

LEPAGEA n° 25

Société québécoise de bryologie

BRYOPHYTES DU KAMOURASKA, QUÉBEC, CANADA
VERSION DU 24 JANVIER 2024

Robert Gauthier
[berkam@videotron.ca]

Le Kamouraska tel que conçu ici correspond aux limites de la Municipalité régionale de comté (MRC) du même nom. C'est un vaste territoire de 3065 km² situé dans la région du Bas-Saint-Laurent. Bordé au nord-ouest par le fleuve Saint-Laurent, il s'étend au sud-est jusqu'à la frontière canado-américaine. L'altitude varie graduellement dans le même sens, du niveau de la mer jusqu'à atteindre 700 m à proximité de la frontière. Les basses-terres bordant le fleuve sont occupées par les cultures et la population humaine jusqu'à environ 200 m d'altitude, alors que la forêt est omniprésente au-delà de cette limite indiquée par un tireté rouge dans la carte ci-dessous. En général, cette forêt est constituée de sapinières à divers stades d'évolution, conséquence de l'exploitation forestière qui a touché l'ensemble du Kamouraska. Les peuplements de peuplier faux-tremble (*Populus tremuloides* Michx.), de bouleau à papier (*Betula papyrifera* Marsh.) et de bouleau jaune (*Betula alleghaniensis* Britton) sont aussi très fréquents. Des érablières d'érable à sucre (*Acer saccharum* Marsh.) de dimensions restreintes parsèment le territoire. Des tourbières ombrotrophes et minérotrophes sont aussi présentes, dont une immense située dans les basses-terres, laquelle est aujourd'hui presque totalement en exploitation.

Remerciements

L'auteur tient à exprimer sa reconnaissance à Linda Ley qui a examiné les nombreux spécimens d'hépatiques qu'il lui a soumis pour étude, à Marc Favreau qui a grandement contribué à la confection de la présente liste, à Kellina Higgins et Étienne Lacroix-Carignan qui ont réalisé la carte du territoire et finalement à Mélanie Jean qui assure la mise en page du présent document.

Sources

- 1 – MARIE-VICTORIN, F., 1916. Mosses, hepatics, and lichens of the quartzite hills of the Kamouraska formation, Québec, Canada. *The Bryologist* 19 : 60-64.
- 2 – LEPAGE, E., 1939. Flore bryologique de Sainte-Anne de la Pocatière. *La Bonne Terre*, vol. 20, tome 1 (1) : 37-42.
- 3 – LEPAGE, E., 1939. Les hépatiques de Sainte-Anne de la Pocatière. *La Bonne Terre*, vol. 20, tome 1 (4-6) : 129-130.
- 4 – GAUTHIER, R., 2016. Bryophytes observées en 1965-1966 dans cinq tourbières du Bas-Saint-Laurent (Québec, Canada) - *Lepagea* n° 12, 6 pages. (Version du 26 février 2016).
- 5 – LEPAGE, E., 1944-1945. Les lichens, les mousses et les hépatiques du Québec, et leur rôle dans la formation du sol arable dans la région du Bas de Québec, de Lévis à Gaspé. Quatrième partie : inventaire des espèces du Québec. Première section : les hépatiques. *Le Naturaliste canadien* 71 : 288-298; 72 : 40-52, 107-116, 148-156.
- 6 – LEPAGE, E., 1945-1946. Les lichens, les mousses et les hépatiques du Québec, et leur rôle dans la formation du sol arable dans la région du Bas de Québec, de Lévis à Gaspé. Quatrième partie : inventaire des espèces du Québec. Deuxième section : les mousses. *Le Naturaliste canadien*, 72 : 241-265, 315-338; 73 : 33-56, 101-134, 207-232, 395-411.
- 7 – Récoltes de l'auteur déposées à l'herbier Louis-Marie de l'Université Laval (QFA).
- 8 – Récoltes faites dans le cadre de la sortie Dupret des 12 et 13 octobre 2019 [8a – Séléna Bergeron; 8b – Stéphane Leclerc; 8c – Jennifer Doubt; 8d – Cassandra Robillard; 8e – Marc Favreau; 8f – Pierre Lévesque; 8g – Bernard Têtu; 8h – Robert Gauthier; 8i – Carole Beauchesne; 8j – Michel Lamond].
- 9 – Récoltes de Marc Favreau conservées dans son herbier personnel.
- 10 – Récoltes de Carole Beauchesne conservées dans son herbier personnel.
- 11 – Récoltes de Stéphane Leclerc conservées dans son herbier personnel.

La taxonomie et la nomenclature des hépatiques suivent désormais celles proposées par Favreau, M., 2021. Les hépatiques du Québec et du Labrador 1 : Liste annotée des espèces. *Carnets de bryologie* 25 : 1-38.

Comment citer le présent document

Gauthier, R. 2024. Bryophytes du Kamouraska, Québec, Canada. - *Lepagea* n° 25, 12 pages. [Version du 24 janvier 2024].

ANTHOCEROTAE

Anthocerotaceae

Anthoceros macounii M. Howe – 7

Notothyladaceae

Phaeoceros carolinianus (Michx.) Prosk. – 7, 10

HEPATICAE

Blasiaceae

Blasia pusilla L. – 7, 10

Marchantiaceae

Marchantia polymorpha L. subsp. *polymorpha* – 8a

Marchantia quadrata Scop. – 7, 8dg

Aytoniaceae

Reboulia hemisphaerica (L.) Raddi – 7

Cleveaceae

Clevea hyalina (Sommerf.) Lindb. – 6

Conocephalaceae

Conocephalum salebrosum Szweyk., Buczk. & Odrzyk. – 8a

Pelliaceae

[*Apopellia endiviifolia* (Dicks.) Nebel & D. Quandt – 3 – EXCLU¹]

Pellia epiphylla (L.) Corda – 7

Pellia neesiana (Gottsche) Limpr. – 7, 8d

Fossombroniaceae

Fossombronia wondraczekii (Corda) Dumort. ex Lindb. – 7

Fossombronia foveolata Lindb. – 7, 8a

Moerckiaceae

Moerckia flotoviana (Nees) Schiffn. – 7, 8eg

Pallaviciniaceae

Pallavicinia lyellii (Hook.) Carruth. – 8b

Metzgeriaceae

Metzgeria furcata (L.) Corda, sensu lato – 7

Aneuraceae

Aneura pinguis (L.) Dumort. – 7, 8c

Riccardia chamedryfolia (With.) Grolle – 7, 8b

Riccardia latifrons (Lindb.) Lindb. – 7, 8c

Riccardia multifida (L.) Gray – 8e

Riccardia palmata (Hedw.) Carruth. – 7

Porellaceae

Porella platyphylla (L.) Pfeiff., sensu lato – 3, 5, 7

Radulaceae

Radula complanata (L.) Dumort. – 7, 8cgh

Frullaniaceae

Frullania asagrayana Mont. – 3, 5, 7, 8h

Frullania bolanderi Austin – 1, 3, 5, 7, 8gh, 10

Frullania eboracensis Lehm. – 7, 8ch, 10

Frullania inflata Gottsche – 7

Frullania oakesiana Austin – 7, 8h, 10

Frullania selwyniana Pearson – 7

¹ L'*Apopellia endiviifolia* a été signalé sur le territoire, mais nous estimons que le taxon doit être exclu de la flore jusqu'à ce qu'un spécimen justificatif ait été retrouvé et que son identification ait été vérifiée.

HEPATICAEE

Lejeuneaceae

Cololejeunea biddlecomiae (Austin ex Pearson) A. Evans – 7, 8ch

Lejeunea cavifolia (Ehrh.) Lindb. – 7

Ptilidiaceae

Ptilidium ciliare (L.) Hampe – 3, 4, 5, 7, 8c

Ptilidium pulcherrimum (Weber) Vain. – 3, 4, 5, 7, 8cj, 9

Myliaceae

Mylia anomala (Hook.) Gray – 4, 7, 8bcdeg

Mylia taylorii (Hook.) Gray – 3, 5, 7

Adelanthaceae

Syzygiella autumnalis (DC.) K. Feldberg, Vána, Hentschel & Heinrichs – 7, 8c

Cephaloziaceae

Cephalozia bicuspidata (L.) Dumort. – 4, 8e

Fuscocephaloziopsis connivens (Dicks.) Vána & L. Söderstr. – 4, 8cd

Fuscocephaloziopsis loitlesbergeri (Schiffn.) Vána & L. Söderstr. – 4, 7

Fuscocephaloziopsis lunulifolia (Dumort.) Vána & L. Söderstr. – 4, 7, 8cd

Fuscocephaloziopsis pleniceps (Austin) Vána & L. Söderstr. – 4, 7, 8c

Nowellia curvifolia (Dicks.) Mitt. – 7, 8ce

Odontoschisma fluitans (Nees) L. Söderstr. & Vána – 4, 7

Anastrophyllaceae

Anastrophyllum michauxii (F. Weber) H. Buch – 7, 8c

Barbilophozia barbata (Schmidel ex Schreb.) Loeske – 3, 5, 7, 8ce, 9, 10

Barbilophozia hatcheri (A. Evans) Loeske – 7

Barbilophozia lycopodioides (Wallr.) Loeske – 3, 5, 7

Barbilophozia sudetica (Nees ex Huebener) L. Söderstr., De Roo & Hedd. – 7

Crossocalyx hellerianus (Nees ex Lindenb.) Meyl. – 7

Gymnocolea inflata (Huds.) Dumort. – 4

Isopaches bicrenatus (Schmidel ex Hoffm.) H. Buch – 7, 8ce

Neoorthocaulis attenuatus (Mart.) L. Söderstr., De Roo & Hedd. – 7

Neoorthocaulis floerkei (F. Weber & D. Mohr) L. Söderstr., De Roo & Hedd. – 4

Sphenolobus minutus (Schreb. ex D. Crantz) Berggr. – 7

Cephaloziellaceae

Cephaloziella divaricata (Sm.) Schiffn. – 7

Cephaloziella elachista (J.B. Jack ex Gottsche & Rabenh.) Schiffn. – 7

Cephaloziella hampeana (Nees) Schiff. ex Loeske – 7

Cephaloziella rubella (Nees) Warnst. var. *rubella* – 7, 8c

Cephaloziella rubella (Nees) Warnst. var. *sullivantii* (Austin) Müll. Frib. – 7

Cephaloziella spinigera (Lindb.) Warnst. – 7

Cephaloziella uncinata R.M. Schust. – 7

Scapaniaceae

Diplophyllum taxifolium (Wahlenb.) Dumort. – 7

Lophozia guttulata (Lindb. & Arnell) A. Evans – 8c

Lophozia ventricosa (Dicks.) Dumort. – 7

Lophozia longidens (Lindb.) Konstant. & Vilnet – 7

Scapania apiculata Spruce – 7

Scapania irrigua (Nees) Nees – 8bc

Scapania mucronata H. Buch – 8c

Scapania nemorea (L.) Grolle – 7, 10

Scapania umbrosa (Schrad.) Dumort. – 8d

Scapania undulata (L.) Dumort. – 7

Tritomaria exsecta (Schmidel) Schiffn. ex Loeske – 7

Tritomaria laxa (Lindb.) Stotler & Crand.-Stotl. – 7

HEPATICAE

Tritomaria quinquedentata (Huds.) H. Buch – 3, 5, 9

Calypogeiaceae

Calypogeia integristipula Steph. – 7

Calypogeia neogaea (R.M. Schust.) Bakalin – 4, 7

Calypogeia neesiana (C. Massal. & Carestia) Müll. Frib. – 4, 7, 8c

Calypogeia muelleriana (Schiffn.) Müll. Frib. – 7

Calypogeia sphagnicola (Arnell & J. Perss.) Warnst. & Loeske – 4, 7

Calypogeia suecica (Arnell & J. Perss.) Müll. Frib. – 7

Geocalyceae

Geocalyx graveolens (Schrad.) Nees – 4, 7, 8c

Jungermanniaceae

[*Jungermannia atrovirens* Dumort. – 4 – EXCLU²]

Jungermannia pumila With. – 7, 8e

Liochlaena lanceolata Nees – 4, 8c

Mesoptychia badensis (Gottsche ex Rabenh.) L. Söderstr. & Váňa – 8c

Mesoptychia gillmanii (Austin) L. Söderstr. & Váňa – 7, 8eh

Mesoptychia heterocolpos (Thed. ex Hartm.) L. Söderstr. & Váňa – 7

Harpanthaceae

Harpanthus scutatus (F. Weber & D. Mohr) Spruce – 7

Gymnomitriaceae

Marsupella emarginata (Ehrh.) Dumort. – 7

Solenostomataceae

Solenostoma gracillimum (Sm.) R.M. Schust. – 7

Blepharostomataceae

Blepharostoma trichophyllum (L.) Dumort. – 4, 7, 8bc

Trichocoleaceae

Trichocolea tomentella (Ehrh.) Dumort. – 7, 8c

Plagiochilaceae

Plagiochila porelloides (Torr. ex Nees) Lindenb. – 3, 5, 7, 8cgh

Lophocoleaceae

Chiloscyphus pallescens (Ehrh.) Dumort. – 7, 8e

Chiloscyphus polyanthos (L.) Corda – 4, 5, 7

Lophocolea bidentata (L.) Dumort. – 7

Lophocolea heterophylla (Schrad.) Dumort. – 7, 8c

Lophocolea minor Nees – 8ce

Lepidoziaceae

Bazzania denudata (Torr. ex Gottsche, Lindenb. & Nees) Trevis. – 3, 5, 7

Bazzania tricrenata (Wahlenb.) Lindb. – 7

Bazzania trilobata (L.) Gray – 3, 4, 5, 7, 8c, 9

Kurzia pauciflora (Dicks.) Grolle – 4, 7

Lepidozia reptans (L.) Dumort. – 3, 4, 5, 7, 8cd, 9

MUSCI

ANDREAEOBRYA**Andreaeaceae**

Andreaea rupestris Hedw. – 5, 7

² Le *Jungermannia atrovirens* Dumort. a été signalé sur le territoire, mais nous estimons que le taxon doit être exclu de la flore jusqu'à ce qu'un spécimen justificatif ait été retrouvé et que son identification ait été vérifiée.

Musci

SPHAGNOBRYA

Sphagnaceae

- Sphagnum angustifolium* (Warnst.) C.E.O. Jensen – 4, 7, 8c
Sphagnum balticum (Russow) C.E.O. Jensen – 4
Sphagnum capillifolium (Ehrh.) Hedw. – 1, 2, 4, 6, 7
Sphagnum centrale C.E.O. Jensen – 4, 7, 8c
Sphagnum compactum Lam. & DC. – 7
Sphagnum cuspidatum Ehrh. ex Hoffm. – 4
Sphagnum divinum Flatberg & Hassel – 7, 8c
Sphagnum fallax H. Klinggr. – 4, 7, 8g
Sphagnum fimbriatum Wilson – 2, 4, 6, 7
Sphagnum flavicomans (Cardot) Warnst. – 4
Sphagnum fuscum (Schimp.) H. Klinggr. – 4, 7
Sphagnum girgensohnii Russow – 4, 7
Sphagnum lescurii Sull. – 7
Sphagnum lindbergii Schimp. – 4
Sphagnum majus (Russow) C.E.O. Jensen – 4, 7
Sphagnum medium Limpr. – 7
Sphagnum papillosum Lindb. – 4
Sphagnum pulchrum (Lindb.) Warnst. – 4
Sphagnum quinquefarium (Lindb.) Warnst. – 7
Sphagnum riparium Ångstr. – 4, 7
Sphagnum rubellum Wilson – 4, 7, 8g
Sphagnum russowii Warnst. – 4, 7
Sphagnum squarrosum Crome – 4, 7
Sphagnum subfulvum Sjörs – 7
Sphagnum subsecundum Nees – 7
Sphagnum tenellum (Brid.) Brid. – 4, 7
Sphagnum teres (Schimp.) Ångstr. – 4, 7
Sphagnum warnstorffii Russow – 7
Sphagnum wulfianum Girg. – 7

EUBRYA

Polytrichaceae

- Atrichum altecristatum* (Renauld & Cardot) Smyth & L.C.R. Smyth – 7
Atrichum angustatum (Brid.) Bruch & Schimp. – 7
Atrichum crispulum Schimp. ex Besch. – 7, 8h
Atrichum tenellum (Röhl.) Bruch & Schimp. – 7, 10
Atrichum undulatum (Hedw.) P. Beauv. – 7
Pogonatum dentatum (Menzies ex Brid.) Brid. – 7
Pogonatum pensilvanicum (Bartram ex Hedw.) P. Beauv. – 7
Pogonatum urnigerum (Hedw.) P. Beauv. – 7, 8c
Polytrichastrum alpinum (Hedw.) G.L. Sm. – 2, 6, 7
Polytrichum commune Hedw. – 2, 4
Polytrichum densifolium Wilson ex Mitt. – 4
Polytrichum juniperinum Hedw. – 2, 4, 6
 [*Polytrichum ohioense* Renauld & Cardot – 6 – EXCLU³]

³ Le *Polytrichum ohioense* a été signalé sur le territoire, mais il s'agit très probablement du *P. pallidisetum*, car les deux espèces n'étaient pas distinguées à l'époque, et les deux seules récoltes vérifiées du *P. ohioense*, sensu stricto, ont été faites dans l'extrême-sud de la province.

Musci

Polytrichum pallidisetum Funck – 7

Polytrichum piliferum Hedw. – 2, 4, 7

Polytrichum strictum Menzies ex Brid. – 4, 7, 8cge

Tetraphidaceae

Tetraphis geniculata Girg. ex Milde – 7

Tetraphis pellucida Hedw. – 2, 4, 6, 7, 8c

Buxbaumiaceae

Buxbaumia aphylla Hedw. – 7

Diphysciaceae

Diphyscium foliosum (Hedw.) D. Mohr – 7

Encalyptaceae

Encalypta ciliata Hedw. – 6, 7

Encalypta procera Bruch – 10

Funariaceae

Funaria hygrometrica Hedw. – 2

Physcomitrium immersum Sull. – 7

Grimmiaceae

Grimmia unicolor Hook. – 6

Racomitrium aciculare (Hedw.) Brid. – 8bc

Racomitrium canescens (Hedw.) Brid. – 6, 7, 8j

Racomitrium microcarpum (Hedw.) Brid. – 7

Schistidium agassizii Sull. & Lesq. – 7, 8g

Schistidium apocarpum (Hedw.) Bruch & Schimp. – 1, 6

Schistidium canadense (Dupret) Ignatova & H.H. Blom. – 6

Schistidium dupretii (Thér.) W.A. Weber – 6, 7, 8j

Schistidium maritimum (Turner ex Robt. Scott) Bruch & Schimp. – 7, 8d

Schistidium rivulare (Brid.) Podp. – 6, 7, 8cdg

Seligeriaceae

Seligeria diversifolia Lindb. – 7

Fissidentaceae

Fissidens adianthoides Hedw. – 7, 8cg

Fissidens bryoides Hedw. – 7

Fissidens bushii (Cardot & Thér.) Cardot & Thér. – 7

Fissidens dubius P. Beauv. – 7

Fissidens osmundoides Hedw. – 2, 6, 7, 8bcg

Fissidens taxifolius Hedw. – 7, 8j

Ditrichaceae

Ceratodon purpureus (Hedw.) Brid. – 2, 4, 7, 8j

Distichium capillaceum (Hedw.) Bruch & Schimp. – 6, 8g

Ditrichum pusillum (Hedw.) Hampe – 6, 7, 8c

Trichodon cylindricus (Hedw.) Schimp. – 7, 8j, 10

Bruchiaceae

Trematodon ambiguus (Hedw.) Hornsch. – 7

Flexitrichaceae

Flexitrichum flexicaule (Schwägr.) Ignatow & Fedosov – 7, 9

Dicranaceae

Dichodontium pellucidum (Hedw.) Schimp. – 6, 7, 8ch

Dicranella cerviculata (Hedw.) Schimp. – 4, 6, 7

Dicranella crispa (Hedw.) Schimp. – 6

Dicranella heteromalla (Hedw.) Schimp. – 2, 6, 7

Dicranella rufescens (With.) Schimp. – 10

Musci

- Dicranella schreberiana* (Hedw.) Hilferty ex H.A. Crum & L.E. Anderson – 7, 8c
Dicranum bonjeanii De Not. – 4, 7
Dicranum flagellare Hedw. – 6, 7
Dicranum fulvum Hook. – 6, 7
Dicranum fuscescens Turner – 2, 4, 6, 8c
Dicranum leioneuron Kindb. – 7
Dicranum majus Turner var. *majus* – 4
Dicranum montanum Hedw. – 2, 6, 7, 8c
Dicranum ontariense W.L. Peterson – 7
Dicranum polysetum Sw. – 4, 6
Dicranum scoparium Hedw. – 2, 4, 6, 7, 8c
Dicranum spurium Hedw. – 6
Dicranum undulatum Schrad. ex Brid. – 2, 4, 7, 8c, 9
Dicranum viride (Sull. & Lesq.) Lindb. – 6, 8c
Kiaeria starkei (F. Weber & D. Mohr) I. Hagen – 2
Oncophorus wahlenbergii Brid. – 8c
Paraleucobryum longifolium (Ehrh. ex Hedw.) Loeske – 2, 6, 7, 8j
Rhabdoweisia crispata (Dicks. ex With.) Lindb. – 7

Leucobryaceae

- Leucobryum glaucum* (Hedw.) Ångström – 2, 6, 7

Pottiaceae

- Barbula unguiculata* Hedw. – 2, 6, 7
Bryoerythrophyllum recurvirostrum (Hedw.) P.C. Chen – 6, 8c
Didymodon ferrugineus (Schimp. ex Besch.) M.O. Hill – 8c
Gymnostomum aeruginosum Sm. – 6, 7, 8bcg
Hymenostylium recurvirostrum (Hedw.) Dixon – 8e
Syntrichia ruralis (Hedw.) F. Weber & D. Mohr – 7
Tortella inclinata (R. Hedw.) Limpr. – 6
Tortella fragilis (Hook. & Wils.) Limpr. – 8c
Tortella tortuosa (Hedw.) Limpr. – 6, 7, 9
Tortula truncata (Hedw.) Mitt. – 2, 6, 7, 8cefg
Trichostomum tenuirostre (Hook. & Tayl.) Lindb. – 7, 8c

Ephemeraceae

- Ephemerum serratum* (Schreb. ex Hedw.) Hampe – 7
Ephemerum spinulosum Bruch & Schimp. – 8b

Splachnaceae

- Splachnum ampullaceum* Hedw. – 6, 7, 8deg
Tetraplodon angustatus (Hedw.) Bruch & Schimp. – 7

Bryaceae

- Bryum algovicum* Sendtn. ex Müll. Hal. – 6
Bryum archangelicum Bruch & Schimp. – 6
Bryum argenteum Hedw. – 6, 7
Bryum caespiticium Hedw. – 6, 8j
Bryum creberrimum Taylor – 8c
Bryum laevifilum Syed – 7, 8cj
Bryum pallescens Schleich. ex Schwägr. – 6, 8j
Bryum pseudotriquetrum (Hedw.) G. Gaertn., B. Mey. & Scherb. – 4
Bryum weigellii Spreng. – 2, 6
Rhodobryum ontariense (Kindb.) Kindb. – 7

Mniaceae

- Mnium hornum* Hedw. – 6
Mnium lycopodioides Schwägr. – 7

Musci

Mnium marginatum (Dick. ex With.) P. Beauv. – 7
Mnium spinulosum Bruch & Schimp. – 2, 6, 7, 10
Mnium thomsonii Schimp. – 6, 8c
Plagiomnium ciliare (Müll. Hal.) T.J. Kop. – 2, 8c
Plagiomnium cuspidatum (Hedw.) T.J. Kop. – 2, 7, 8c
Plagiomnium drummondii (Bruch & Schimp.) T.J. Kop. – 7
Plagiomnium ellipticum (Brid.) T.J. Kop. – 4, 7, 8c
Plagiomnium medium (Bruch & Schimp.) T.J. Kop. – 7
Pohlia andalusica (Höhn.) Broth. – 7, 8bc
Pohlia annotina (Hedw.) Lindb. – 4, 7
Pohlia bulbifera (Warnst.) Warnst. – 7
Pohlia cruda (Hedw.) Lindb. – 1, 2, 6, 7, 8c
Pohlia drummondii (Müll. Hal.) A.L. Andrews – 4
Pohlia lescuriana (Sull.) Ochi – 6
Pohlia longicolla (Hedw.) Lindb. – 6
Pohlia nutans (Hedw.) Lindb. – 2, 4, 7
Pohlia sphagnicola (Bruch & Schimp.) Broth. – 7, 8beg
Pohlia wahlenbergii (F. Weber & D. Mohr) A.L. Andrews – 2, 6
Pseudobryum cinclidioides (Hüb.) T.J. Kop. – 7, 8c
Rhizomnium appalachianum T.J. Kop. – 8c
Rhizomnium magnifolium (Horik.) T.J. Kop. – 2, 7
Rhizomnium pseudopunctatum (Bruch & Schimp.) T.J. Kop. – 7, 8c
Rhizomnium punctatum (Hedw.) T.J. Kop. – 2, 4, 6, 8c

Bartramiaceae

Bartramia pomiformis Hedw. – 2, 8cd
Conostomum tetragonum (Hedw.) Lindb. – 8g
Philonotis fontana (Hedw.) Brid. – 2
Philonotis marchica (Hedw.) Brid. – 8b
Plagiopus oederianus (Sw.) H.A. Crum & L.E. Anderson – 6, 7, 8c

Orthotrichaceae

Lewinskya elegans (Schwägr. ex Hook. & Grev.) F. Lara, Garilleti & Goffinet – 2, 7, 8c
Lewinskya sordida (Sull. & Lesq.) F. Lara, Garilleti & Goffinet – 7
Lewinskya speciosa (Nees) F. Lara, Garilleti & Goffinet – 6, 8cg
Nyholmiella obtusifolia (Schr. ex Brid.) Holmen & E. Warncke – 7
Orthotrichum anomalum Hedw. – 6, 7, 8j
Orthotrichum strangulatum P. Beauv. – 6
Ulota coarctata (P. Beauv.) Hammar – 6, 7
[Ulota crispa (Hedw.) Brid. – 1, 6 – EXCLU⁴]
Ulota crispula Bruch – 7
Ulota curvifolia (Wahlenb.) Lilj. – 7-
Ulota hutchinsiae (Sm.) Hammar – 2, 6, 7

Hedwigiaceae

Hedwigia ciliata (Hedw.) P. Beauv. – 2, 6, 7, 9

Aulacomniaceae

Aulacomnium androgynum (Hedw.) Schwägr. – 11
Aulacomnium palustre (Hedw.) Schwägr. – 2, 4, 7, 9

Climaciaceae

[Climacium americanum Brid. – 6 – EXCLU⁵]
Climacium dendroides (Hedw.) F. Weber & D. Mohr – 2, 6, 8c

⁴ L'*Ulota crispa* a été signalé sur le territoire, mais le taxon a été exclu de la flore nord-américaine.

⁵ Le *Climacium americanum* a été signalé sur le territoire, mais nous estimons que le taxon doit être exclu de la flore jusqu'à ce qu'un spécimen justificatif ait été retrouvé et que son identification ait été vérifiée.

Musci

Amblystegiaceae

- Amblystegium serpens* (Hedw.) Schimp. – 2, 4, 6, 8j
Campyliadelphus chrysophyllus (Brid.) Kanda – 8c, 9
Campylium stellatum (Hedw.) C.E.O. Jensen – 7, 8j
Campylophyllum hispidulum (Brid.) Hedenäs – 8c
Cratoneuron filicinum (Hedw.) Spruce – 8c
Drepanocladus aduncus (Hedw.) Warnst. – 2, 4
Drepanocladus longifolius (Wilson ex Mitt.) Broth. ex Paris – 6
Hygroamblystegium tenax (Hedw.) C. Jens. – 2, 6
Hygroamblystegium varium (Hedw.) Mönk. – 6, 8c
Hygrohypnum eugyrium (Schimp.) Loeske – 6, 8c
Hygrohypnum luridum (Hedw.) Jennings – 8c
Hygrohypnum ochraceum (Turner ex Wilson) Loeske – 8c
Platydictya jungermannioides (Brid.) H.A. Crum – 7
Sanionia uncinata (Hedw.) Loeske – 1, 2, 4, 6, 7, 8c
Scorpidium revolvens (Sw.) Rubers – 7
Scorpidium scorpioides (Hedw.) Limpr. – 7
Straminergon stramineum (Dicks. ex Brid.) Hedenäs – 7, 8c
Tomentypnum falcifolium (Renauld ex Nichols) Tuom. – 7, 9
Tomentypnum nitens (Hedw.) Loeske – 7, 9

Calliergonaceae

- Calliergon cordifolium* (Hedw.) Kindb. – 2, 4
Calliergon giganteum (Schimp.) Kindb. – 7
Calliergon richardsonii (Mitt.) Kindb. – 7, 8c
Sarmentypnum exannulatum (Schimp.) Hedenäs – 4
Warnstorfia fluitans (Hedw.) Loeske – 4

Fontinalaceae

- Dichelyma falcatum* (Hedw.) Myrin – 8c
Fontinalis antipyretica Hedw. – 7
Fontinalis dalecarlica Bruch & Schimp. – 7

Helodiaceae

- Helodium blandowii* (F. Weber & D. Mohr) Warnst. – 4

Leskeaceae

- Leskea polycarpa* Hedw. – 1, 6
Pseudoleskeella nervosa (Brid.) Nyholm – 6, 7, 8c
Pseudoleskeella rupestris (Berggr.) Hadenäs & L. Söderstr. – 8j
Pseudoleskeella tectorum (A. Braun ex Brid.) Broth. – 2, 6

Thuidiaceae

- Abietinella abietina* (Hedw.) M. Fleisch. – 2, 7
Thuidium assimile (Mitt.) A. Jaeger – 7
Thuidium delicatulum (Hedw.) Schimp. – 7
Thuidium recognitum (Hedw.) Lindb. – 6, 7, 8c, 9

Brachytheciaceae

- Brachythecium acuminatum* (Hedw.) Austin – 2, 6
Brachythecium acutum (Mitt.) Sull. – 2, 4, 6
Brachythecium albicans (Hedw.) Schimp. – 11
Brachythecium campestre (Müll. Hal.) Schimp. – 8j
Brachythecium falcatum (Grout) H.A. Crum – 8j
Brachythecium laetum (Brid.) Schimp. – 2, 6
Brachythecium novae-angliae (Sull. & Lesq.) Jaeger – 6, 8c
Brachythecium plumosum (Hedw.) Schimp. – 8ce
Brachythecium populeum (Hedw.) Schimp. – 8c

Musci

- Brachythecium reflexum* (Starke) Schimp. – 2, 6
Brachythecium rivulare Schimp. – 2, 6, 8c
Brachythecium rutabulum (Hedw.) Schimp. – 6
Brachythecium starkei (Brid.) Schimp. – 2, 6, 7
Brachythecium velutinum (Hedw.) Schimp. – 2, 6, 7
Eurhynchiastrum pulchellum (Hedw.) Ignatov & Huttunen – 2, 6, 7, 8c
Oxyrrhynchium hians (Hedw.) Loeske – 2, 6, 8c
Rhynchostegium aquaticum A. Jaeger – 7
Rhynchostegium serrulatum (Hedw.) A. Jaeger – 4, 6

Hypnaceae

- Callicladium haldanianum* (Grev.) H.A. Crum – 4, 6, 8ce
Herzogiella striatella (Brid.) Z. Iwats. – 6
Homomallium adnatum (Hedw.) Broth. – 1, 2, 6
Hypnum cupressiforme Hedw. var. *filiforme* Brid. – 11
Hypnum curvifolium Hedw. – 2, 6
Hypnum fauriei Cardot – 1, 6
Hypnum imponens Hedw. – 1, 2, 6, 7
Hypnum lindbergii Mitt. – 2, 4, 6, 7, 8c
Hypnum pallescens (Hedw.) P. Beauv. – 1, 4, 6
Isopterygiopsis muelleriana (Schimp.) Z. Iwats. – 10
Pseudotaxiphyllum distichaceum (Mitt.) Z. Iwats. – 7
Pseudotaxiphyllum elegans (Brid.) Z. Iwats. – 7
Ptilium crista-castrensis (Hedw.) De Not. – 2, 4
Pylaisia intricata (Hedw.) Schimp. – 7
Pylaisia polyantha (Hedw.) Schimp. – 2, 6, 7
Pylaisia selwynii Kindb. – 6, 7

Pterigynandraceae

- Heterocladium dimorphum* (Brid.) Schimp. – 7, 8dj
Myurella julacea (Schwägr.) Schimp. – 8c
Myurella sibirica (Müll. Hal.) Reimers – 1, 6, 7, 8bce
Pterigynandrum filiforme Hedw. – 2, 6, 7

Hylocomiaceae

- Hylocomiadelphus triquetrus* (Hedw.) Ochyra & Stebel – 2, 4, 7, 8c
Hylocomiastrum pyrenaicum (Spruce) M. Fleisch. – 7, 8c
Hylocomiastrum umbratum (Hedw.) M. Fleisch. ex Broth. – 2, 4, 6, 7
Hylocomium splendens (Hedw.) Schimp. – 2, 7
Pleurozium schreberi (Willd. ex Brid.) Mitt. – 2, 4, 8c
Rhytidiadelphus subpinnatus (Lindb.) T.J. Kop. – 7, 8e

Rhytidiaceae

- Rhytidium rugosum* (Hedw.) Kindb. – 7

Plagiotheciaceae

- Plagiothecium denticulatum* (Hedw.) Schimp. – 2, 4, 6, 7
Plagiothecium laetum Schimp. – 7

Pylaisiadelphaceae

- Brotherella recurvans* (Michx.) M. Fleisch. – 2, 4, 6

Leucodontaceae

- Leucodon sciuroides* (Hedw.) Schwägr. – 1, 6

Neckeraceae

- Homalia trichomanoides* (Hedw.) Schimp. – 2, 6, 7, 8d
Neckera pennata Hedw. – 2, 6, 7, 8g

Musci**Anomodontaceae**

Anomodon attenuatus (Hedw.) Huebener – 1, 2, 6, 7, 8g

Anomodon minor (Hedw.) Lindb. – 6

Anomodon rostratus (Hedw.) Schimp. – 2, 6, 10

Anomodon viticulosus (Hedw.) Hook. & Taylor – 2, 6

Haplohymenium triste (Ces.) Kindb. – 6

NOMBRE DE TAXONS RÉPERTORIÉS

ANTHOCEROTAE - 2

HEPATICAE - 99

MUSCI - 261

TOTAL - 362

