litter samples were also taken to broad the knowledge of specific spectra.

Results A total of 70 terrestrial and 8 freshwater molluscan species were found alive in the Bukovské vrchy Mts. from both bulk samples and visual search at 28 sampling sites. Thirteen species (19%) belonged to Carpathian endemics, one species (*Carpathica calophana*) is the East Carpathian endemic. No Red Data Book species were found.

Čejka T., Dvořák L., Horsák M., Hrabáková M., Juřičková L., Kořínková T. & Vavrová Ľ. 2006: Výsledky malakologického výskumu Bukovských vrchov v r. 2005. – Malakologický bulletin, 10 Jan., <http://mal-bull.blogspot.com>

ÚVOD

V termíne od 16. do 21. júla 2005 sa uskutočnil malakologický prieskum 28 lokalít Bukovských vrchov v okolí obcí Nová Sedlica, Uličské Krivé, Zboj, Topoľa, Kolbasov, Stakčín a Kalná Roztoka.

Prvé poznatky o malakofaune najvýchodnejšej časti Bukovských vrchov, rezervácie Stužica, prináša práca LOŽEK & GULICKU (1955). Počas prieskumu tu zistili 34 druhov mäkkýšov a objavili tu aj nový druh pre Slovensko – východokarpatského endemita *Carpathica calophana* West. V. Ložek tieto údaje zahrnul aj do ďalších diel (LOŽEK 1956, 1963, 1964). Neskôr hodnotí Ložek tieto zbery z hľadiska malakocenologického a výskum dopĺňa zbermi z oblasti Novej Sedlice a Sniny (LOŽEK 1961–62). O dvadsať rokov neskôr publikuje LOŽEK (1976) súborné dielo o kvartérnej sedimentácii na území Československa, kde uvádzá aj 33 druhov mäkkýšov z Rjabej skaly. V roku 1978 urobila v Stužici a Na mlákach pri Novej Sedlici zbery V. Lučivjanská (nepubl.), pričom zistila 11 druhov, z ktorých 3 druhy boli pre územie nové (*R. peregra*, *R. auricularia*, *Lehmannia* sp.). Niekoľko údajov pochádza aj zo zberu J. Brabenca, ktoré do svojej práce zahrnul LISICKÝ (1991).

Niekoľko zberov tu vykonal aj moravský malakozoológ S. Mácha, ktorý ich výsledky uverejnil v katalógu mäkkýšov Sliezskeho múzea (MÁCHA 1985). V oblasti Skalistého potoka odobrala v roku 1995 vzorku obsahujúcu 6 druhov Ing. K. Nováková (in ŠTEFFEK 1999). ŠTEFFEK (1999) zbieran v r. 1984 na Kamennej lúke a Rjabej skale a v r. 1995 v okolí obce Ruské a v ŠPR Havešová, pričom zistil 27 druhov, z toho dovtedy tri nepublikované (*Vertigo pygmaea*, *Vallonia pulchella*, *Helix pomatia*). Niekoľko údajov o malakofaune Bukovských vrchov je aj v práci KOREŇ & ŠTEFFEK (1996). V r. 1992 spravil LOŽEK (nepubl.) zbery v oblasti Sihly a chráneného územia Bahno pri Novej Sedlici, výsledky sú pravdepodobne deponované na Správe CHKO Východné Karpaty. Na vodné a mokraďové biotopy sa zameral vo svojom prieskume VOSTÁL (1995). Ekosozologickému vyhodnoteniu mäkkýšov Bukovských vrchov sa venoval ŠTEFFEK (1999).

METÓDY

Hlavnou metódou vzorkovania bol individuálny zber mäkkýšov s odhadom početnosti a semikvantitatívnu metódou mokrého výplavu (HORSÁK 2003); na niekoľ-

kých lokalitách boli odobraté aj semikvantitatívne vzorky opadu a vrchných vrstiev pôdy do hĺbky približne 3 cm. Vodné mäkkýše sme zbierali pomocou kovového kuchynského sita (priemer 13 cm, veľkosť ôk 1 mm²).

Prehľad skúmaných lokalít

1. 49°04'02" N, 22°32'26" E, Nová Sedlica, les 300 m JZ od kóty Packova Kýčera. *Fagus, Ulmus, Acer pseudoplatanus*, bohatý bylinný podrast – *Mercurialis perennis, Dentaria spp., Galium odoratum*, svieži les a priesak s *Petasites*, 760 m n.m., 16.7.2005.
2. 49°04'23" N, 22°32'30" E, Nová Sedlica, NPR Stužica, bukovo-jedlový pralesovitý porast, severné svahy – *Fagetum nudum*, zber v alúviu Stužickej rieky pri turistickej značke, obohatené miesto pod jaseňom (*Mercurialis, Lunaria, Urtica, Dentaria*), 650 m n.m., 16.7.2005.
3. 48°58'58" N, 22°27'16" E, Uličské Krivé, údolie potoka pod PR Rožok. Prírodná pralesovitá bučina s dokonale vertikálne rozčleneným porastom. *Fagus, Ulmus, Fraxinus, Impatiens parviflora, Circea lutetiana, Petasites sp., Geranium robertianum*. Náplavy v údolí potoka s bujnou vegetáciou, 400 m n.m., 17.7.2005.
4. 48°58'48" N, 22°27'45" E, Uličské Krivé, PR Rožok. Bukový prales (*Fagus sylvatica, Acer pseudoplatanus, Fraxinus, Ulmus, Dentaria sp., Atropa bella-donna, Impatiens noli-tangere*). Zber v údolí potoka s množstvom popadaných kmeňov.
5. 45°00'43" N, 22°27'48" E, Zboj, produktívna, pomerne vodnatá mokraď pri hradskej, 1,5 km JZ od obce. *Filipendula*, 320 m n.m., 17.7.2005.
6. 49°00'40" N, 22°22'35" E, Kolbasov, PR Bzaná, mezické lúky na JZ svahoch s krovinami, 450 m n.m., 18.3.2005.
7. 49°03'23" N, 22°30'33" E, Nová Sedlica, mokraď SSZ 800 m od obce pri Zbojskom potoku, 430 m n.m., 18.3.2005.
8. 49°01'50" N, 22°21'27" E, Topoľa, brod pri potoku Ulička 600 m J obce, 350 m n.m., 18.7.2005.
9. 49°01'55" N, 22°21'40" E, Topoľa, priesak v krovinách 400 m JV od J okraje obce. *Pinus nigra, Fagus, Acer, Petasites, Cirsium oleraceum, Equisetum telmateia, Impatiens parviflora, Circea lutetiana*, 400 m n.m., 18.7.2005.
10. 48°59'50" N, 22°26'35" E, Uličské Krivé, cintotrín na SV okraji obce, 295 m n.m., 18.7.2005.
11. 49°00'01" N, 22°22'00" E, Kolbasov, PR Ulička, niva potoka Ulička. *Salix, Alnus incana, Fraxinus, Coryllus avellana, Lunaria, Aegopodium podagraria, Asarum europaeum, Circea*, 320 m n.m., 18.7.2005.
12. 48°59'15" N, 22°23'57" E, Uličské Krivé, PR Uličská Ostrá. Les v inverznej polohe zaklesnutého meandra prielomu potoka Ulička. *Fagus sylvatica, Asarum europaeum, Circea, Petasites*, 360 m n.m., 18.7.2005.
13. 49°05'00" N, 22°27'40" E, Nová Sedlica, rybník Medová baba, 620 m n.m., 19.7.2005.
14. 49°04'55" N, 22°27'50" E, Nová Sedlica, mokraď 300 m JV od rybníka Medová baba, 650 m n.m., 19.7.2005.
15. 49°06'10" N, 22°27'15" E, Nová Sedlica, NPR Rabia skala, 1050 m n.m., 19.7.2005.
16. 49°05'48" N, 22°27'07" E, Nová Sedlica, pri turistickej značke pod NPR Rabia skala, 900 m n.m., 19.7.2005.
17. 49°03'05" N, 22°30'55" E, Nová Sedlica, intravilán, mokraď s *Typha* na S okraji obce, 420 m n.m., 20.7.2005.
18. 49°02'25" N, 22°30'50" E, Nová Sedlica, intravilán, 420 m n.m., 20.7.2005
19. 49°01'10" N, 22°31'40" E, Nová Sedlica, PR Stinská slatina, les v okolí a krovinový ekoton, 680 m n.m., 20.7.2005
20. 49°01'10" N, 22°31'40" E, Nová Sedlica, PR Stinská slatina, otvorené slatinné rašelinisko, 680 m. n.m., 20.7.2005
21. 49°02'40" N, 22°31'50" E, Nová Sedlica, bázické pramenisko 0,5 km SV od obce, 440 m n.m., 20.7.2005
22. 49°00'15" N, 22°00'30" E, Nová Sedlica, NPR Stinská, 980 m n.m., 20.7.2005
23. 49°02'55" N, 22°32'00" E, Nová Sedlica, lesná mokraď 750 m SV od obce, 560 m n.m., 20.7.2005
24. 49°00'30" N, 22°19'50" E, Kalná Roztoka, NPR Havešová – dolná časť, prírodný bukový les so slabo vyvinutým podrastom, 480 m n.m., 21.7.2005.
25. 48°59'47" N, 22°18'57" E, Kalná Roztoka, niva potoka Ublianka pri nádrži. *Fagus sylvatica, Alnus incana, Petasites, Telekia speciosa, Mentha*, 343 m n.m., 21.7.2005
26. 48°59'47" N, 22°18'57" E, Kalná Roztoka, malá nádrž v alúviu potoka Ublianka, 343 m n.m., 21.7.2005
27. 49°02'12" N, 22°12'07" Stakčín, niva potoka Chotínka na sútoku s Hlbokým potokom. *Carpinus, Fagus, Acer pseudoplatanus, Alnus incana, Petasites, Telekia speciosa, Cirsium oleraceum*, 320 m n.m., 21.7.2005
28. 49°00'05" N, 22°13'25" E, Stakčín, intravilán, 255 m n.m., 21.7.2005

VÝSLEDKY A DISKUSIA

Na 28 lokalitách sme zistili **78 druhov** mäkkýšov, z toho 70 suchozemských a 8 vodných druhov. Ku konštantným suchozemským druhom (50 a viac % lokality) patrili *Perforatella diboethryon, Faustina faustina, Macrogaster latestriata, Macrogaster tumida* a *Vestia gulo*. Najpočetnejšími druhmi boli *Vestia gulo, Discus perspectivus, Schistophallus orientalis, Monachoides vicinus, Macrogaster tumida, Carychium tridentatum, Macrogaster latestriata* a *Isognomostoma isognomostomos*.

Spomedzi vodných mäkkýšov bol konštantným druhom lastúrnik *Pisidium personatum*, najpočetnejšími druhmi *Pisidium personatum* a *P. casertanum*.

Nové a nepotvrdené druhy pre územie

Počas nášho výskumu sme zistili 12 nových druhov: *Aegopinella minor, Arion fasciatus, Arion lusitanicus, Arion silvaticus, Deroferas agreste, D. laeve, D. sturanyi, D. reticulatum, D. rodnae, Limax maximus, Truncatellina cylindrica*; z vodných druhov je nový pre územie *Acroloxus lacustris*.

Počas výskumu sme na nami sledovaných lokalitách nezaznamenali druhy *Clausilia dubia* (LOŽEK & GULIČKA 1955), *Semilimax kotulae* (LOŽEK & GULIČKA 1955, LOŽEK, 1962), *Vallonia excentrica* (VOSTÁL 1995), *Vertigo alpestris* (LOŽEK & GULIČKA 1955, LOŽEK 1962), *Gyraulus albus* (VOSTÁL 1995), *Gyraulus crista* (VOSTÁL 1995) a *Radix auricularia* (LUČIVJANSKÁ, nepubl.). To, samozrejme, neznamená, že na zvyšnom území už tieto druhy nežijú. Ako veľmi nepravdepodobné možno označiť VOSTÁLOVE (1995) údaje o druhoch *Anisus spirorbis, Sphaerium corneum, Urticicola umbrosus, Helicodonta ob-*

voluta, *Xerolenta obvia* a *Oxylilus inopinatus* (posledné dva dokonca z alúvií potokov!).

Celkovo sa našlo počas rokov 1954–2005 na území Bukovských vrchov 86 druhov mäkkýšov (75 suchozemských a 11 vodných druhov).

Celkové zhodnotenie malakofauny Bukovských vrchov
Celková, pomerne jednotvárska, štruktúra malakofauny je význačná pre lesné stanovišta na flyši, ktoré sa tak nápadne líšia od veľmi pestrých biotopov v jadrových karpatských pohoriach, kde najmä v oblasti vápencových príkrovov dochádza k nahromadeniu najrôznejších stanovišť na pomerne malej ploche, čo sa jasne odráža aj v pestrom zložení tamojšej malakofauny (LOŽEK & GULICKA 1955). Napriek tomu nemajú malakocenózy Bukovských vrchov (s výnimkou susedných častí Východných Karpát) na Slovensku obdobu, pretože majú čisto východokarpatský ráz, čím sa značne líšia od fauny západnejších karpatských pohorí.

Na území sa vyskytuje niekoľko typických malakoceñoz:

1. Základnou malakocenózou je spoločenstvo horského bukovo-jedľového lesa s charakteristickými druhmi *Ena montana*, *Cochlodina orthostoma*, *Macrogastera latestriata*, *Bulgarica cana*, *Pseudalinda stabilis*, *Aegopinella epipedostoma* (ev. *A. nitens*), *Schistophallus orientalis*, *Vitreia diaphana*, *Vitreia transsylvania*, *Faustina faustina*, *Isognomostoma isognomostomos* a miestami aj *Argna bielzi*. Vyššie uvedené druhy žijú väčšinou pod kôrou starých padnutých stromov alebo priamo v tlejúcom dreve (napr. *Argna bielzi*).

2. Na malakocenózu bukojedlín priamo nadväzujú cenné lesné mokradá, ktoré sa vyskytujú v alúviách potokov, príp. sa objavujú na svahových prameniskách. Sú tu zastúpené všetky vyššie menované druhy bukojedlín, avšak celkový charakter malakocenóz udávajú vlhkomilné druhy *Macrogastera tumida*, *Vestia turgida*, *Vestia gulo*, *Discus perspectivus*, *Vitreia crystallina*, *Euconulus fulvus*, *Eucobresia nivalis*, *Monachoides vicinus* a *Carychium minimum*, ev. *C. tridentatum*.

3. Malakocenózy submontálneho stupňa sú charakteristické výskytom druhov *Perforatella dibothryon*, *Discus perspectivus* a *Petasina leucozona bielzi*, ktorých súvislé stanovišta však nevystupujú príliš nad 600 m n.m.

4. Malakocenóza subalpínskeho stupňa je v podstate ochudobnená malakocenóza montánna, pričom jednotlivé druhy tú majú iné početné zastúpenie. Význačnými druhmi sú *Cochlodina orthostoma*, *Bulgarica cana*, vzácné aj *Macrogastera latestriata*. Vo vlhkom opade krytom bujnou vegetáciou žijú lesné až lesné vlhkomilné druhy *Schistophallus orientalis*, *Vitreia diaphana*, *Ena montana*, *Aegopinella epipedostoma*, *Aegopinella pura*, *Monachoides vicinus*, *Vestia turgida*, *Isognomostoma isognomostomos* a vzácné *Arianta arbustorum*. Táto malakocenóza je charakteristická najmä pre hrebeňovú partiú vo výškach 1000–1100 m n.m.

5. Malakocenóza sekundárneho bezlesia (prevažne meziké lúky a kultúrna step) s druhmi *Fruticicola fruticum*, *Euomphalia strigella*, *Aegopinella minor*, *Truncatellina cylindrica* a *Vitrina pellucida*.

6. Počas výskumu sme neopomenuli ani malakocenózy kultúrnej krajiny, najmä rôznych ruderálnych stanovišť v intravilánoch obcí. Je kuriózne, že okrem typických ruderálnych druhov (*Derofera reticulatum*, *Derofera agreste*, *Arion lusitanicus*, *Limax maximus*) napr. V Novej Sedlici prežívajú priamo v intraviláne aj také citlivé lesné druhy, ako napr. *Bulgarica cana* či *Pseudalinda stabilis*.

Zoogeografický pohľad na malakofaunu Bukovských vrchov

Rozdiel v štruktúre malakofauny Bukovských vrchov je oproti Západným Karpatom najmä v neprítomnosti západných prvkov, napr. *Discus rotundatus*, *Oxylilus cellarius*, *Daudebardia rufa*, *D. brevipes*, *Petasina unidentata*, *Monachoides incarnatus* (ekologicky tu s ním vikarizuje *Perforatella dibothryon*), *Urticicola umbrosus*, *Isognomostoma holosericea*, *Cepaea hortensis*, ďalej západokarpatské endemity, najmä *Trichia villosula* a *Trichia lumbomirskii*, chýbajú tu však aj mnohé druhy spoločné Západným Karpatom a Sedmohradsku, napr. *Cochlodina cerata*, *Alinda biplicata*, *Vestia elata*, aj niektoré druhy s širším areálom ako *Discus ruderatus*, *Cochlodina laminata* a *Clausilia cruciata*. Malakofauna Bukovských vrchov je zo zoogeografického hľadiska značne ochudobnená, obohatená iba o niektoré čisto východokarpatské druhy, akými sú *Carpathica calophana* alebo *Petasina leucozona bielzi*. Podiel karpatských endemitov je výrazný (pričom chýbajú západokarpatské endemity). Patrí sem *Argna bielzi*, *Macrogastera latestriata*, *M. tumida*, *Pseudalinda stabilis*, *Vestia gulo*, *Vestia turgida*, *Schistophallus orientalis*, *Vitreia transsylvania*, *Carpathica calophana*, *Monachoides vicinus*, *Faustina faustina*, *Perforatella dibothryon*, *Petasina leucozona bielzi* a *Acicula parcellineata*.

SÚHRN A ZÁVER

Faunistickým prieskumom 28 typových lokalít Bukovských vrchov sme zistili 78 druhov mäkkýšov, z toho 70 suchozemských druhov. 13 druhov (19 %) patrí medzi karpatské endemity, jeden druh (*Carpathica calophana*) je endemitom Východných Karpát. Na územie nezasahuju západokarpatské endemity a druhy západného areotypu. Oproti výskumom od roku 1955 sme zistili navyše 12 nových druhov. Z hľadiska zoocenologického je možné malakofaunu rozčleniť do 6 základných skupín: 1) Horské malakocenózy, prev. buko-jedľových lesov, 2) malakocenózy lesných mokradí, 3) malakocenózy submontálneho stupňa, 4) malakocenózy subalpínskeho stupňa, 5) malakocenózy sekundárneho bezlesia (prev. poloprirodzené meziké lúky), 6) malakocenózy kultúrnej krajiny.

LITERATÚRA

- HORSÁK M. 2003: How to sample molluscs communities in mires easily. *Malacologica Bohemoslovaca (Československá sli-mač)* 2: 11–14.
- KOREŇ M & ŠTEFFEK J. 1996: Návrh národnej ekologickej siete Slovenska. – NECONET, Vyd. Nadácia IUCN, Bratislava, 323 pp.
- LISICKÝ, M.J. 19991: Mollusca Slovenska. – Veda, Bratislava, 344 pp.
- LOŽEK V. 1956: Klíč československých měkkýšů. – Vyd. Slov. Akad. Vied, Bratislava, 437 pp.
- LOŽEK V. 1961-63: Malakozoologický výskum slovenských Východných Karpát. – *Zborník Východosl. múzea (Košice)*, 2–3 A: 167–190.
- LOŽEK V. 1963: Malakozoologicky významná území Slovenska z hľadiska ochrany prírody. *Československá ochrana prírody (Bratislava)* 1: 76–107.
- LOŽEK, V. 1964: Quartärmollusken der Tschechoslowakei. Nakl. Českoslov. akad. věd, Praha, 374 pp.
- LOŽEK V. 1976: Klimaabhängige Zyklen der Sedimentation und Bodenbildung während des Quartärs im Lichte malakozoologischer Untersuchungen. – *Rozpr. Českosl. akad. věd*, Praha, 97 pp.
- LOŽEK V. & GULIČKA J. 1955: Zoologický výzkum pralesní rezervace Stužica ve slovenských Východních Karpatech. – *Ochrana prírody (Praha)* 10,7: 202–209.
- ŠTEFFEK J. 1999: Ochranárské vyhodnotenie mäkkýšov Bukovských vrchov. – *Natura Tutela* 5: 29–40.
- VOSTÁL Z. 1995: Príspevok k faune Bukovských vrchov. – *Zb. Pedagog. fak. v Prešove, Univ. P.J. Šafárika v Košiciach, Prírody* 26: 97–101.

Tab. 1 Zoznam mäkkýšov vybraných lokalít NP Poloniny (Bukovské vrchy). PL – počet lokalít, na ktorých sa konkrétny druh vyskytol. Stupeň relatívnej početnosti: 1 – veľmi ojedinelý, 2 – ojedinelý, 3 – roztúsený, 4 – hojný, 5 – veľmi hojný.

Table 1 The list of species found in selected sites in Bukovské Vrchy Mts. PL – No. of sites (constancy). Scale of relative abundance: 1 – very rare, 2 – scarce, 3 – scattered, 4 – abundant, 5 – very abundant.

DRUH \ Č. lok.	1	2	3	4	5	6	7	8	9	1 0	1 1	1 2	1 3	1 4	1 5	1 6	1 7	1 8	1 9	1 0	1 1	2 2	2 3	2 4	2 5	2 6	2 7	2 8	PL
<i>Acanthinula aculeata</i>	.	.	.	2	2	2	
<i>Acicula parcellineata</i>	.	.	.	2	1	
<i>Aegopinella epipedostoma</i>	4	4	4	3	3	.	2	2	7	
<i>Aegopinella minor</i>	3	.	.	.	2	2		
<i>Aegopinella nitens</i>	4	2	.	.	2	2	
<i>Aegopinella pura</i>	.	3	2	3	2	.	.	1	1	.	3	.	2	.	.	2	.	2	.	2	.	2	.	2	.	11			
<i>Argna bielzii</i>	.	.	.	4	3	3	.	4	4		
<i>Arianta arbustorum</i>	.	2	1	2		
<i>Arion fasciatus</i>	2	1		
<i>Arion lusitanicus</i>	2	
<i>Arion silvaticus</i>	1	2	3	1	.	.	.	1	.	5		
<i>Arion subfuscus</i>	1	1	2	1	.	3	2	.	2	.	2	2	.	4	10		
<i>Bielzia coerulans</i>	2	3	3	2	2	2	1	.	3	.	1	.	.	3	.	2	.	2	.	2	.	12			
<i>Bulgarica cana</i>	2	.	3	4	2	2	.	2	.	1	.	.	2	2	.	2	.	2	.	10	.	.			
<i>Carpathica calophana</i>	2	.	3	3	2	.	1	2	2	7			
<i>Carychium minimum</i>	.	.	.	3	5	.	4	5	3	.	.	.	4	.	6			
<i>Carychium tridentatum</i>	3	4	4	4	3	.	.	5	.	.	3	.	4	2	3	3	11		
<i>Cochlicopa lubrica</i>	.	.	.	3	.	.	.	2	.	1	.	.	2	3	4	.	.	.	2	.	2	2	.	9	.	.			
<i>Cochlodina laminata</i>	2	.	1	2	2	.	.	.	2	4		
<i>Cochlodina orthostoma</i>	.	.	3	3	.	.	2	.	2	.	1	5			
<i>Columella edentula</i>	.	3	.	3	.	.	2	.	2	.	2	.	.	3	.	.	3	.	2	.	8			
<i>Deroceras agreste</i>	1	3	5	.	1	4			
<i>Deroceras laeve</i>	1	.	1	2	.	2	.	4			
<i>Deroceras reticulatum</i>	4	3	.	2	2		
<i>Deroceras rodnae</i>	2	1		
<i>Deroceras sturanyi</i>	2	1	2		
<i>Discus perspectivus</i>	3	4	4	4	2	.	.	4	3	3	.	4	.	2	5	.	.	.	1	.	2	.	13		
<i>Ena montana</i>	1	2	2	1	4		
<i>Eucobresia nivalis</i>	1	2	4	4	.	1	.	2	.	6			
<i>Euconulus fulvus</i>	.	3	1	.	.	1	.	2	.	2	.	.	.	5			
<i>Euomphalia strigella</i>	.	.	2	3	.	2	.	2	3	.	.	.	2	3	.	3	.	8		
<i>Faustina faustina</i>	2	2	2	3	2	.	2	3	.	4	2	.	1	2	.	3	.	.	2	2	.	14		
<i>Fruticicola fruticum</i>	2	.	3	3	.	2	2	4	6			
<i>Helix pomatia</i>	2	.	.	1	.	2	.	2	2	4	3	.	2	4	9		
<i>Isognom. isognomostomos</i>	3	3	3	3	3	3	2	1	3	.	2	.	4	.	3	12			
<i>Laciniaria plicata</i>	.	3	3	2	1	4		
<i>Lehmannia marginata</i>	1	.	2	3	2	.	3	2	.	.	.	2	.	2	8			
<i>Limax cinereoniger</i>	2	2	3	2	1	.	2	.	4	.	.	3	.	3	2	.	.	10		
<i>Limax maximus</i>	4	.	.	.	4	3	.	2	2		
<i>Macrogaster latestriata</i>	3	2	4	4	.	.	.	4	1	2	.	1	.	2	3	.	4	.	5	1	.	1	14		
<i>Macrogaster tumida</i>	3	4	2	2	3	.	.	3	3	3	.	4	3	4	.	2	.	1	.	4	.	4	.	14	
<i>Monachoides vicinus</i>	4	3	3	3	.	.	3	3	.	2	3	.	2	4	.	.	.	4	.	3	.	3	.	12	
<i>Oxychilus depressus</i>	1	1	
<i>Oxychilus glaber</i>	.	2	2	2	.	.	.	2	4		
<i>Oxyloma elegans</i>	2	1	2		
<i>Perforatella bidentata</i>	.	.	.	3	1		
<i>Perforatella dibothryon</i>	2	.	2	2	2	1	.	2	2	1	2	.	3	2	.	.	2	.	2	3	.	3	.	15	
<i>Perpolita hammonis</i>	2	1		
<i>Petasina leucozona bielzii</i>	1	.	.	3	.	.	2	.	1	3	.	3	.	6		
<i>Platyla polita</i>	.	.	1	3	3	2	.	.	2	.		
<i>Pseudalinda stabilis</i>	2	.	1	2	.	.	.	2	.	.	2	.	2	.	2	.	2	.	2	.			

<i>Punctum pygmaeum</i>	. 1	1	2	1 4 . 2	6
<i>Semilimax semilimax</i>	. 1 . 1 . 1	3 2	1 . 6
<i>Schistophallus orientalis</i>	1 2 3 4	3 . . 4 2 . 4	4 3 . . 4 . 4	4 . . 3	13
<i>Succinea putris</i> 3	2 2 3
<i>Succinella oblonga</i>	2	3 . . 2	2 . 2 . 5
<i>Truncatellina cylindrica</i>	3	2 2
<i>Vallonia pulchella</i> 1	1	1 . 1	1 . . 2 6
<i>Vertigo angustior</i> 3 3 2
<i>Vertigo antivertigo</i> 3	3 . 2 4 1 5
<i>Vertigo pusilla</i> 2	1 2
<i>Vertigo pygmaea</i>	1 2
<i>Vertigo substriata</i> 2	2 2 4 4
<i>Vestia gulo</i>	4 1 4 4 2	4 . . 4 . 2 2 . 4 2 3	3 . 3 . 14
<i>Vestia turgida</i> 4	3	4	3	4 6
<i>Vitre a crystallina</i>	. . 4	2	5 4 4
<i>Vitre a diaphana</i>	. . 3 4	3	3	1	3 . 3 . 4 . 9
<i>Vitre a transsylvania</i>	1 4 2 1	4	3 2 . 7
<i>Vitrina pellucida</i>	. . 2	2	2	2 5
<i>Zonitoides nitidus</i> 4	2	4 4 4
<i>Acroloxus lacustris</i> 2 . . 1
<i>Ancylus fluviatilis</i>	1 1
<i>Anisus leucostoma</i> 4	3	3 4	4 5
<i>Bythinella austriaca</i>	. . 4 3 1 3	3	2	3 7
<i>Galba truncatula</i>	1 2 . 2	2 4 4 3 . 7
<i>Pisidium casertanum</i> 3	3 3	3 3 7
<i>Pisidium personatum</i>	. . 4 . . 4	2	2 3	4 . . 4 5 3 10
<i>Radix peregra</i> 3	2	2 2	4 . . 3 7