

Tuexenia 33: 309–346. Göttingen 2013.
available online at www.tuexenia.de

Dry grasslands of NW Bulgarian mountains: first insights into diversity, ecology and syntaxonomy

Trockenrasen in den Gebirgen Nordwest-Bulgariens: erste Einblicke in Diversität, Ökologie und Syntaxonomie

Hristo Pedashenko¹, Iva Apostolova¹, Steffen Boch², Anna Ganeva¹, Monika Janišová³, Desislava Sopotlieva¹, Salza Todorova⁴, Aslan Ünal⁵, Kiril Vassilev¹, Nikolay Velev¹, Jürgen Dengler^{6,*}

¹Institute of Biodiversity and Ecosystem Research, Bulgarian Academy of Sciences, Acad. Georgi Bonshev st, bl. 23, BG-1113 Sofia, Bulgaria; ²Institute of Plant Sciences and Botanical Garden, University of Bern, Altenbergrain 21, CH-3013 Bern, Switzerland; ³Institute of Botany, Slovak Academy of Sciences, Ďumbierska 1, SK-974 11 Banská Bystrica, Slovakia; ⁴Department of Botany and Zoology, Masaryk University, Kotlářská 2, CZ-611 37 Brno, Czech Republic; ⁵Salzstr. 37, D-79098 Freiburg, Germany; ⁶Biodiversity, Evolution and Ecology of Plants (BEE), Biocentre Klein Flottbek and Botanical Garden, University of Hamburg, Ohnhorststr. 18, D-22609 Hamburg, Germany. Present address: Disturbance Ecology, Bayreuth Center of Ecology and Environmental Research (BayCEER), University of Bayreuth, Universitätsstr. 30, D-95447 Bayreuth, Germany

*Corresponding author, E-mail: juergen.dengler@uni-bayreuth.de

Abstract

We present the data of the 3rd research expedition of the European Dry Grasslands Group (EDGG), which was conducted in 2011 in two contrasting areas in NW Bulgarian mountains. The aim was to collect plot data for comparing Bulgarian dry grasslands with those of other parts of Europe in terms of syntaxonomy and biodiversity. We sampled 15 nested-plot series (0.0001–100 m²) and 68 normal plots (10 m²) covering the full variety of dry grassland types occurring in the Vratsa area (Balkan Mts.) and the Koprivshtitsa area (Sredna Gora Mt.). In the plots all vascular plants, tericolous non-vascular plants and a set of soil and other environmental parameters were determined. By applying modified TWINSPAN, we distinguished 10 floristically well characterised vegetation types at the association level. After comparison with the regional and European literature, we propose to place them within three classes and five orders: *Festuco-Brometea* with the orders *Stipo pulcherrimae-Festucetalia pallentis* (xerophilous dry grasslands of base-rich rocks; alliance *Saturejon montanae*), *Brachypodietalia pinnati* (meso-xeric, basiphilous grasslands; alliances *Cirsio-Brachypodion pinnati* and *Chrysopogono grylli-Danthonion calycinae*), *Calluno-Ulicetea* with the order *Nardetalia strictae* (lowland to montane *Nardus* swards; alliance *Violion caninae*), and *Koelerio-Corynephoretea* with the orders *Sedo-Scleranthetalia* (open communities of skeleton-rich, acidic soils; alliance unclear) and *Trifolio arvensis-Festucetalia ovinae* (closed, meso-xeric, acidophilous grasslands; alliance *Armerio rumelicae-Potentillion*). The *Violion caninae* with the association *Festuco rubrae-Genistellum sagittalis* is reported from Bulgaria for the first time, while the two occurring *Koelerio-Corynephoretea* communities are described as new associations (*Cetrario aculeatae-Plantaginetum radicatae*, *Plantagini radicatae-Agrostietum capillaris*). According to DCA the main floristic gradient was largely determined by soil conditions, differentiating the *Festuco-Brometea* communities on soils with high pH and high humus content from the *Koelerio-Corynephoretea* communities on acidic, humus-poor soils, while the

Calluno-Ulicetea stands are the connecting link. At 10 m² *Festuco-Brometea* and *Calluno-Ulicetea* stands were richer in species across all investigated taxa and in vascular plants than *Koelerio-Corynephoretea* stands; the latter were richest in lichen species, while bryophyte richness did not differ significantly among syntaxa. Among the Bulgarian classes, the species-area relationships tended to be steepest in the *Festuco-Brometea* (i.e. highest beta diversity), but both alpha and beta diversity clearly fell behind the *Festuco-Brometea* communities in the Transylvanian Plateau, Romania, located less than 500 km north of the study region. Overall, our study contributes to a more adequate placement of the Bulgarian dry grasslands in the European syntaxonomic system and provides valuable data for large-scale analyses of biodiversity patterns.

Keywords: bryophyte, *Calluno-Ulicetea*, conservation, European Dry Grassland Group (EDGG), *Festuco-Brometea*, high nature value grassland, *Koelerio-Corynephoretea*, lichen, nomenclatural revision, species richness, vascular plant, vegetation classification

Erweiterte deutsche Zusammenfassung am Ende des Textes

1. Introduction

The Balkan Peninsula, as south-east corner of the European continent, is well known for its rich flora and well-preserved vegetation. GRIFFITHS et al. (2004) describe this area as glacial refuge for animal and plant species and as a crossroad for faunal and floral exchange between Central Europe and Asia Minor. Overall, biodiversity in the region is considered to be among the highest in Europe (POLUNIN 1980). According to an older count, the flora of the peninsula comprises 6,530 native vascular plant species, which would be about 62% of the European flora (POLUNIN 1980), but new records and taxonomic revisions during the last three decades certainly have increased the absolute number. The extremely high level of endemism in the Balkans compared to other parts of Europe is probably the most outstanding feature across numerous taxa (GRIFFITHS et al. 2004). For example, among the vascular plants, nearly one quarter is endemic to the peninsula (POLUNIN 1980). Moreover, in Bulgaria, which covers the north-eastern part of the Balkan Peninsula, semi-natural grasslands of high nature value (HNV grasslands) persisted until today to an extent that exceeds most other European countries (MESHINEV et al. 2005, 2009, BEAUFOY et al. 2012, STEFANOVA & KAZAKOVA 2012). However, as in many places of Europe and particularly the post-communist countries, there is a rapid decline in area and quality of these valuable habitats (e.g. VASSILEV et al. 2011).

While the first relevés following the Braun-Blanquet approach (BRAUN-BLANQUET 1965) in Bulgaria were collected in the first half of the 20th century (e.g. RUSKOV 1935, HRISTOV 1944, STEFANOV & STOYANOV 1949), classification was not a topic at that time. First attempts to classify vegetation were made in the 1950s, using the dominance approach (see review by APOSTOLOVA et al. 2012). There were also occasional studies by foreign geobotanists (e.g. HORVAT et al. 1937, SOÓ 1955, MUCINA & KOLBEK 1989), who applied the Braun-Blanquet approach, but their work received little popularity within Bulgaria at that time. In the synthesis of the Balkan vegetation by HORVAT et al. (1974), Bulgaria was represented by a single relevé. Similarly, in the overview of European high-rank syntaxa (RODWELL et al. 2002), the country was largely neglected because of the lack of comprehensive data. Until 1990 Bulgaria remained scientifically isolated as the only country in the region that exclusively applied the dominance approach. However, after the fall of the Iron Curtain and stimulated by the requirement of applying European standards in habitat classification

and site protection (e.g. NATURA 2000 network), the number of vegetation classification studies following the Braun-Blanquet approach rapidly increased (e.g. MUCINA et al. 1990, ROUSSAKOVA 2000, HÁJEK et al. 2008, TZONEV et al. 2009, ELIÁŠ et al. 2013).

Due to the abundance of rare and endemic species (VASSILEV 2012), dry grasslands have always been in the focus of the scientific interest of Bulgarian botanists. Some researchers determined limestone terrains in the continental part of the Balkan Peninsula as “Mediterranean oases”, hosting a large number of Mediterranean species (STOYANOV 1922, 1935, YORDANOV 1924, URUMOV 1935). Later VELCHEV (1962, 1971) classified communities using dominant species and characterised them according to their economic significance, whereas recently numerical classification methods have been applied and more attention has been paid to the conservation value of these grasslands (TZONEV et al. 2006, PEDASHENKO et al. 2009, 2010, TODOROVA & TZONEV 2010, VASSILEV 2012, VASSILEV et al. 2012a). However, most of the recent studies deal with few vegetation types in small geographic areas, often describing single new associations. Concerning the grassland vegetation, the first attempt to place the Bulgarian syntaxa in a European system (TZONEV et al. 2009) remained unsatisfactory in many respects mainly due to a lack of available large-scale syntheses. Already in 1991 ROYER had produced a monumental synthesis of the class *Festuco-Brometea* (basiphilous dry grasslands) in its entire range from Western Europe to Central Asia, but Bulgaria was hardly mentioned in his work, and the synthesis is also outdated in various respects. While the Bulgarian Vegetation Database (APOSTOLOVA et al. 2012) now contains a significant amount of relevés from *Festuco-Brometea* and other dry grassland classes, in the huge majority of these, bryophytes and lichens have not been treated, despite the knowledge that they generally have diagnostic value and ecological significance in dry grassland communities (BERG & DENGLER 2005, DENGLER 2005).

Dry grasslands are particularly suitable study objects for understanding biodiversity patterns as they have a very wide ecological and geographical amplitude, i.e., they are present in nearly all European regions except the Far North, distributed from the sea coast to the alpine zone and from extremely acidic to very base-rich soil conditions (DENGLER 2005). In addition to a sometimes extreme richness in vascular plants (WILSON et al. 2012), they also host significant numbers of bryophyte and lichen species (DENGLER 2005, BOCH & DENGLER 2006, LÖBEL & DENGLER 2008, JESCHKE 2012) and thus represent an ideal system for testing whether these three taxonomic groups with strongly divergent ecological properties also show different diversity-environment relationships (e.g. LÖBEL et al. 2006). Further, diversity patterns and their relationship to environmental drivers might also strongly depend on spatial scale, and species-area relationships (SARs) might reveal interesting insights into community organisation (e.g. DUPRÉ & DIEKMANN 2001, DENGLER & BOCH 2008).

In order to collect “high-quality” data on plant species composition and diversity of dry grasslands and related communities in different regions of the Palaearctic ecozone, the *European Dry Grassland Group* (EDGG; www.edgg.org) organises annual research expeditions since 2009 (VRAHNAKIS et al. 2013). With “high-quality” we refer to (1) full recording of all terricolous taxa including bryophytes and lichens, (2) uniform plot size, (3) accurate GPS coordinates (that allow repeated sampling in the future) and (4) a set of environmental variables measured in the plot. The EDGG expeditions aim at better understanding of scale-dependent plant diversity patterns and contributing to consistent large-scale classification of dry grassland syntaxa. The 1st EDGG Research Expedition was carried out in Transylvania

(Romania) in 2009, which resulted in a new classification scheme based on modern phytosociological methods (DENGLER et al. 2012a) and the documentation of the richest ever recorded plant community at the scale of 0.1 m² and 10 m² (WILSON et al. 2012).

The still poor data on the vegetation of Bulgarian dry grasslands and the complete lack of comparable biodiversity data from the region were the main motivation for the EDGG to direct its third international research expedition to this country in 2011. The expedition was carried out in two previously unstudied areas, the western part of the Balkan Mts. and the valley between the Balkan Mts. and Sredna Gora Mt., in order to compare sites with different geology, altitude and communities. The main aims were: (1) Delimitation of the major plant community types of dry grasslands and identification of their diagnostic species with modern statistical methods. (2) Placement of these community types in a supraregional classification scheme. (3) Insights into the role of environmental factors in shaping the floristic composition of the studied communities. (4) Documentation and comprehension of the plant diversity patterns of vascular plants, bryophytes and lichens in these vegetation types at various spatial scales.

2. Study areas

2.1 Location and delimitation

The study was conducted in two contrasting areas of northwestern Bulgaria belonging to the districts of Sofia, Plovdiv and Vratsa (Fig. 1). The first study area (Vratsa) is located in the western part of the Balkan Range (Stara planina), while the second (Koprivshtitsa) comprises the valley between the Balkan Range and Sredna gora Mt., including foothills of both ridges. The studied grasslands in both areas belong to the NATURA 2000 network, specifically to four Sites of Community Interest (SCIs): Vrachanski Balkan (BG0000166), Sredna gora (BG0001389), Tsentralen Balkan (BG0000494) and Tsentralen Balkan buffer (BG0001493). In addition, the Vratsa area is located in the Vrachanski Balkan Nature Park and its reserve Vrachanski karst (IUCN category I). Parts of the Koprivshtitsa area belong to the second biggest national park in Bulgaria, Tsentralen Balkan (IUCN category II), with one of the largest natural pristine European beech (*Fagus sylvatica*) forests.

2.2 Physical geography

The two areas were chosen to cover territories with contrasting abiotic conditions such as soil, altitude and climate. In essence, Vratsa is a high-altitude limestone area, while Koprivshtitsa is located at lower altitudes on acidic bedrock (Table 1).

The climate of both areas is temperate to continental and characterised by warm summers and cold winters, resulting in a wide annual temperature amplitude. The precipitation maximum occurs in May and June and its minimum in January and February (VELEV 2002). Two main geomorphological units can be distinguished in both areas: the Balkan Mountain System, which is the most distinct mountain range in Bulgaria, crossing the whole country from west to east, and the Transitional Zone with alternating lower mountain ridges and depressions (STEFANOV 2002). Mountain karst (ANGELOVA 2003) is the most common type of bedrock in Vratsa area, which is very specific and is set in marble, marbled limestones, dolomites and limestones of different ages, predominantly Mesozoic (BENDERREV et al. 2005, MIHAYLOVA et al. 2009). Koprivshtitsa area is characterised by gneiss and granite. The soils

Fig. 1. Location of the two study regions within Bulgaria and distribution of the analysed 98 vegetation plots within these (note that due to geographic proximity not all relevés are visible as separate symbols).

Abb. 1. Lage der zwei Untersuchungsgebiete innerhalb Bulgariens und räumliche Verteilung der 98 Aufnahmeflächen innerhalb derselben (wegen der geografischen Nähe sind nicht alle Aufnahmen als separate Punkte erkennbar).

of Vratsa Mt. are a mosaic of Lithic Leptosols, the most shallow soil type occurring in Bulgaria, and Rendzic Leptosols, comprising more than 40% carbonates, while the area of Koprivshtitsa is covered predominantly by Dystric Cambisols (NINOV 2002).

2.3 Landscape and vegetation

Chorologically the study areas are considered as part of the Balkan province of the sub-Mediterranean subregion of the Macaronesian-Mediterranean floristic region (MEUSEL & JÄGER 1992). The potential natural vegetation in the Vratsa area is mostly comprised of East Moesian sessile oak-hornbeam forests (*Carpinus betulus*, *Quercus dalechampii*) with *Corydalis solida* subsp. *slivenensis* (Mapping unit F67) and Moesian, partly thermophilous beech forests (*Fagus sylvatica* subsp. *moesiaca*) with *Corylus colurna* and *Hypericum umbrallatum*, partly with *Acer hyrcanum* subsp. *intermedium* (Mapping unit F152) (BOHN et al. 2004). In Koprivshtitsa two additional categories are present: East Moesian Balkan oak bitter

Table 1. Overview of the sampling intensity and the main environmental features of the study areas.

Tabelle 1. Übersicht der Aufnahmehäufigkeiten und wichtigsten Umweltbedingungen der beiden Untersuchungsgebiete.

Parameter	Vratsa	Koprivshtitsa
Number of 10-m ² normal plots	40	58
Number of 100-m ² biodiversity plots	6	9
Study area (km ²)	135	310
Altitude range (m a.s.l.)	970–1400	630–1200
Mean annual temperature (°C)	6.0	7.8
Mean temperature of warmest quarter (°C)	15.0	17.0
Mean Temperature of coldest quarter (°C)	-3.0	-1.9
Annual precipitation (mm)	722	670
Dominant soil types	Lithic and Rendzic Leptosols	Dystric Cambisols
Bedrock	Carbonate	Silicate

oak forests (*Quercus cerris*, *Q. frainetto*) with *Carpinus orientalis* and *Fraxinus ornus* (G22) and Thracian oriental hornbeam-downy oak forests (*Quercus pubescens*, *Carpinus orientalis*) with *Acer tataricum*, partly with *Juniperus oxycedrus* and *Pistacia terebinthus* (G59; BOHN et al. 2004).

The two studied areas have traditionally been grazed. According to locals hundreds of flocks have grazed the pastures in the mountains in the past. The closure of the border with Greece in the middle of the 19th century led to the disappearance of specific husbandry practices of the ethnic group of Karakachans and a substantial reduction of livestock within the area. In consequence of the socio-economic changes following 1989, the use of mountain pastures decreased even more due to further reduction of cattle and sheep numbers (YANKOV 2001, MESHINEV & APOSTOLOVA 2007). Partially the mountain grasslands are also used as hay meadows (Fig. 2).

Fig. 2. Extensively used hay meadows at Milanovo, near Vratsa (Photo: M. Janišová).

Abb. 2. Extensive Wiesenwirtschaft in Milanovo oberhalb Vratsa (Foto: M. Janišová).

3. Methods

3.1 Vegetation sampling

From 14 to 24 August 2011, the field sampling was carried out by the nine participants of the 3rd EDGG Research Expedition. We tried to cover the whole range of different dry grassland types (*Festuco-Brometea*, *Koelerio-Corynephoretea*, dry *Nardetalia strictae*) present in the two areas.

We applied two complementary sampling schemes: (i) nested-plot series ($n = 15$) with plots of 0.0001, 0.001, 0.01, 1, 10 and 100 m², where all plot sizes except the largest one were replicated in two opposite corners (DENGLER 2009b), and (ii) additional 10-m² plots (“normal plots”; $n = 68$). In both cases all plots were square-shaped and placed in stands that were visually homogeneous in terms of topography, vegetation structure and floristic composition of all terricolous taxa estimated in % (for more details, see DENGLER et al. 2012a).

The taxonomy of vascular plants follows *Flora Europaea* (TUTIN et al. 1968–1993) or *Atlas Flora Europaea* (JALAS & SUOMINEN 1994, JALAS et al. 1996, 1999, KURTTO et al. 2004–2010), depending on which of the treatments in the two series was the more recent. For mosses we adopted HILL et al. (2006), for liverworts GROLLE & LONG (2000) and for lichens SANTESSON et al. (2004). We accepted a few additions and deviations from these checklists such as definition of additional aggregates (see Tables 2 and 3). Prior to the numerical classification and ordination, we “standardised” the taxonomic information and joined layers in our relevé data following the principles outlined in DENGLER et al. (2012a), based on the recommendations of JANSEN & DENGLER (2010). The full original information is available in Tables 5 and 6 in the supplement, where it is also transparent which entries had been joined or removed.

Table 2. Supraspecific taxa used in the paper in addition to those defined in the given checklists.

Tabelle 2. Supraspezifische Taxa, die in dieser Publikation zusätzlich zu den in den angegebenen Referenzlisten definierten Aggregaten genutzt werden.

Group	Taxon	Reference	Included species from Bulgaria
Vascular plants	<i>Centaurea jacea</i> agg. TUTIN et al. (1976: as sect. <i>Jacea</i> + sect. <i>Fimbriatae</i>)	<i>C. jacea</i> , <i>C. pannonica</i> , <i>C. rocheliana</i> , <i>C. subjacea</i>	
	<i>Centaurea phrygia</i> EHRENDORFER (1973)	<i>C. phrygia</i> , <i>C. stenolepis</i>	
	<i>Festuca</i> ser.	PAWLUS (1985),	<i>F. callieri</i> , <i>F. dalmatica</i> , <i>F. illyrica</i> , <i>F. pseudodovina</i> , <i>F. rupicola</i> , <i>F. stojanovii</i>
	<i>Valesiacae</i>	DENGLER (1996)	
	<i>Genista tinctoria</i> agg. TUTIN et al. (1968: as <i>Genista</i> sect. <i>Genista</i>)		<i>G. depressa</i> (see Table 3), <i>G. januensis</i> , <i>G. lydia</i> , <i>G. tinctoria</i>
	<i>Quercus petraea</i> agg. <i>ad hoc</i> definition		<i>Q. dalechampii</i> , <i>Q. petraea</i> , <i>Q. polycarpa</i>
Bryophytes	<i>Racomitrium canescens</i> agg.	NYHOLM (1998: as <i>R. sect. Canescenia</i>)	<i>R. canescens</i> , <i>R. elongatum</i> , <i>R. ericoides</i>
	<i>Schistidium apocarpum</i> agg.	NYHOLM (1998: as <i>Apocarpum</i> group)	33 species, of which many might also occur in Bulgaria (see NYHOLM 1998)
	<i>Syntrichia ruralis</i> agg.	<i>ad hoc</i> definition	<i>S. calcicola</i> , <i>S. montana</i> , <i>S. norvegica</i> , <i>S. ruralis</i>
Lichens	<i>Cladonia cervicornis</i> agg.	WIRTH (1995: as <i>C. cervicornis</i>)	<i>C. cervicornis</i> , <i>C. pulvinata</i> , <i>C. verticillata</i>
	<i>Cladonia pyxidata</i> agg.	WIRTH (1995: as <i>C. pyxidata</i>)	<i>C. chlorophaea</i> , <i>C. cryptochlorophaea</i> , <i>C. grayi</i> , <i>C. merochlorophaea</i> , <i>C. monomorpha</i> , <i>C. novochlorophaea</i> , <i>C. pocillum</i> , <i>C. pyxidata</i>

Table 3. Additional taxa of vascular plants used in this publication that are not accepted in the given checklists.

Tabelle 3. Zusätzliche Taxa, die in dieser Publikation Verwendung finden, aber in den angeführten taxonomischen Referenzlisten nicht akzeptiert sind.

Taxon	Author citation	Reference	Treatment in checklist
<i>Dactylis glomerata</i> subsp. <i>glomerata</i>	—	TUTIN et al. (1980) [vide taxon]	no infraspecific taxa formally accepted
<i>Festuca stojanovii</i>	(Acht.) Foggi & Petrova	FOGGI & MÜLLER (2009)	not mentioned, likely included in <i>F. dalmatica</i>
<i>Genista depressa</i>	Bieb.	JORDANOV (1976)	included in <i>G. tinctoria</i>
<i>Lilium jankae</i>	A. Kerner	TUTIN et al. (1980) [vide taxon]	listed under <i>L. carniolicum</i> without definitive decision about synonymy or validity as separate species

All relevés and nested plots used in this article have been stored in and are available from the *Database Species-Area Relationships in Palaearctic Grasslands* (DENGLER et al. 2012b; GIVD ID EU-00-003) and the normal plots additionally in the *Bulgarian Vegetation Database* (APOSTOLOVA et al. 2012; EU-BG-001) and the Balkan Dry Grassland Database (VASSILEV et al. 2012b; EU-00-013). Further details on these databases are available from the *Global Index of Vegetation-Plot Databases* (GIVD; <http://www.givd.info>; see DENGLER et al. 2011), where they are registered under the given IDs.

3.2 Environmental parameters

In all 10-m² plots ($n = 98$, normal plots and plots from nested-plot series), we estimated the cover of the shrub, herb and cryptogam layer as well as that of litter, superficially visible stones and rocks and open soil. We further recorded coordinates and altitude with a GPS as well as aspect and slope with an inclinometer. The latter two parameters were used to calculate the heat load index according to OLSSON et al. (2009), which is a relative measure that takes the highest positive values on steep southwest-facing slopes, zero in level areas and negative values on northeast-facing slopes. Microrelief was measured as maximum vertical deviation from an imaginary plane through the plot. We classified present land use roughly into the categories mown, grazed and not used, based on our knowledge of the sites and visible signs in the plots.

Furthermore, we took a mixed sample of the uppermost 10 cm of soil. Samples were air-dried at room temperature and sieved to < 2 mm. We measured pH and conductivity (determined in a solution of 10 g soil in 25 ml distilled water with a standard glass electrode) and soil organic content (by loss on ignition at 550 °C for 16 hours) (see SCHLICHTING et al. 1995). In addition, we determined soil texture with the HORIBA LA-950V2 Particle Size Distribution Analyzer (HORIBA INSTRUMENTS 2010).

3.3 Vegetation classification

Vegetation classification was performed on basis of the 98 relevés of the 10-m² plots. We applied the modified version of TWINSPLAN (Two-Way Indicator Species Analysis; HILL 1979) proposed by ROLEČEK et al. (2009) and implemented in JUICE (TICHÝ 2002). We used four pseudospecies cut levels (0%, 2%, 5% and 10%), a minimum group size of six and total inertia as heterogeneity measure, while we tried cluster numbers up to 15.

As the TWINSPLAN analysis showed that the three-cluster resolution corresponded closely to phytosociological classes known from the literature (“class clusters”) and the ten-cluster resolution was the lowest resolution with floristically well-defined units (“association-level clusters”), we used these two TWINSPLAN resolutions as starting point for further refinement. We calculated phi coefficients of association (CHYTRY et al. 2002) for these units using standardisation to equal cluster size at the 10-cluster level (DENGLER et al. 2012a, LUTHER-MOSEBACH et al. 2012) to avoid undue effects of widely

differing numbers of included relevés (see TICHÝ & CHYTRÝ 2006). Normally it is not sensible to translate the outcome of a numerical analysis directly into a syntaxonomic classification, in particular when the major syntaxonomic groups are represented by very unequal numbers of relevés (e.g. LUTHER-MOSEBACH et al. 2012; WILLNER et al. 2013). Therefore, in the next step, we tried to interpret the lists of diagnostic species in ecological terms and to match the units of the original TWINSPLAN classification with existing large-scale syntaxonomic classifications. When there was an apparent mismatch, we re-arranged the association-level units among the branches without changing the membership of relevés to these basic units.

For each re-arrangement we checked the “validity” by re-calculating phi values and assessing the number and ecological meaning of the derived groups of diagnostic taxa. Having reached what we considered the optimal solution for the dataset under present knowledge of syntaxonomy in surrounding areas, we again determined diagnostic species at all hierarchical levels. We considered species as highly diagnostic when phi was > 0.50 and as diagnostic when phi was > 0.25 (see CHYTRÝ 2007), provided the concentration was significant according to Fisher’s exact test at $\alpha = 0.05$. When a species was diagnostic for several nested syntaxa according to this definition, it was normally assigned to the level where it reached the highest phi value. However, when the alternatives were assignment as diagnostic for one superior syntaxon or for several inferior syntaxa we chose the first. We considered as “transgressive” those diagnostic species that had a higher phi value at a lower rank but were also diagnostic at a higher rank, provided they had positive phi values in more than half of the associations of the higher unit. Finally, as phi values *per se* measure only the prevalence of a species within the whole data set but not the differentiation to the floristically similar units, we accepted species as diagnostic for one syntaxon only if the phi value there was at least 0.1 higher than in any other syntaxon of the same rank (LUTHER-MOSEBACH et al. 2012). Note that the term “diagnostic species” refers to the regional context and contains both differential and character species.

Finally, we compared our units to previously described phytosociological associations, alliances and orders, which involved an extensive search for original literature and check for validity and legitimacy of names according to the *International Code of Phytosociological Nomenclature* (WEBER et al. 2000; further ICPN). However, as there is a comprehensive classification study of all Central Balkan dry grassland associations in preparation (K. Vassilev et al. in prep.), we refrained from formally describing new syntaxa above association level. The nomenclatural revision (including some typifications) of the considered syntaxa is presented in Appendices 1 and S1. Authorities of the more thoroughly treated syntaxa (the accepted ones and some representing alternative views) can be found in Section 4.1 and Appendix S1, while for all other syntaxa, we give them in the text at first mentioning unless they appear together with a bibliographic reference to the protologue.

3.4 Other statistical analyses

We carried out a detrended correspondence analysis (DCA) of the 10-m² plots with log-transformed percent cover values in CANOCO 4.5 (TER BRAAK & ŠMILAUER 2002) using down-weighting of rare species (TER BRAAK & ŠMILAUER 2002). Environmental factors and vegetation parameters were projected *post hoc* to this ordination diagram to assist with interpretation.

We tested for differences in environmental and vegetation parameters among the three distinguished classes and the ten associations with one-way analyses of variance (ANOVAs) carried out in STATISTICA 9 (STATSOFT INC. 2009). We tested whether the prerequisites of the ANOVA models (normal distribution, equal variance) were sufficiently met by visually inspecting the distribution of the residuals (QUINN & KEOUGH 2002). In addition, we used Tukey’s HSD *post hoc* test at $\alpha = 0.05$ to identify significant differences among groups of syntaxa.

Further, we used the nested-plot data for a coarse analysis of species-area relationships (SARs). We did this with the power-law function applied with linear regression to \log_{10} -transformed area and richness data as proposed by DENGLER (2009a; for details see DENGLER et al. 2012a).

In the association descriptions (Section 4.4), we characterise the communities within the context of this work, using standardised terminology in relation to the mean value found in all our stands. For example, we classified species richness on 10 m² (where the overall mean was 38) as follows: 18–27 species: very species-poor; 28–37: moderately species-poor; 38–47: moderately species-rich and 48–57: very species-rich.

4. Vegetation classification

4.1 Proposed syntaxonomic scheme

In the following we present the syntaxonomic view of the data on which we base our further presentation, while various aspects are still tentative. Reasons for the applied scheme and alternative solutions are discussed in Sections 4.2 and 4.3. The synoptic table (Table 4 in the supplement) is based on this scheme.

Class 1: *Festuco-Brometea* Br.-Bl. & Tx. ex Klika & Hadač 1944

Order: *Stipo pulcherrimae-Festucetalia pallentis* Pop 1968

Alliance 1.1: *Saturejion montanae* Horvat et al. 1974

Association 1.1.1: *Dianthus petraeus-Sesleria latifolia-[Saturejion montanae]* community

Association 1.1.2: *Achillea clypeolata-Festuca stojanovii-[Saturejion montanae]* community

Association 1.1.3: *Satureja pilosa-Phleum phleoides-[Saturejion montanae]* community

Order: *Brachypodietalia pinnati* Korneck 1974

Alliance 1.2: *Cirsio-Brachypodion pinnati* Hadač & Klika in Klika & Hadač 1944

Association 1.2.1: *Ferulago campestris-Agrostis capillaris-[Cirsio-Brachypodion]* community

Association 1.2.2: *Tanacetum corymbosum-Sesleria latifolia-[Cirsio-Brachypodion]* community

Association 1.2.3: *Abietinella abietina-Sanguisorba minor-[Cirsio-Brachypodion]* community

Alliance 1.3: *Chrysopogono grylli-Danthonion calycinae* Kojić 1959

Association 1.3.1: *Agrostio capillaris-Chrysopogonetum grylli* Kojić 1959

Class 2: *Calluno-Ulicetea* Br.-Bl. & Tx. ex Klika & Hadač 1944

Order: *Nardetalia strictae* Preising 1950

Alliance 2.1: *Violion caninae* Schwickerath 1944

Association 2.1.1: *Festuco rubrae-Genistellum sagittalis* Issler 1929

Class 3: *Koelerio-Corynephoretea* Klika in Klika & Novák 1941

Order: *Sedo-Scleranthetalia* Br.-Bl. 1955

Alliance 3.1: ??? (see discussion in Section 4.3.3)

Association 3.1.1: *Cetrario aculeatae-Plantaginetum subulatae* Pedashenko et al. 2013 (see Appendix 1)

Order: *Trifolio arvensis-Festucetalia ovinae* Moravec 1967

Alliance 3.2: *Armerio rumelicae-Potentillion* Micevski 1978

Association 3.2.1: *Plantagini subulatae-Agrostietum capillaris* Pedashenko et al. 2013 (see Appendix 1)

4.2 Interpreting the numerical analyses in terms of syntaxonomy

At the 10-cluster resolution, modified TWINSPAN yielded units that were floristically well characterised and therefore seem to warrant the rank of association (Fig. 3). Already the 11-cluster resolution (which split the unit 3.2.1 into two subunits; not shown) resulted in poorly characterised units, i.e. where many relevés were assigned to one of these subunits without a single diagnostic species present, and from the 12-cluster resolution onwards, additionally “chaining” occurred. Therefore we accepted the 10 clusters of the numerical analysis as association-level units.

When interpreting the cluster tree (Fig. 3), it turned out that at the higher levels, it was dominated by geographic differentiation which may or may not parallel ecological differences. For example, the highest division corresponded exactly to the two study areas, clusters 1–5 comprising only relevés from Vratsa and clusters 6–10 only relevés from Koprivshitsa. At the level of three clusters, there was a rough correspondence to phytosociological classes, with unit A (Clusters 1–5) comprising exclusively *Festuco-Brometea* communities, unit B (Clusters 6 and 7) being mainly *Calluno-Ulicetea* communities and unit C (Clusters 8–10) mainly *Koelerio-Corynephoretea* communities.

At closer look, however, Cluster 7, while having some similarities to Cluster 6, lacks all the more narrowly distributed *Calluno-Ulicetea* species and is instead characterised by widespread species of meso-xeric, nutrient-poor pastures from the classes *Festuco-Brometea*,

Fig. 3. Cluster tree of the 98 relevés achieved with modified TWINSPAN at the 10-cluster resolution, which we interpret as association level in this paper. The first division corresponds exactly to the two study areas, Vratsa (V) and Koprivshitsa (K). At the bottom we provide for each cluster its original number in TWINSPAN, its hierarchical position in our syntaxonomic interpretation and, in brackets, the number of relevés belonging to it.

Abb. 3. Clusterbaum der 98 Vegetationsaufnahmen basierend auf der modifizierten TWINSPAN-Methode mit den 10 Endclustern, die wir in dieser Publikation als Assoziationen interpretieren. Die erste Teilung entspricht genau den beiden Untersuchungsgebieten, Vratsa (V) und Koprivshitsa (K). Am unteren Ende der Abbildung ist für jedes Endcluster die ursprüngliche TWINSPAN-Nummer, die hierarchische Position in unserer syntaxonomischen Interpretation und in Klammern die Anzahl der zugehörigen Aufnahmen.

Koelerio-Corynephoretea, *Molinio-Arrhenatheretea* Tx. 1937 and *Calluno-Ulicetea*, with a slight prevalence of the first group (including the often dominating *Chrysopogon gryllus*). Further, Cluster 8, grouped by modified TWINSPAN together with the two *Koelerio-Corynephoretea* communities, while containing indeed many typical species of that class (*Rumex acetosella*, *Scleranthus perennis*), still had a higher fraction of *Festuco-Brometea* species (e.g. *Phleum phleoides*, *Koeleria macrantha* agg., *Asperula purpurea*). Within the main unit A, the three TWINSPAN subunits based on their diagnostic species were hardly interpretable in ecological terms and rather seemed to reflect floristic peculiarities of the individual study sites. Subunits A.b and A.c contained one xeric and one meso-xeric cluster each. In order to achieve better ecological interpretability and fit to supraregional classification schemes (ROYER 1991, RODWELL et al. 2002, DENGLER 2003), we therefore decided to combine the three meso-xeric clusters from unit A (i.e. Clusters 1, 3 and 4) into one alliance and the two xeric ones (i.e. Clusters 2 and 5) together with Cluster 8 from unit C into another alliance. Cluster 7 (from unit B), albeit being clearly meso-xeric (as shown by the occurrence of many *Molinio-Arrhenatheretea* species), lacked most of the diagnostic species of the before-mentioned meso-xeric alliance, while at the same time containing more acidophilous species. We therefore consider Cluster 7 as belonging to a third *Festuco-Brometea* alliance.

4.3 Identity of orders and alliances

4.3.1 *Festuco-Brometea*

According to the traditional concept (e.g. BRAUN-BLANQUET & TÜXEN 1943, ROYER 1991, POTT 1995), the class *Festuco-Brometea* was organised into geographically defined orders, with the *Brometalia erecti* comprising the units in the more oceanic parts of Europe and the *Festucetalia valesiacae* the units in the more continental parts of Europe. More recent treatments instead oppose one geographically widespread meso-xeric order (*Brometalia erecti* = *Brachypodietalia pinnati*) to several xerophytic orders such as *Festucetalia valesiacae* Br.-Bl. & Tx. ex Br.-Bl. 1950 (continental lowland steppes of deep soils), *Stipo pulcherrimae-Festucetalia pallentis* (rocky dry grasslands of the Alps, Carpathians and surrounding mountains with many dealpine species) and *Artemisio albae-Brometalia erecti* Ubaldi ex Dengler & Mucina in Mucina et al. 2009 (communities of the submediterranean-subatlantic regions) (e.g. MUCINA & KOLBEK 1993, RODWELL et al. 2002, DENGLER 2004c, MUCINA et al. 2009, DENGLER et al. 2012a).

The so far only supra-national classifications of the *Festuco-Brometea* of the Central Balkans (HORVAT et al. 1974, ROYER 1991) were still based on the first concept and accordingly assigned all units to a geographically defined order *Festucetalia valesiacae*. HORVAT et al. (1974) accepted a total of three alliances within this order, which in the more modern system would nicely correspond to three orders, namely the *Festucion rupicolae* to the *Festucetalia valesiacae*, the *Chrysopogono-Danthonion* to the *Brachypodietalia pinnati* and the *Saturejion montanae* to the *Stipo pulcherrimae-Festucetalia pallentis*. ROYER (1991) presented a somewhat intermediate solution by placing all associations in the eastern half of Europe including those from the Central Balkans in the *Festucetalia valesiacae*, but grouping them into the suborders *Filipendulo-Avenulenalia*, *Stipo-Festucenalia valesiacae* and *Seslerio-Festucenalia pallentis*, which correspond to the orders *Brachypodietalia pinnati*, *Festucetalia valesiacae* and *Stipo-Festucetalia pallentis*, respectively. The situation was complicated by the proposal of a specific Central Balkan order *Astragalo-Potentilletalia* by

MICEVSKI (1971), to which later some authors subordinated any type of dry grasslands from the region, whether xeric or meso-xeric, basiphilous or acidophilous (e.g. MICEVSKI 1978, REDŽIĆ 1999, BERGMEIER et al. 2009). TZONEV et al. (2009) finally merged the various incompatible approaches of class subdivisions and thus ended up with not less than six orders for the territory of Bulgaria.

For the time being and based on the accumulated evidence, we consider the acceptance of the three orders that are well supported in recent Central European treatments (e.g. MUCINA & KOLBEK 1993, DENGLER et al. 2012a) as well as in a Europe-wide analysis of synoptic tables (J. Dengler unpubl.), i.e. *Brachypodietalia pinnati* (meso-xeric), *Festucetalia valesiacae* (xeric, deep soils, lowlands) and *Stipo-Festucetalia pallentis* (xeric, rocky soils, mountains), also for Bulgaria as the most parsimonious approach, with the first and the last being present in our study areas.

In our dataset alliance 1.1 represents the *Stipo-Festucetalia pallentis* and could be identified with the *Saturejion montanae* described from Serbia. While the *Saturejion montanae* is accepted in several recent Bulgarian treatments (SOPOTLIEVA 2008, PEDASHENKO et al. 2009, TODOROVA & TZONEV 2010, VASSILEV 2012, VASSILEV et al. 2012a), it was typically subordinated to the *Festucetalia valesiacae* as in the original description (HORVAT et al. 1974). TZONEV et al. (2009) assigned the alliance under the illegitimate name *Chrysopogono grylli-Saturejion subspicatae* Horvat & Horvatić in Horvat et al. 1974 (see TERZI 2011) to the amphi-Adriatic order *Scorzonero villosae-Chrysopogonetalia grylli* Horvatić & Horvat in Horvatić 1963. To our knowledge, *Stipo-Festucetalia pallentis* were so far only once reported from Bulgaria by TZONEV et al. (2009), who assigned the alliance *Pimpinello-Thymion zygoidis* Dihor 1970 from the Black Sea coast to this order, which is not supported floristically or ecologically according to usual concepts of the order as Circum-Pannonian and dealpine, mostly primary grasslands on steep rock cliffs. In contrast, the relevés by JOVANOVIĆ-DUNCIĆ (1955), on which HORVAT et al. (1974) mostly based their description of the *Saturejion montanae*, and our relevés fit well into the concept of the order. There is a high overlap between the diagnostic species of our study and those given for the order by MUCINA & KOLBEK (1993) for Austria and DENGLER et al. (2012a) for Transylvania, namely *Allium flavum*, *Melica ciliata*, *Sedum hispanicum*, *Sesleria rigida*, *Stipa pennata* subsp. *eriocaulis* and *Teucrium montanum*. The stands in Northern Bulgaria (see also PEDASHENKO et al. 2009, TODOROVA & TZONEV 2010, VASSILEV et al. 2012a) show some similarities to the Transylvanian *Seslerion rigidae* (compare DENGLER et al. 2012a) but are floristically sufficiently different to be considered a geographically vicariant alliance in the same order. Among our three associations, the first fits best into the *Saturejion montanae*, whereas this placement is not fully clear for the second and third. At least some relevés in the Association 1.1.2 show transitional character to the *Festucion valesiacae* (*Festucetalia valesiacae*) through the higher share of species such as *Koeleria macrantha* agg., *Poa angustifolia* or *Scabiosa ochroleuca*, which are typically more abundant in secondary steppe grasslands on deeper soils. The relevés of Association 1.1.3 are only loosely connected to the alliance and class, while several acidophilous *Koelerio-Corynephoretea* species are frequent (e.g. *Rumex acetosella*, *Plantago subulata*, *Scleranthus perennis*). In a large-scale synthesis, it might be justified to place this association in an alliance of its own, but for the time being, we prefer to leave these stands with dominant *Satureja pilosa* in the *Saturejion montanae* as did BERGMEIER et al. (2009) with stands of the same species in Northern Greece.

Alliance 1.2 could clearly be identified by its species composition with the *Cirsio-Brachypodion pinnati* as it has been extensively described in the eastern parts of central Europe (MUCINA & KOLBEK 1993, CHYTRÝ et al. 2007, ŠKODOVÁ 2007, DENGLER et al. 2012a). This alliance was not listed in the syntaxonomic overview of Bulgaria by TZONEV et al. (2009) but had been reported in three more recent studies (PEDASHENKO et al. 2010, VASSILEV 2012, VASSILEV et al. 2012a).

Alliance 1.3 could be identified with the *Chrysopogono grylli-Danthonion calycinæ* described from Serbia (KOJIĆ 1959) and already reported several times from Bulgaria (APOSTOLOVA & MESHINEV 2006, TZONEV et al. 2009, VASSILEV et al. 2012a). The syntaxonomic assignment of this alliance to an order is debated controversially. APOSTOLOVA & MESHINEV (2006) still follow the traditional concept of the original description and place it in the *Festucetalia valesiacae*, TZONEV et al. (2009) are in favour of a placement in the acidophilous order *Koelerio-Phleetalia phleoidis* Korneck 1974, while BERGMEIER et al. (2009) prefer the Balkan order *Astragalo-Potentilletalia*. As the alliance has a clearly meso-xeric character and there are still doubts whether *Koelerio-Phleetalia* (see e.g. DENGLER 2004b) and *Astragalo-Potentilletalia* (see above) are justified as orders at all, we consider a preliminary placement in the *Brachypodietalia pinnati* presently as most parsimonious.

4.3.2 Calluno-Ulicetea

Alliance 2.1 shows a perfect match with the Central European alliance *Violion caninae*, the matt-grass swards of the lowland to montane belts (compare PEPPLER-LISBACH & PETERSEN 2001, KRAHULEC et al. 2007, UJHÁZY 2007). Astonishingly, neither the alliance nor the order *Nardetalia strictae* or the class *Calluno-Ulicetea* are given for Bulgaria in the overview by TZONEV et al. (2009). Instead only the *Potentillo ternatae-Nardion* is indicated, which is a group of subalpine to alpine matt-grass communities typically placed in the class *Juncetea trifidi* and clearly not the same as our stands, which essentially lack alpine species.

4.3.3 Koelerio-Corynephoretea

The class *Koelerio-Corynephoretea* so far found very little attention on the Balkan Peninsula. In HORVAT et al. (1974), only sandy steppes along the Danube and its tributaries as well as at the Black Sea coast are briefly mentioned (mainly *Festucion vaginatae* Soó 1929), while TZONEV et al. (2009) – in addition to two alliances of sandy steppes (placed in the *Festuco-Brometea* by them) – report only two other *Koelerio-Corynephoretea* alliances for the territory of Bulgaria: *Alysso-Sedion* Oberd. & T. Müller in T. Müller 1961 and *Thero-Airion* Tx. ex Oberd. 1957. At the European scale, synthetic works comparable to that of ROYER (1991) for the *Festuco-Brometea* are missing. We only can refer to the supranational syntheses developed by MORAVEC (1967) and those of the senior author of this paper (largely unpublished, but see DENGLER 2003, 2004a). The latter author accepts for those large parts of Europe, for which he compiled synoptic tables, eight orders, two in the subclass *Sedo-Scleranthenea* (Br.-Bl. 1955) Dengler in Dengler et al. 2003 (communities of shallow skeletal soils) and six in the subclass *Koelerio-Corynephorenea* (Klika in Klika & V. Novák 1941) Dengler in Dengler et al. 2003 (communities of deep sandy soils).

Following the concept of DENGLER (2003, 2004a) and similarly that of MORAVEC (1967), alliance 3.1 as an open cryptogam-rich community of skeletal soils derived from acidic bedrock belongs to the order *Sedo-Scleranthetalia*. Within this order, DENGLER (2003) accepts three geographically vicariant alliances: *Sedo albi-Veronicion dillenii* (often errone-

ously termed *Arabidopsis thalianae*) in low mountain ranges of temperate Europe, *Sedo-Scleranthion* Br.-Bl. 1955 in the Alps and *Sedion pyrenaici* Tx. ex Rivas-Martínez et al. in Díaz González & Fernández Prieto 1994 on the Iberian Peninsula. Recently BERGMEIER et al. (2009) described the new alliance *Diantho pinifolii-Jasionion heldreichii* from northern Greece, but their data are hardly comparable because they did not record bryophytes and lichens, though they make up approximately half of the species composition of such communities. Whether our association belongs to the *Sedo albi-Veronicion diffenii*, to the *Diantho pinifolii-Jasionion heldreichii* or even to an undescribed third alliance, can only be answered by analysing a more comprehensive dataset from a larger area. With the strong representation of *Plantago subulata* in terms of both frequency and cover, a species that is absent from the previously known associations of both alliances, our association reminds of the Iberian alliance *Hieracio castellani-Plantaginion radicatae* Rivas-Martínez & Cantó 1987 (*Plantago radicata* = *P. subulata*) in terms of ecology, physiognomy and floristics (see DENGLER 2004c), an alliance that is placed into the separate Iberian order *Jasioneo sesseliflorae-Koelerietalia crassipedis* Rivas-Martínez & Cantó 1987 (DENGLER 2003).

Alliance 3.2 shows some resemblance with the Atlantic order *Thero-Airetalia* Rivas Gozay 1964 – which is indeed present in Bulgaria with the *Vulpietum myuri* Philippi 1973 (SOPOTLIEVA 2008) – via the presence of *Vulpia myurus* and *Aira elegantissima*. Overall, however, the closed sward, the prevalence of hemicryptophytes over annuals, the presence of typical species such as *Potentilla argentea* agg., *Trifolium arvense* and *T. campestre* and the frequent dominance of *Agrostis capillaris* support the subordination to the *Trifolio arvensis-Festucetalia ovinae* (MORAVEC 1967, WEEDA et al. 1996, DENGLER 2003, 2004a), an order which, to our knowledge, has never before been reported from the Balkan Peninsula. DENGLER (2003, 2004a) accepts three largely vicariant alliances in temperate Europe: *Sedo-Cerastion arvensis* Sissingh & Tideman 1960 in the Atlantic parts, *Hyperico perforati-Scleranthion perennis* Moravec 1967 in the mountains of Central Europe, on the British Isles and in Fennoscandia and *Armerion elongatae* Pötsch 1962 in the subcontinental lowlands. Evidently, none of these alliances fits the communities in Bulgaria geographically or floristically. The only alliance with some resemblance is the *Armerio rumelicae-Potentillion* described by MICEVSKI (1978) from siliceous mountains in Macedonia and placed in the *Astragalo-Potentilletalia* (*Festuco-Brometea*). While the two associations included in the protologue show some transitional character between the *Festuco-Brometea* and the *Koelerio-Corynephoretea*, the selected type association (*Genisto carinalis-Agrostietum byzantiniae*, see Appendix S1) is clearly dominated by species of the latter class (e.g. *Aira elegantissima*, *Trifolium arvense*, *Rumex acetosella*, *Potentilla argentea* agg., *Scleranthus perennis*). Typified that way, we consider the *Armerio rumelicae-Potentillion* as belonging to the *Trifolio arvensis-Festucetalia ovinae* and identical with our alliance 3.2 as indicated by many floristic coincidences (e.g. the high frequency of *Plantago subulata*). Whether the other association placed by MICEVSKI (1978) in this alliance (*Koelerio macranthae-Festucetum stojanovii*) also completely belongs to the alliance emended in such a way, should be tested in a large-scale analysis.

4.4 Description of the associations (Tables 5 and 6 in the supplement, Tables 7 and 8)

While we are convinced that each of the 10 distinguished clusters warrants association status and some on the basis of more data could be split even further, there are only few valid names available that have been published for dry grassland syntaxa in Bulgaria or

Table 7. Characteristics of the three dry grassland classes (FB = *Festuco-Brometea*, CU = *Calluno-Ulicetea*, KC = *Koelerio-Corynephoretea*). Means and standard deviations are given. Different letters indicate significant differences between communities at $\alpha = 0.05$ from Turkey's HSD test; P -values derived from ANOVAs.

Tabelle 7. Eigenschaften der Bestände der drei Trockenrasen-Klassen (FB = *Festuco-Brometea*, CU = *Calluno-Ulicetea*, KC = *Koelerio-Corynephoretea*). Es sind Mittelwerte und Standardabweichungen angegeben. Unterschiedliche Kleinbuchstaben bezeichnen signifikante Unterschiede ($\alpha = 0,05$) zwischen den Klassen gemäß Tukeys HSD-Test; in der letzten Spalte sind die P -Werte aus den Varianzanalysen angegeben.

Parameter	FB	CU	KC	P
No. of relevés (n)	58	6	34	
Altitude (m a.s.l.)	1108 ± 219^b	1059 ± 12^{ab}	910 ± 154^a	<0.001
Inclination (°)	18 ± 14	17 ± 8	16 ± 8	0.639
Heat index	0.08 ± 0.43	-0.19 ± 0.21	0.03 ± 0.21	0.201
Microrelief (cm)	15.3 ± 15.1	8.2 ± 2.1	11.9 ± 8.9	0.267
pH (H ₂ O) of the soil	6.2 ± 1.1^b	4.9 ± 0.3^a	5.0 ± 0.4^a	<0.001
Conductivity (μS/cm) of the soil	177 ± 76^a	239 ± 288^a	72 ± 33^b	<0.001
Loss at ignition of the soil (%)	19.4 ± 8.3^b	11.6 ± 4.2^a	7.6 ± 3.3^a	<0.001
Proportion of sand in the soil (%)	75.5 ± 9.8	78.7 ± 3.8	78.0 ± 6.0	0.325
Proportion of silt in the soil (%)	22.9 ± 9.6^b	19.8 ± 2.7^{ab}	18.6 ± 6.4^a	0.056
Proportion of clay in the soil (%)	0.5 ± 0.8^b	0.1 ± 0.1^{ab}	0.1 ± 0.1^a	<0.001
Total vegetation cover (%)	82 ± 19^a	93 ± 4^a	73 ± 18^b	0.012
Cover of herb layer (%)	80 ± 22^a	92 ± 6^a	57 ± 23^b	<0.001
Cover of cryptogam layer (%)	5 ± 7^a	3 ± 2^a	22 ± 19^b	<0.001
Cover of litter (%)	26 ± 25^b	8 ± 2^{ab}	11 ± 13^a	<0.001
Cover of stones and rocks (%)	11 ± 19	0 ± 1	13 ± 14	0.243
Cover of bare soil (%)	5 ± 11	3 ± 5	11 ± 12	0.053
Species richness of all taxa (10 m ²)	41.3 ± 10.7^b	41.0 ± 7.4^{ab}	33.2 ± 10.7^a	0.002
Species richness of vascular plants (10 m ²)	38.0 ± 10.2^b	37.0 ± 7.3^{ab}	26.9 ± 9.4^a	<0.001
Species richness of bryophytes (10 m ²)	2.3 ± 2.2	3.2 ± 1.5	2.9 ± 1.7	0.268
Species richness of lichens (10 m ²)	0.9 ± 1.7^a	0.8 ± 1.7^a	3.5 ± 2.7^b	<0.001

neighbouring countries. When we found a convincing match, we apply the association names here; otherwise we use an informal name, discuss potential matches under “Syntaxonomy” and leave the resolution to the planned large-scale analysis (K. Vassilev et al. in prep.). Only in two cases where the literature review yielded no close resemblance while we could document the same type from multiple places with more than 10 relevés in total, we provide formal descriptions of new associations.

Association 1.1.1: *Dianthus petraeus-Sesleria latifolia-[Saturejion montanae]* community (Fig. 4)

Characterisation: Moderately species-rich community with open horizontal structure, dominated by *Sesleria latifolia*, *Potentilla cinerea* agg., *Dianthus petraeus*, *Trifolium alpestre*, *Helianthemum nummularium* and *Carex humilis*. The cryptogam layer is weakly developed without any species dominating over others.

Ecology and distribution: This community mostly grows on steep east or south-east inclined terrains (mean heat index: 0.65) at the highest altitudes in the study area (mean elevation: 1409 m a.s.l.). Soils are derived from calcareous bedrock, with many outcrops at the

Table 8. Characteristics of the ten dry grassland associations. Means and standard deviations are given. Different letters indicate significant differences between communities at $\alpha = 0.05$ from Tukey's HSD test; P-values derived from ANOVAs.

Tabelle 8. Eigenschaften der Bestände der drei Trockenrasen-Assoziationen. Es sind Mittelwerte und Standardabweichungen angegeben. Unterschiedliche Kleinbuchstaben bezeichnen signifikante Unterschiede ($\alpha = 0.05$) gemäß Tukeys HSD-Test; in der letzten Spalte sind die P-Werte aus den Varianzanalysen angegeben.

Parameter	Assoc. 1,1.1	Assoc. 1,1.2	Assoc. 1,1.3	Assoc. 1,2.1	Assoc. 1,2.2	Assoc. 1,2.3	Assoc. 1,3.1	Assoc. 2,1.1	Assoc. 2,1.2	Assoc. 2,1.3	Assoc. 3,1.1	Assoc. 3,2.1	P
No. of relevés (n)	8	10	4	9	6	7	14	6	14	6	14	20	
Altitude (m a.s.l.)	1409 ± 39 ^c	1003 ± 34 ^a	819 ± 202 ^c	1271 ± 125 ^b	1275 ± 163 ^{b,c}	1083 ± 66 ^{ac}	929 ± 149 ^a	1059 ± 12 ^{ac}	901 ± 128 ^a	916 ± 172 ^a	916 ± 172 ^a	<0.001	
Inclination (°)	30 ± 25	19 ± 14	31 ± 5	13 ± 7	19 ± 17	12 ± 5	14 ± 7	17 ± 8	17 ± 9	17 ± 8	15 ± 8	0.019	
Heat index	0.65 ± 0.71 ^b	-0.14 ± 0.28 ^a	0.33 ± 0.25 ^{ab}	-0.06 ± 0.17	-0.10 ± 0.54 ^a	0.05 ± 0.17	0.03 ± 0.19 ^a	-0.19 ± 0.21 ^a	0.09 ± 0.27 ^a	-0.01 ± 0.16 ^a	-0.01 ± 0.16 ^a	<0.001	
Microrelief (cm)	22.9 ± 16.1 ^{bc}	28.5 ± 18.1 ^c	32.5 ± 15.0 ^c	11.8 ± 9.9 ^{ab}	13.0 ± 13.1 ^{abc}	7.0 ± 4.2 ^{ab}	4.1 ± 2.6 ^a	8.2 ± 2.1 ^{ab}	16.0 ± 11.3 ^{abc}	9.1 ± 5.5 ^{ab}	9.1 ± 5.5 ^{ab}	<0.001	
pH (H ₂ O) of the soil	7.0 ± 0.6 ^b	7.3 ± 0.4 ^b	5.3 ± 0.6 ^a	5.3 ± 0.3 ^a	6.8 ± 0.9 ^b	7.3 ± 0.7 ^b	5.0 ± 0.2 ^a	4.9 ± 0.3 ^a	4.8 ± 0.3 ^a	5.1 ± 0.4 ^a	5.1 ± 0.4 ^a	<0.001	
Conductivity (µS/cm) of the soil	246 ± 36 ^a	189 ± 38 ^{ab}	74 ± 25 ^{ac}	161 ± 78 ^{abc}	216 ± 90 ^{ab}	213 ± 79 ^{ab}	136 ± 62 ^{abc}	239 ± 288 ^{ab}	61 ± 22 ^c	81 ± 37 ^c	81 ± 37 ^c	<0.001	
Loss at ignition of the soil (%)	29.7 ± 8.5 ^c	23.6 ± 5.0 ^{bc}	3.9 ± 1.7 ^a	21.0 ± 4.7 ^b	23.4 ± 3.4 ^{bc}	18.3 ± 3.1 ^b	12.9 ± 4.0 ^{cd}	11.6 ± 4.2 ^{acd}	7.0 ± 3.6 ^a	8.1 ± 3.0 ^{ac}	8.1 ± 3.0 ^{ac}	<0.001	
Proportion of sand in the soil (%)	81.5 ± 6.6 ^a	79.5 ± 4.8 ^{ab}	75.7 ± 2.8 ^{ab}	74.0 ± 10.4 ^a	71.2 ± 17.7 ^{ab}	67.0 ± 12.2	76.3 ± 6.1 ^{ab}	78.7 ± 3.8 ^{ab}	79.6 ± 4.4 ^{ab}	76.9 ± 6.8 ^a	76.9 ± 6.8 ^a	0.021	
Proportion of silt in the soil (%)	18.1 ± 6.9 ^{ab}	19.4 ± 4.7 ^{ab}	23.1 ± 2.2 ^{ab}	24.8 ± 9.9 ^{ab}	25.1 ± 18.1 ^{ab}	31.5 ± 11.3	21.8 ± 6.8 ^{ab}	19.8 ± 2.7 ^{ab}	16.7 ± 5.2 ^a	20.0 ± 6.9 ^a	20.0 ± 6.9 ^a	0.016	
Proportion of clay in the soil (%)	0.1 ± 0.2 ^{ab}	0.6 ± 0.4 ^{abc}	0.2 ± 0.2 ^{abc}	0.8 ± 0.8 ^{abcd}	1.0 ± 1.2 ^{cd}	1.4 ± 1.1 ^d	0.0 ± 0.1 ^a	0.1 ± 0.1 ^{abc}	0.0 ± 0.0 ^a	0.1 ± 0.1 ^a	0.1 ± 0.1 ^a	<0.001	
Total vegetation cover (%)	77 ± 19 ^{abc}	72 ± 16 ^{ac}	40 ± 20 ^d	97 ± 2 ^b	94 ± 7 ^{ab}	87 ± 10 ^{ab}	89 ± 10 ^{ab}	93 ± 4 ^{ab}	61 ± 17 ^{cd}	81 ± 15 ^{ab}	81 ± 15 ^{ab}	<0.001	
Cover of herb layer (%)	70 ± 30 ^{ab}	70 ± 16 ^{ab}	33 ± 15 ^d	97 ± 2 ^c	93 ± 8 ^{abc}	84 ± 10 ^{abc}	87 ± 11 ^{bc}	92 ± 6 ^{abc}	39 ± 17 ^d	70 ± 17 ^a	70 ± 17 ^a	<0.001	
Cover of cryptogam layer (%)	8 ± 11 ^{ab}	4 ± 5 ^{ab}	8 ± 9 ^{abc}	2 ± 5 ^{ab}	2 ± 3 ^{ab}	7 ± 11 ^{ab}	3 ± 7 ^a	3 ± 2 ^{ab}	28 ± 14 ^c	18 ± 21 ^{bc}	18 ± 21 ^{bc}	<0.001	
Cover of litter (%)	18 ± 14 ^{ab}	15 ± 21 ^{ab}	1 ± 1 ^a	37 ± 24 ^{bc}	28 ± 26 ^{abc}	11 ± 10 ^{ab}	46 ± 25 ^c	8 ± 2 ^{ab}	4 ± 4 ^a	16 ± 15 ^{ab}	16 ± 15 ^{ab}	<0.001	
Cover of stones and rocks (%)	17 ± 20 ^{abcd}	28 ± 22 ^{cd}	43 ± 29 ^d	0 ± 1 ^a	3 ± 6 ^{ab}	6 ± 7 ^{abc}	0 ± 0 ^a	0 ± 1 ^{ab}	19 ± 13 ^{bcd}	8 ± 13 ^{ab}	8 ± 13 ^{ab}	<0.001	
Cover of open soil (%)	6 ± 4 ^{ab}	4 ± 3 ^{ab}	31 ± 34 ^c	2 ± 2 ^a	3 ± 3 ^{ab}	6 ± 6 ^{ab}	2 ± 2 ^a	3 ± 5 ^{ab}	16 ± 16 ^{bc}	7 ± 7 ^{ab}	7 ± 7 ^{ab}	<0.001	
Species richness all taxa (10 m ²)	40.8 ± 5.6 ^{abcd}	48.4 ± 10.0 ^d	27.3 ± 10.1 ^{ac}	41.9 ± 11.1 ^a	46.7 ± 7.4 ^{abcd}	47.9 ± 7.9 ^b	34.5 ± 7.8 ^{abc}	41.0 ± 7.4 ^{abcd}	28.6 ± 6.6 ^c	36.4 ± 12.0 ^{abc}	36.4 ± 12.0 ^{abc}	<0.001	
Species richness vascular plants (10 m ²)	36.5 ± 5.0 ^{abcd}	44.8 ± 8.7 ^c	22.0 ± 7.5 ^{de}	39.8 ± 11.4 ^a	43.2 ± 8.9 ^{abc}	43.6 ± 8.2 ^b	32.5 ± 7.7 ^{abd}	37.0 ± 7.3 ^{abcd}	20.8 ± 6.3 ^e	31.1 ± 9.1 ^{ad}	31.1 ± 9.1 ^{ad}	<0.001	
Species richness bryophytes (10 m ²)	2.0 ± 2.3	3.0 ± 2.7	2.8 ± 1.9	2.1 ± 1.8	3.2 ± 3.4	2.7 ± 1.7	1.4 ± 1.5	3.2 ± 1.5	3.1 ± 1.1	2.8 ± 2.0	2.8 ± 2.0	0.441	
Species richness lichens (10 m ²)	2.1 ± 3.3 ^{ab}	0.6 ± 0.7 ^a	2.8 ± 2.5 ^{ab}	0.0 ± 0.0 ^a	0.3 ± 0.5 ^a	1.4 ± 1.3 ^a	0.6 ± 1.2 ^a	0.8 ± 1.6 ^a	4.9 ± 1.6 ^b	2.5 ± 2.9 ^a	2.5 ± 2.9 ^a	<0.001	

surface and with almost neutral reaction (mean pH: 7.00), high conductivity and organic matter content. Stands were recorded in the area of Beglichka mogila peak and above the village of Milanovo, where they were used as low-intensity pastures or not at all (because of steepness of the terrain or abandonment).

Classification: While this community type has not been described in phytosociological terms before, some decades ago VELCHEV (1971) documented similar types in the same region with the dominance approach. Accordingly, three of his “associations” more or less correspond to our community: “*Sesleria latifolia-Fetuca dalmatica*”, “*Sesleria latifolia-Stipa pennata*” and “*Sesleria latifolia-Satureja montana*”.

Association 1.1.2: *Achillea clypeolata-Festuca stojanovii-[Saturejion montanae]* community

Characterisation: Very species-rich community with high occurrence of the dwarf shrub *Satureja montana* subsp. *kitaibelii*. Stands are rich of forbs (e.g. *Teucrium chamaedrys*, *Asperula purpurea*, *A. cynanchica*, *Veronica austriaca* and *Euphorbia cyparissias*), while grasses (*Koeleria macrantha* agg., *Poa angustifolia*, *P. compressa* and *Festuca stojanovii*) play a lesser role. Bryophytes and lichens are poorly presented in terms of richness and cover.

Fig. 4. *Dianthus petraeus-Sesleria latifolia-[Saturejion montanae]* community (order *Stipo pulcherimae-Festucetalia pallentis*) in Parshevitsa, near Vratsa. Among the recognisable plants are *Achillea clypeolata*, *Jovibarba heufelii* and *Satureja montana* subsp. *kitaibelii* (Photo: J. Dengler, JD115374).

Abb. 4. *Dianthus petraeus-Sesleria latifolia-[Saturejion montanae]-Gesellschaft* (Ordnung *Stipo pulcherimae-Festucetalia pallentis*) in Parshevitsa, nahe Vratsa. Man erkennt unter anderem *Achillea clypeolata*, *Jovibarba heufelii* und *Satureja montana* subsp. *kitaibelii* (Foto: J. Dengler, JD115374).

Ecology and distribution: Occurs on both steep and slightly inclined calcareous terrains with rocky outcrops at south, west or north-west exposition and with rough microrelief. Soils are shallow, rich in skeleton material and sand fraction. Organic matter content is high, and soil reaction is neutral to slightly alkaline. Relevés were taken in the area of Kravya and on the slopes of the Okolchitsa peak on extensively used pastures.

Classification: Floristically and ecologically similar stands, which likely belong to the same association, have been described by TZONEV (2009) as *Potentillo pilosae-Achilleetum clypeolatae* from the Chernelka Canyon, approx. 80 km East of Vratsa. Unfortunately, this publication is not valid according to Art. 1 ICPN because it appeared only online but not in print.

Association 1.1.3: *Satureja pilosa-Phleum phleoides-[Saturejion montanae]* community

Characterisation: Very species-poor community developed on silicate terrains, characterised by open horizontal structure (mean total vegetation cover: 40%). Like in Assoc. 1.1.2, a dwarf shrub is dominating – in this case *Satureja pilosa*. Numerous grasses like *Koeleria macrantha* agg., *Phleum phleoides*, *Dichanthium ischaemum*, *Festuca valesiaca* and *Chrysopogon gryllus* add to the vegetation cover as well as a high number of lichens. Transgressive species to the class *Koelerio-Corynephoretea* like *Plantago subulata*, *Scleranthus perennis*, *Rumex acetosella* and *Ceratodon purpureus* are also abundant.

Ecology and distribution: Stands cover steep south- or southeast-facing slopes with rough microrelief and many outcrops on siliceous bedrock. The soils have a high proportion of skeleton, acid reaction (mean pH = 5.3), a low conductivity value and scarce organic matter. Stands of this community were found on slopes above the towns Anton and Klisura, which are unsuitable for agricultural use because of their high inclination.

Classification: The *Artemisia alba-[Saturejion montanae]* community described by BERGMEIER et al. (2009) from northern Greece has also frequent *Satureja pilosa* but otherwise only limited floristic overlap.

Association 1.2.1: *Ferulago campestris-Agrostis capillaris-[Cirsio-Brachypodion]* community

Characterisation: Moderately species-rich community with closed horizontal structure and strongly dominated by *Agrostis capillaris*. Other mesophilous grasses like *Anthoxanthum odoratum*, *Festuca nigrescens*, *Brachypodium pinnatum* and *Briza media* show much lower cover and constancy values unlike some forbs: *Trifolium alpestre*, *Stachys officinalis*, *Achillea millefolium* agg., *Primula veris* and *Galium verum*. The cryptogam layer is poorly presented, whereas accumulation of litter is substantial.

Ecology and distribution: Occurs on both steep and slightly inclined terrains with varying exposition and microrelief at high altitude (mean 1271 m a.s.l.). Soils are derived from calcareous bedrock, have a prevailing sandy texture and are rich in skeleton material and organic matter. Communities were found in the area of Okolchitsa, Beglichka mogila peak and above the village of Milanovo, where they were used as low-intensity pastures; some were already abandoned.

Classification: Relevé BGR024 is dominated by *Festuca paniculata* subsp. *paniculata* and might therefore justify placement in a separate association or even a different higher syntaxon. GRABHERR (1993), for example, considers this taxon in Austria as diagnostic for the order *Festucetalia spadiceae* Barbero 1970 within the class *Caricetea curvulae* Br.-Bl. 1948 (alpine-subalpine acidic grasslands), but as we had only one such relevé, we considered any decision premature.

Association 1.2.2: *Tanacetum corymbosum*-*Sesleria latifolia*-[*Cirsio-Brachypodion*] community (Fig. 5)

Characterisation: Moderately species-rich community with closed horizontal structure, dominated by *Sesleria latifolia* and many forbs like *Trifolium alpestre*, *Primula veris*, *Helianthemum nummularium*, *Teucrium chamaedrys*, *Stachys officinalis* and *Prunella grandiflora*. The *Sesleria* dominance is similar to Assoc. 1.1.1, with which it often grows in close contact, but the sward is much denser and the species composition more mesophytic. Bryophytes and lichens have very low cover values.

Ecology and distribution: This community grows on calcareous terrains at high altitude (mean 1275 m a.s.l.), mostly on steep north- and northwest-facing slopes. The soils have sandy texture, neutral reaction (mean pH = 6.8), high conductivity values and high organic matter content. Stands were found in the area of Beglichka mogila peak, Okolchitsa peak and above the village of Milanovo, where they were used as low-intensity pastures. This community might be a transitional stage between grassland and forest vegetation. *Tanacetum corymbosum* is ecologically much related to forest edges, and *Sesleria latifolia* occurs in different plant communities, including as herb layer under tree canopy, for example in the black pine communities, and has thus been considered diagnostic for the *Seslerio-Pinetum nigrae* Em 1962. Unlike many other plants growing beneath the canopy, *S. latifolia* can survive or even spread in open places. Due to its strong competitive ability and low forage quality, *S. latifolia* becomes dominant in grasslands under different environmental conditions.

Classification: To our knowledge, no similar community type has been described so far.

Fig. 5. *Tanacetum corymbosum*-*Sesleria latifolia*-[*Cirsio-Brachypodion*] community (order *Brachypodietalia pinnati*) in Parshevitsa, near Vratsa. Among the recognisable plants are *Vincetoxicum hirundinaria*, *Tanacetum corymbosum* and *Brachypodium pinnatum* (Photo: J. Dengler, JD115377).

Abb. 5. *Tanacetum corymbosum*-*Sesleria latifolia*-[*Cirsio-Brachypodion*]-Gesellschaft (Ordnung *Brachypodietalia pinnati*) in Parshevitsa, nahe Vratsa. Man erkennt unter anderem *Vincetoxicum hirundinaria*, *Tanacetum corymbosum* und *Brachypodium pinnatum* (Foto: J. Dengler, JD115377).

Association 1.2.3: *Abietinella abietina-Sanguisorba minor-[Cirsio-Brachypodion]* community

Characterisation: Very species-rich community with semi-closed horizontal structure and many legumes present: *Medicago lupulina*, *M. sativa* subsp. *falcata*, *Lotus corniculatus*, *Trifolium alpestre* and *T. pratense*. Stands do not show clear dominance, but *Teucrium chamaedrys* and *Achillea millefolium* have high cover values among the most constant species. Cryptogams are also well presented and form a distinct layer.

Ecology and distribution: Occurs on slightly inclined terrains with varying aspects on slightly alkaline grounds and high conductivity values. Soils are rich in skeleton material, and the sand/silt fraction is the lowest among all studied communities. Records were taken at the area of Kravya, above the village of Milanovo and on slopes of Okolchitsa peak on extensively used pastures

Classification: While the community composition mainly consists of common species so that the association could be expected to be widespread, we are not aware of any previous publication of such a vegetation type from Bulgaria.

Association 1.3.1: *Agrostio capillaris-Chrysopogonetum grylli* (Fig. 6)

Characterisation: Moderately species-poor community, dominated by grasses like *Chrysopogon gryllus*, *Agrostis capillaris*, *Anthoxanthum odoratum*, *Festuca valesiaca* and *F. rubra*. Frequent forbs are *Achillea millefolium* agg., *Carex caryophyllea*, *Galium verum* and *Plantago lanceolata*. Closed horizontal structure and dense litter cover prevent the formation of a cryptogam layer.

Fig. 6. *Agrostio capillaris-Chrysopogonetum grylli* (alliance *Chrysopogono grylli-Danthonion calycinae*, order *Brachypodietalia pinnati*) north of Koprivshtitsa. The dominating grass is *Chrysopogon gryllus* (Photo: J. Dengler, JD115601).

Abb. 6. *Agrostio capillaris-Chrysopogonetum grylli* (Verband *Chrysopogono grylli-Danthonion calycinae*, Ordnung *Brachypodietalia pinnati*) nördlich von Koprivshtitsa. Das dominante Gras ist *Chrysopogon gryllus* (Foto: J. Dengler, JD115601).

Ecology and distribution: Stands cover mostly slightly inclined northeast- or northwest-facing slopes (mean heat index: 0.03) on acid, sandy soils poor in organic matter. This community was recorded in several areas at lower altitudes (mean: 929 m a.s.l.): north of Koprivshtitsa, near the towns Pirdop and Klisura as well as areas around Beklemeto mountain pass. Most stands were parts of large pastures used at very low intensity.

Classification: The *Agrostio-Chrysopogonetum* is the type association of the *Chrysopogono grylli-Danthonion calycinæ* described in Serbia (KOJIĆ 1959) and so similar to our stands that, for the time being, it seems justified subordinating them here. According to VASSILEV (2012), at least 30 different associations have later been published within the alliance *Chrysopogono-Danthonion* throughout the Balkans, whose floristic differences are often only subtle. Therefore, after the intended critical plot-based revision, probably only few of them will remain.

Association 2.1.1: *Festuco rubrae-Genistelletum sagittalis* (Fig. 7)

Characterisation: Moderately species-rich community with closed horizontal structure, dominated by *Nardus stricta*, *Agrostis capillaris*, *Danthonia decumbens*, *Trifolium alpestre*, *Chamaespartium sagittale*, *Briza media*, *Anthoxanthum odoratum*, *Potentilla erecta* and *Viola canina*. Stands are rich in cryptogams, but they do not form a separate layer under the dense cover of grasses. Litter is weakly accumulated.

Ecology and distribution: This community mostly grows on west or northwest-inclined terrains on skeleton-rich, sandy soils derived from siliceous bedrock. Grounds are very acid (mean pH: 4.9), poor in organic matter and have high conductivity values. In the study areas, they were found only on low-intensity pastures south of the town of Koprivshtitsa.

Fig. 7. *Festuco rubrae-Genistelletum sagittalis* (alliance *Violion caninae*, order *Nardetalia strictae*) south of Koprivshtitsa. Among the recognisable plants are *Leontodon hispidus*, *Danthonia decumbens* and *Nardus stricta* (Foto: J. Dengler, JD115761).

Abb. 7. *Festuco rubrae-Genistelletum sagittalis* (Verband *Violion caninae*, Ordnung *Nardetalia strictae*) südlich von Koprivshtitsa. Man erkennt unter anderem *Leontodon hispidus*, *Danthonia decumbens* und *Nardus stricta* (Foto: J. Dengler, JD115761).

Classification: Unexpectedly, the *Festuco-Genistelletum* described from the Alsace (France) and widespread in southern Germany (PEPPLER-LISBACH & PETERSEN 2001, BECKER et al. 2012) matches the stand in Bulgaria to such a large degree that we suggest that they are one and the same association.

Association 3.1.1: *Cetrario aculeatae-Plantaginetum subulatae* (Fig. 8)

Characterisation: Moderately species-poor community, characterised by a high proportion of cryptogams: *Cladonia foliacea*, *Cetraria aculeata*, *Ceratodon purpureus*, *Polytrichum piliferum* and *Racomitrium canescens* agg., where lichens are dominating (mean cover of cryptogam layer: 29%). Stands have open horizontal structure (mean vegetation cover = 61%) and a low amount of accumulated litter. The most frequent vascular plants are *Plantago subulata*, *Rumex acetosella*, *Agrostis capillaris*, *Chrysopogon gryllus*, *Scabiosa trinifolia* and *Hypericum perforatum*.

Ecology and distribution: Occurs on both steep and slightly inclined terrains with varying exposition and microrelief and a high proportion of stones and rocks as well as bare soil. Grounds are derived from siliceous bedrock and very acid (mean pH = 4.8), poor in organic matter and of low conductivity. This community was found in several areas at lower altitudes (mean: 901 m a.s.l.): north of Koprivshtitsa, near the towns Pirdop and Klisura as well as a stand around Beklemeto mountain pass in pastures of varying intensity. There the *Cetrario-Plantaginetum* is found at small scale within extensive stands of the *Agrostio-Chrysopogonetum* (Assoc. 1.3.1) and the *Plantagini-Agrostietum* (Assoc. 3.2.1) surrounding outcrops or on hillocks of coarse gravel.

Fig. 8. *Cetrario aculeatae-Plantaginetum subulatae* (alliance unknown, order *Sedo-Scleranthesalia*) in Klisura, near Koprivshtitsa. Among the recognisable plants are *Plantago subulata* and *Scabiosa trinifolia*, *Polytrichum piliferum* and *Cladonia foliacea* (Photo: J. Dengler, JD115649).

Abb. 8. *Cetrario aculeatae-Plantaginetum subulatae* (Verband ungeklärt, Ordnung *Sedo-Scleranthesalia*) in Klisura, nahe Koprivshtitsa. Man erkennt unter anderem *Plantago subulata* und *Scabiosa trinifolia*, *Polytrichum piliferum* und *Cladonia foliacea* (Foto: J. Dengler, JD115649).

Classification: To our knowledge a similar vegetation type has never before been documented from Bulgaria or surrounding countries. We therefore publish a new association here based on our 14 relevés (see Appendix 1).

Association 3.2.1: *Plantagini subulatae-Agrostietum capillaris* (Fig. 9)

Characterisation: Similar to the *Cetrario aculeatae-Plantaginetum subulatae* (Assoc. 3.1.1), but with a much more closed sward dominated by grasses. On the other hand, lichens play a much smaller role in the species composition, with *Cetraria aculeata* being largely missing.

Ecology and distribution: Occurs on slightly inclined terrains with varying aspects. Soils are acid (mean pH = 5.3), poor in organic matter and of low conductivity. This community is the most frequent type in the siliceous study area and was found in all localities there.

Classification: SOPOTLIEVA (2008) described in her PhD thesis a *Trifolio arvensis-Festucetum valesiacae* nom. inval. (according to Art. 1 ICPN, but validation in preparation) from East Bulgaria (about 180 km away). Her unit, which she placed in the *Festucion valesiacae* (*Festuco-Brometea*), shows some similarities with our stands, but while in her case *Festuco-Brometea* species prevail, in our case *Koelerio-Corynephoretea* species do. There have also been reports from the Sofia region based on the dominance approach and without species lists of a “*Dichantium ischaemum-Festuca valesiaca+Plantago carinata*” and “*Dichantium ischaemum-Trifolium alpestre+Plantago carinata*” (*Plantago carinata* = *P. subulata*) (see review by APOSTOLOVA & SLAVOVA 1997), which might mean a similar community. As our community is very frequent but was not formally described before, we publish it as a new association here based on our 20 relevés (see Appendix 1).

Fig. 9. *Plantagini subulatae-Agrostietum capillaris* (alliance *Armerio rumelicae-Potentillion*, order *Trifolio arvensis-Festucetalia ovinae*) north of Koprivshtitsa. Among the recognisable plants are *Jasione heldreichii*, *Armeria rumelica* and *Racomitrium canescens* agg. (Photo: J. Dengler, JD115603).

Abb. 9. *Plantagini subulatae-Agrostietum capillaris* (Verband *Armerio rumelicae-Potentillion*, Ordnung *Trifolio arvensis-Festucetalia ovinae*) nördlich von Koprivshtitsa. Man erkennt unter anderem *Jasione heldreichii*, *Armeria rumelica* und *Racomitrium canescens* agg. (Foto: J. Dengler, JD115603).

5. Ecology and biodiversity

5.1 Vegetation-environment relationships

The most common type of land use in the studied grasslands was grazing (77% of plots), with 87% of the active pastures being used at low intensity. Unused grasslands were either abandoned pastures and meadows or natural grasslands that showed no evidence of management. Mechanical properties of soils were similar in all sampled areas with prevalence of the sand fraction (mean 76.6%, range 37.4–91.0%). The soil chemistry of the two study areas differed considerably. In the area of Vratsa, soils were developed from carbonate bedrock and showed a high humus content (mean 23.3%, range 13.4–43.9%), were base-rich with a mean pH (H_2O) of 6.7 (range 4.8–8.0) and had high conductivity values (mean 202 $\mu S/cm$, range 78–380 $\mu S/cm$). In the area of Koprivshtitsa, soils were developed from silicate bedrock, had a low humus content (mean 9.1%, range 2.3–22.0%), were acid with a mean pH (H_2O) of 5.0 (range 4.4–6.4) and had low conductivity values (mean 104 $\mu S/cm$, range 19–311 $\mu S/cm$).

The first DCA axis was strongly negatively correlated with loss at ignition, proportion of clay and conductivity as well as geology, with carbonate bedrock having a positive loading (Fig. 10). This implies that soil properties were the main factors determining vegetation differences in the study region. Accordingly, the DCA like the TWINSPAN tree (Fig. 3) separated two main vegetation types: (i) species-rich communities distributed on carbonate terrains, with base-rich soils having a high content of organic matter and a high clay fraction; (ii) less species-rich communities distributed on siliceous bedrock, with acid, sandy soils poor in organic matter. The second axis was strongly negatively correlated with cover of stones and positively correlated with total cover and cover of litter, indicating a gradient from open grasslands with many cryptogam species at rocky sites to dense grasslands with fewer cryptogam species on consolidated substrates.

Vegetation differences related to variations in ecological conditions are revealed by comparison of plant communities at class level (Table 7). *Festuco-Brometea* communities were found at the highest elevations in the study area (1108 m a.s.l.) on base-rich soils (mean pH = 6.2) rich in organic matter (19.4%), on steep slopes and rough microrelief. Horizontal structure of stands was open (82% vegetation cover), but litter cover was the highest among all classes (26%). These conditions appear to be most suitable to support high species richness (41.3 taxa on 10 m^2). In contrast, *Koelerio-Corynephoretea* communities occurred at lower altitudes (910 m a.s.l.), on slightly acidic soils (pH = 5.0) poor in organic matter (7.6%). Total vegetation cover and species richness were the lowest among all studied classes (73% and 33%, respectively), while cover (mean 22%) and richness of lichens (3.5 species) as well as cover of open soil covers were the highest (11%). Most ecological parameters characteristic for the class *Calluno-Ulicetea* had intermediate values between those of the other two classes except for total vegetation cover, which was the highest, and cover of litter, which was the lowest.

5.2 Biodiversity patterns

With a mean total richness of 38.5 species on 10 m^2 (Table 4), the studied dry grasslands were intermediately species-rich at the European scale, where DENGLER (2005) listed association means ranging from 8.4 to 75.2 at that scale. Compared to *Festuco-Brometea* and *Koelerio-Corynephoretea* associations of NE Germany (DENGLER 2005), all associations of

Fig. 10. DCA ordination diagram of the 98 10-m² vegetation plots. The plots are coded according to the accepted classification (squares: *Festuco-Brometea*; circles: *Calluno-Ulicetea*; triangles: *Koelerio-Corynephoretea*). Rare species were down-weighed. Eigenvalues: 1st axis: 0.59; 2nd axis: 0.37.

Abb. 10. DCA-Ordinationsdiagramm der 98 Aufnahmeflächen von 10 m² Größe. Die Symbole der Plots entsprechend der angenommenen Klassifikation (Quadrat: *Festuco-Brometea*; Kreis: *Calluno-Ulicetea*; Dreieck: *Koelerio-Corynephoretea*). Seltene Arten wurden für die Berechnung heruntergewichtet. Eigenwerte: 1. Achse: 0,59; 2. Achse: 0,37.

the respective classes contained on average 10 species more on that spatial scale, while their richness was similar to corresponding vegetation types of the Baltic islands of Saaremaa and Öland, respectively (BOCH & DENGLER 2006, LÖBEL & DENGLER 2008; Tables 7–9). In contrast, the corresponding communities (orders *Stipo pulcherrimae-Festucetalia pallentis* and *Brachypodietalia pinnati*) of Transylvania, only about 450 km away, had generally higher species richness than those of this study: 46.4 vs. 38.8 and 66.0 vs. 41.0, respectively (DENGLER et al. 2012a).

In Bulgaria *Festuco-Brometea* communities tended to be richer than those of the *Koelerio-Corynephoretea*, a typical pattern throughout Europe. However, with only about eight species (24%), the difference was smaller than in other regions, where the surplus is rather around 50% and more (e.g. HOBOHM 1998, DENGLER 2005), and was significant only for the full dataset (Table 7), not for just the biodiversity plots (Table 9). Our single *Calluno-Ulicetea* association was as rich as the *Festuco-Brometea* stands (Tables 7–9), which is in line with HOBOHM (1998: Anhang 12.5), who found that communities of the order *Nardetalia strictae* are among the richest vegetation types in Central Europe. Within the classes the

analysed associations generally showed only little differentiation in total richness, except for the *Satureja pilosa-Phleum phleoides* community (Assoc. 1.1.3), which was much poorer than the other *Festuco-Brometea* associations (Table 8).

Considering the three investigated taxonomic groups, all associations had much higher vascular plant than bryophyte and lichen species richness. Thus vascular plant richness closely corresponded to overall richness patterns. Bryophyte species richness on 10 m² was similar in all 10 associations with means of 2.0–3.2 species (Table 8). In contrast, lichen richness was distributed quite unevenly: *Koelerio-Corynephoretea* stands showed higher values than the two other classes. In particular, the *Cetrario aculeatae-Plantaginetum subulatae* (Assoc. 3.1.1) had by far the highest values with 4.9 species per 10 m² (Table 8).

When analysing the seven spatial scales (Table 9), only few comparisons between the syntaxa were significant due to the low number of replicates. However, there was a non-significant tendency of *Festuco-Brometea* communities being richer in vascular plant species and all taxa than those of the two other classes, but only at the larger grain sizes. In contrast, at scales below 1 m², the *Calluno-Ulicetea* and partly also the *Koelerio-Corynephoretea* were richer in all taxa and vascular plants than *Festuco-Brometea*, albeit only insignificantly. This pattern was also reflected in the slope of the species-area-relationships, where the z-values of the *Festuco-Brometea* tended to be higher (mean: 0.253) than those of the other classes (0.210 and 0.218), although these differences were not significant. Higher z-values would indicate a faster increase of richness with area or, in other words, higher beta diversity. While the z-values in our study were within the typical range of dry grasslands across Europe (HOBOHM 1998, DENGLER 2005), they were clearly lower than in Transylvanian dry grasslands (DENGLER et al. 2012a).

6. Conclusions and outlook

Considering that so far there is no comprehensive classification on the Bulgarian dry grasslands, our study is a valuable contribution to the knowledge of the variety of the dry grassland vegetation in the country and on the Balkan Peninsula in general. It provides an important input to the emerging efforts towards a consistent classification of grassland vegetation in Europe (DENGLER et al. 2013). While the overall number of plots was limited, it seems they are the first published from this region that thoroughly recorded not only vascular plants but also terricolous bryophytes and lichens. This aspect of sampling together with the different perspectives of phytosociologists from various countries outside Bulgaria in the expedition team allowed contributing to a clarification of the syntaxonomic position of Bulgarian dry grassland syntaxa in the European context.

We presented the first explicit documentation of the alliance *Violion caninae* and the order *Trifolio arvensis-Festucetalia ovinae* from Bulgaria. Further, we provided arguments to split up the heterogeneous Balkan dry grassland order *Astragalo-Potentilletalia* to place its content into the orders *Stipo pulcherrimae-Festucetalia pallentis* (*Saturejion montanae*), potentially *Festucetalia valesiacae*, *Brachypodietalia pinnati* (*Chrysopogono grylli-Danthonion calycinae*) and *Trifolio-Festucetalia* (most parts of the *Armerio rumeliciae-Potentillion*). As these ideas are tentative at this stage, a much more comprehensive analysis of dry grassland syntaxa in Bulgaria as well as its neighbouring countries is needed for further clarification. Improving the knowledge about the mentioned vegetation types also con-

Table 9. Scale-dependent richness values as well as slope parameters of the power-law species-area relationships (z) (means \pm standard deviations) of the three phytosociological classes, based on the 15 “biodiversity plots”. Different letters indicate significant differences between communities at $\alpha = 0.05$ from Turkey’s HSD test; P -values derived from ANOVAs.

Tabelle 9. Skalenabhängiger Artenreichtum sowie Steigungsparameter der mit dem Potenzgesetz modellierten Artenzahl-Areal-Beziehungen (z) im Vergleich der drei pflanzensoziologischen Klassen, basierend auf 15 „Biodiversitätsplots“. Unterschiedliche Kleinbuchstaben bezeichnen signifikante Unterschiede ($\alpha = 0,05$) gemäß Tukeys HSD-Test; in der letzten Spalte sind die P -Werte aus den Varianzanalysen angegeben.

Plot size	Min	Max	<i>Festuco-Brometea</i>	<i>Calluno-Ulicetea</i>	<i>Koelerio-Corynephoretea</i>	P
	<i>n</i>		10	2	3	
Species richness of all taxa						
0.0001 m ²	1	4	2.5 \pm 0.9	3.3 \pm 1.1	3.0 \pm 0.5	0.395
0.001 m ²	1	7	3.9 \pm 1.8	6.0 \pm 0.7	5.0 \pm 1.3	0.233
0.01 m ²	2	15	8.1 \pm 3.9	11.8 \pm 3.9	7.8 \pm 2.8	0.441
0.1 m ²	4	27	14.6 \pm 6.6	17.8 \pm 3.9	13.3 \pm 2.5	0.711
1 m ²	8	38	25.6 \pm 9.0	27.0 \pm 7.8	24.5 \pm 5.4	0.949
10 m ²	19	56	40.3 \pm 11.3	41.3 \pm 6.7	35.8 \pm 10.3	0.802
100 m ²	47	89	68.3 \pm 14.5	60.0 \pm 5.7	58.7 \pm 7.6	0.466
Species richness of vascular plants						
0.0001 m ²	1	4	2.1 \pm 0.8	3.3 \pm 1.1	2.3 \pm 1.2	0.241
0.001 m ²	1	7	3.3 \pm 1.9	6.0 \pm 0.7	4.3 \pm 2.0	0.187
0.01 m ²	2	15	7.2 \pm 3.6	11.5 \pm 3.5	6.7 \pm 3.4	0.293
0.1 m ²	4	22	13.3 \pm 6.0	17.0 \pm 3.5	11.2 \pm 4.5	0.536
1 m ²	8	33	23.3 \pm 8.3	26.0 \pm 7.8	19.0 \pm 5.7	0.601
10 m ²	16	55	36.5 \pm 11.3	37.3 \pm 6.7	27.2 \pm 8.3	0.409
100 m ²	38	87	61.2 \pm 15.9	53.0 \pm 4.2	44.3 \pm 3.5	0.210
Species richness of bryophytes						
0.0001 m ²	0	2	0.3 \pm 0.5	0.0 \pm 0.0	0.3 \pm 0.3	0.704
0.001 m ²	0	2	0.4 \pm 0.5	0.0 \pm 0.0	0.3 \pm 0.3	0.639
0.01 m ²	0	3	0.6 \pm 0.8	0.3 \pm 0.4	0.5 \pm 0.5	0.878
0.1 m ²	0	3	1.0 \pm 1.0	0.8 \pm 0.4	1.0 \pm 0.9	0.951
1 m ²	0	4	1.6 \pm 1.3	1.0 \pm 0.0	2.3 \pm 0.8	0.453
10 m ²	1	7	2.7 \pm 2.0	3.8 \pm 0.4	3.3 \pm 0.8	0.684
100 m ²	2	11	4.8 \pm 2.7	6.5 \pm 2.1	5.0 \pm 1.0	0.678
Species richness of lichens						
0.0001 m ²	0	1	0.1 \pm 0.3	0.0 \pm 0.0	0.2 \pm 0.3	0.831
0.001 m ²	0	2	0.2 \pm 0.5	0.0 \pm 0.0	0.2 \pm 0.3	0.893
0.01 m ²	0	3	0.3 \pm 0.7	0.0 \pm 0.0	0.5 \pm 0.9	0.731
0.1 m ²	0	2	0.4 \pm 0.7	0.0 \pm 0.0	0.8 \pm 0.8	0.440
1 m ²	0	4	0.6 \pm 0.8 ^a	0.0 \pm 0.0 ^a	2.8 \pm 0.8 ^b	0.002
10 m ²	0	6	0.9 \pm 1.2 ^a	0.3 \pm 0.4 ^a	4.5 \pm 1.3 ^b	0.001
100 m ²	0	11	1.8 \pm 2.1 ^a	0.5 \pm 0.7 ^a	7.7 \pm 2.9 ^b	0.004
Species-area relationship for all taxa						
z -value	0.196	0.341	0.253 \pm 0.042	0.210 \pm 0.019	0.218 \pm 0.008	0.201

tributes to a better understanding of habitat diversity. This particularly applies to species-rich *Nardus* grasslands (listed as habitat 6230* in Annex I of the Habitats Directive) and to eastern sub-Mediterranean dry grasslands (62A0).

Finally, this study was probably the first on the Balkan Peninsula thoroughly recording diversity patterns of dry grassland vegetation across spatial scales and taxa. In many respects the results matched those in other dry grasslands of Europe. However, while most types of dry grasslands are among the richest plant communities of any region in Europe (DENGLER 2005, WILSON et al. 2012), one big question remains unsolved at present: Why are the dry grasslands of a few narrow regions in Europe, such as Transylvania, the White Carpathians and the hemiboreal alvar sites, so much richer than all others including those in the study area, though they seem to be similar in site conditions and species pool size? Despite first explanatory approaches (e.g. HÁJKOVÁ et al. 2011, DENGLER 2012, DENGLER et al. 2012a, MERUNKOVÁ et al. 2012), we are still far from truly understanding this astonishing pattern. The best chance to solve this riddle is the compilation of standardised high-quality richness data together with information on as many predictors across many different regions in Europe as possible and their use in a large-scale meta-analysis.

Erweiterte deutsche Zusammenfassung

Einleitung – Die Balkanhalbinsel ist innerhalb Europas überdurchschnittlich reich an Pflanzenarten und Endemiten, während zugleich halbnatürliche Grasländer von hohem Naturschutzwert dort noch großflächig erhalten sind. Bulgarien hinkt, was die pflanzensoziologische Inventarisierung angeht, den meisten anderen europäischen Ländern hinterher, da dort bis zum Fall des Eisernen Vorhangs die wenigen Vegetationskundler nahezu ausschließlich der russischen Schule folgten. Seither wurden zahlreiche pflanzensoziologische Studien durchgeführt, was zu einer besonders in den Graslandklassen gut mit Aufnahmen bestückten nationalen Vegetationsdatenbank führte (APOSTOLOVA et al. 2012). Allerdings fehlten bislang überregionale Analysen, die auf die Eingliederung der bulgarischen Einheiten in ein europaweites syntaxonomisches System abzielten. Europäische Trockenrasen sind ein besonders interessantes Studienobjekt für Biodiversitätsanalysen, unter anderem, da sie auf Flächengrößen unter 100 m² die globalen Rekorde im Pflanzenartenreichtum halten (DENGLER 2005, 2012, WILSON et al. 2012). Zum Verständnis der Diversitätsmuster in paläarktischen Trockenrasen und der sie steuernden Faktoren sowie als Beitrag zu einer konsistenten supranationalen Klassifikation derselben führt die *European Dry Grassland Group* (<http://www.edgg.org>) seit 2009 jährliche Forschungsexpeditionen in noch unzureichend erforschte Regionen durch, um dort Grundlagendaten mit einer standardisierten Erfassungsmethode zu erheben (vgl. DENGLER et al. 2012). Die vierte derartige Expedition führte im Sommer 2012 nach Westbulgarien mit den folgenden Hauptzielen: (1) Abgrenzung der vorkommenden Typen von Trockenrasen und Ermittlung ihrer Kennarten mit statistischen Methoden; (2) Einordnung dieser Einheiten in das europäische syntaxonomische System; (3) Grundverständnis der ökologischen Faktoren, die zur Differenzierung der Einheiten führen; (4) Dokumentation der Diversitätsmuster von Gefäßpflanzen, Moosen und Flechten auf verschiedenen räumlichen Skalenebenen.

Untersuchungsgebiete – Für die Expedition wählten wir zwei zuvor kaum untersuchte Regionen in Nordwestbulgarien aus, Vratsa im westlichen Teil des Balkangebirges (Stara planina) und Koprivshtitsa im Tal zwischen Stara planina und den südlich angrenzenden Mittelgebirgszug Sredna gora, einschließlich der niederen Lagen beider Höhenzüge (Abb. 1). Die beiden Regionen liegen größtenteils in *Sites of Community Interest* des Natura 2000-Netzes und beinhalten großflächig extensiv genutzte, meist trockene Grasländer (Abb. 2). Sie unterscheiden sich deutlich in ihren physisch-geografischen Voraussetzungen (Tab. 1), Vratsa mit Kalkgestein liegt auf 970–1400 m Meereshöhe und Koprivshtitsa mit Silikatgestein auf 630–1200 m Meereshöhe.

Methoden – Wir analysierten eine möglichst große Bandbreite der in den beiden Untersuchungsgebieten vorkommenden Trockenrasentypen mit zwei komplementären Erhebungsmethoden: (a) zum einen erfassen wir sogenannte Biodiversitätsplots ($n = 15$) von 100 m^2 Größe, in die je zwei Subplots der Größen 0,0001, 0,001, 0,01, 0,1, 1 und 10 m^2 in zwei gegenüberliegenden Ecken geschachtelt waren (vgl. DENGLER 2009b), (b) zum anderen fertigten wir zusätzliche normale Vegetationsaufnahmen auf 10 m^2 großen Flächen an ($n = 68$). Auf sämtlichen Aufnahmeflächen beider Erfassungsmethoden wurden sämtliche epigäischen Gefäßpflanzen, Moose und Flechten erfasst, auf den 10 m^2 großen Flächen (insgesamt $n = 98$) zusätzlich die prozentuale Deckung, topografische, Boden-, und Landnutzungsvariablen. Für die Vegetationsklassifikation wurden die 10 m^2 großen Flächen mit der modifizierten TWINSPAN-Methode (ROLEČEK et al. 2009) gegliedert. Für die erhaltenen Endcluster wurden diagnostische Arten mittels phi-Werten in Kombination mit Fishers exaktem Test (CHYTRÝ et al. 2002) nach Standardisierung der Aufnahmefrequenz auf 1/10 ermittelt, für die übergeordneten Einheiten nach den darauf aufbauenden Prinzipien von LUTHER-MOSEBACH et al. (2012). Eine DCA mit passiv hinein projektierten Umweltvariablen diente der Visualisierung der Anordnung der Vegetationseinheiten entlang von floristischen Hauptgradienten. Unterschiede in den Umweltbedingungen und Biodiversitätsparametern zwischen den Vegetationseinheiten analysierten wir mittels Varianzanalyse.

Vegetationsklassifikation – Die 10-Cluster-Lösung von TWINSPAN war die feinste Auflösung, die noch floristisch klar unterscheidbare Einheiten erbrachte und wurde daher als Assoziationsebene angenommen. Während wir die Zuordnung der Aufnahmen zu den Endclustern unverändert ließen, modifizierten wir die Anordnung dieser Einheiten in der Hierarchie geringfügig (Abb. 3), um unsere regionalen Ergebnisse in das existente und gut belegte überregionale Klassifikationssystem besser einpassen zu können. Entsprechend konnten wir drei Vegetationsklassen mit Trockenrasen im Gebiet nachweisen. Die Klasse *Festuco-Brometea* ist vertreten mit den Felstrockenrasen (*Stipo pulcherrimae-Festucetalia pallentis*) und den Kalk-Halbtrockenrasen (*Brachypodietalia pinnati*). Zur ersten Ordnung stellen wir den balkanischen Verband *Saturejion montanae*, der bislang verschiedenen anderen Ordnungen untergeordnet war, und der in den Untersuchungsgebieten mit drei assoziationsgleichen Einheiten vertreten ist, der *Dianthus petraeus-Sesleria latifolia*-Gesellschaft (Abb. 4), der *Achillea clypeolata-Festuca stojanovii*-Gesellschaft und der azidoklinen *Satureja pilosa-Phleum phleoides*-Gesellschaft. Die *Brachypodietalia pinnati* umfassen einerseits den Verband *Cirsio-Brachypodion pinnati* mit der *Ferulago campestris-Agrostis capillaris*-Gesellschaft, der *Tanacetum corymbosum-Sesleria latifolia*-Gesellschaft (Abb. 5) und der *Abietinella abietina-Sanguisorba minor*-Gesellschaft, andererseits den azidoklinen Verband *Chrysopogono grylli-Danthonion calycinae* mit dem *Agrostio capillaris-Chrysopogonetum grylli* (Abb. 6). Aus der Klasse *Calluno-Ulicetea* konnte erstmalig der Verband *Violion caninae* (Ordnung *Nardetalia strictae*) für Bulgarien nachgewiesen werden, vertreten durch die zuvor nur aus dem südlichen Mitteleuropa bekannte Assoziation *Festuco rubrae-Genistelletum sagittalis* (Abb. 7). Die Klasse *Koelerio-Corynephoretea* war zuvor so gut wie nicht aus Bulgarien dokumentiert worden, so dass wir die beiden von uns gefundenen, in der Region von Kovprivshtitsa weit verbreiteten Assoziationen neu beschreiben mussten. Das *Cetrario aculeatae-Plantaginetum subulatae* ass. nov. (Abb. 8) ist eine offene, kryptogamenreiche Felsgrasflur saurer Gesteine und gehört wohl zu einem noch unbeschriebenen Verband der Ordnung *Sedo-Scleranthetalia*. Das *Plantagini subulatae-Agrostietum capillaris* ass. nov. (Abb. 9) ist dagegen ein Sandhalbtrockenrasen mit meist recht geschlossener Grasnarbe, der sich zwangsläufig in den zuvor beschriebenen Verband *Armerio rumelicae-Potentillion* einordnen lässt, welcher aber entgegen der üblichen Praxis in der Region nicht in die Ordnung *Astragalo-Potentilletalia* (*Festuco-Brometea*), sondern die Ordnung *Trifolio arvensis-Festucetalia ovinae* (*Koelerio-Corynephoretea*) gestellt werden sollte. Alle Assoziationen bzw. assoziationsgleichen Einheiten werden vegetationsökologisch charakterisiert, ihre Ökologie und Verbreitung beschrieben und ihre Klassifikation im regionalen wie überregionalen Kontext diskutiert. Im Anhang S1 werden nomenklatorische Probleme erörtert und ggf. Typisierungen vorgenommen.

Ökologie und Biodiversität – Die DCA (Abb. 10) trennte entlang der ersten Achse (a) artenreiche Gesellschaften auf humus- und tonreichen Böden der basenreichen Gesteine des Gebiets um Vratsa von (b) relativ artenarmen Gesellschaften auf humus- und tonarmen Böden saurer Ausgangsgesteine um

Kovprivshtitsa. Entsprechend unterscheiden sich die Aufnahmen der beiden Klassen *Festuco-Brometea* und *Koelerio-Corynephoretea* signifikant in ihren Umweltbedingungen- und in ihrer Biodiversität, während die *Calluno-Ulicetea* meist eine intermediäre Stellung einnehmen (Tab. 7). Mit 47–89 Arten auf 100 m² sind die untersuchten Bestände artenreich, aber erreichen nicht Extremwerte wie etwa in Siebenbürgen oder den Weißen Karpaten. Mit einem durchschnittlichen *z*-Wert von 0.25 ist zumindest in den *Festuco-Brometea*-Gesellschaften auch die β -Diversität ungewöhnlich hoch (Tab. 9).

Resümee und Ausblick – Der gemeinsame Blick von Trockenrasenspezialisten aus Bulgarien und verschiedenen anderen europäischen Ländern half im Rahmen der EDGG-Expedition, die vielfältigen Trockenrasentypen Nordwestbulgiens besser in ein überregionales System einzuordnen und leistet damit einen wichtigen Beitrag zu einer konsistenten europaweiten Klassifikation. Die standardisierte Erfassung der Biodiversitätsmuster von Gefäßpflanzen, Moosen und Flechten auf verschiedenen räumlichen Skalenebenen lieferte wertvolle Grundlagendaten (vor allem bei den Nicht-Gefäßpflanzen) und stellt einen wichtigen Beitrag zum Verständnis der treibenden Kräfte der Biodiversitätsmuster paläarktischer Trockenrasen dar.

Acknowledgements

The field work was jointly conducted by A.Ü., H.P., I.A., J.D., K.V., M.J., N.V. and S.T. Critical vascular plants were revised by H.P. and K.V., critical bryophytes by A.G. and critical lichens by S.B., while H.P. analysed the soil samples. Statistical analyses were carried out and writing of the paper was led by H.P. and J.D., with all other authors critically revising the whole text.

We thank the private foundation Förderkreis Angewandte Naturkunde Biologie e. V. (FAN(B); <http://www.fan-b.de>) for financing the 3rd EDGG Research Expedition and the International Association for Vegetation Science (IAVS; <http://www.iasv.org>) for supporting the research stay of H.P. with J.D. in Hamburg by an EDGG Fellowship, during which most of the paper was prepared. Finally, we thank Mousa Akbarlou for joining the expedition, the participants of the BEE Paper-Writing Seminar in Hamburg, Thomas Becker, Wolfgang Willner and two anonymous reviewers for their constructive comments on an earlier version of the manuscript and Aiko Huckauf for improving the text linguistically.

Supplements and Appendices

Supplement 1. Table 4. Abridged synoptic table of the dry grassland communities in the study region in NW Bulgaria.

Beilage 1. Tabelle 4. Gekürzte Stetigkeitstabelle der analysierten Trockenrasengesellschaften Nordwest-Bulgariens.

Supplement 2. Table 5. Relevé table of the *Festuco-Brometea* communities in the study region in NW Bulgaria.

Beilage 2. Tabelle 5. Aufnahmentabelle der untersuchten *Festuco-Brometea*-Gesellschaften Nordwest-Bulgariens.

Supplement 3. Table 6. Relevé table of the *Calluno-Ulicetea* and *Koelerio-Corynephoretea* communities in the study region in NW Bulgaria.

Beilage 3. Tabelle 6. Relevé table of the *Calluno-Ulicetea* and *Koelerio-Corynephoretea* communities in the study region in NW Bulgaria.

Appendix 1. New descriptions and typifications of syntaxa.

The references to all given authorities are included in the reference list.

Anhang 1. Neubeschreibungen und Typisierungen von Syntaxa.

The Quellen zu allen Autoren von Syntaxa sind im Quellenverzeichnis aufgeführt.

Cetrario aculeatae-Plantaginetum subulatae Pedashenko et al. ass. nov. hoc loco

Type: Relevé BGR039 in Table 6 of this publication [Holotypus hoc loco]

Plantagini subulatae-Agrostietum capillaris Pedashenko et al. ass. nov. hoc loco

Type: Relevé BGR056 in Table 6 of this publication [Holotypus hoc loco]

Tuberario guttatae-Corynephoretea Hohenester 1967

Type: *Corynephoreta* Tx. ex Hohenester 1967 [Lectotypus hoc loco]

Armerio rumelicae-Potentillion Micevski 1978

Protologue: "Armerio-Potentillion" MICEVSKI (1978: pp. 21 et seq.)

Type: *Genisto carinalis-Agrostietum byzanthinae* Micevski 1978* [Lectotypus hoc loco]

Saturejion montanae Horvat et al. 1974

Protologue: "Saturejon montanae Horvat 62" (HORVAT et al. 1974: p. 264)

Type: *Carici humilis-Stipetum grafianae* Jovanović-Dunjić 1955 [Lectotypus hoc loco]

Agrostio capillaris-Chrysopogonetum grylli Kojić 1959

Protologue: "Asocijacija Agrostideto-Chrysopogonetum grylli (As. *Agrostis capillaris-Chrysopogon gryllus*)" (KOJIĆ 1959: pp. 12–30)

Type: KOJIĆ (1959: Table 9, relevé 6) [Lectotypus hoc loco]

Carici humilis-Stipetum grafianae Jovanović-Dunjić 1955

Protologue: "Humileto-Stipetum grafianae" (JOVANOVIĆ-DUNJIĆ 1955)

Type: JOVANOVIĆ-DUNJIĆ (1955: Table 4, relevé 5) [Lectotypus hoc loco]

Additional supporting information may be found in the online version of this article.

Zusätzliche unterstützende Information ist in der Online-Version dieses Artikels zu finden.

Appendix S1. Overview and nomenclatural revision of the syntaxa discussed.

Anhang S1. Übersicht und nomenklatorische Revision der diskutierten Syntaxa.

Appendix S2. Origin of the relevés

Anhang S2. Herkunftsachweis der Aufnahmen

References

- ANGELOVA, D. (2003): Karst types in Bulgaria. – Acta Carsol. 32: 9–18.
- APOSTOLOVA, I. & MESHINEV, T. (2006): Classification of semi-natural grasslands in Northeast Bulgaria. – Ann. Bot. N.S. 4: 29–52.
- APOSTOLOVA, I. & SLAVOVA, L. (1997): Konspekt na rastitelnite saobshtestva v Balgariya publikuvani v perioda 1981–1995 (Conspectus of plant communities in Bulgaria published in the period 1981–1995) [in Bulgarian]. – Bulgarian Academy of Sciences, Institute of Botany, Sofia: 340 pp.
- APOSTOLOVA, I., SOPOTLIEVA, D., PEDASHENKO, H., VELEV, N. & VASILEV, K. (2012): Bulgarian Vegetation Database: historic background, current status and future prospects. – Biodivers. Ecol. 4: 141–148.
- BEAUFROY, G., OPPERMANN, R. & PARACCHINI, M.L. (2012): European overview of HNV farmland types. – In: OPPERMANN, R., BEAUFROY, G. & JONES, G. (Eds.): High Nature Value Farming in Europe: 35 European countries – experiences and perspectives: 27–57. verlag regionalkultur, Ubstadt-Weiher.
- BECKER, T., SCHMIEGE, C., BERGMEIER, E., DENGLER, J. & NOWAK, B. (2012): Nutrient-poor grasslands on siliceous soil in the lower Aar valley (Middle Hesse, Germany) - neglected vegetation types in the intersection range of four classes. – Tuexenia 32: 281–318.
- BENDEREV, A., SPASSOV, V., SHANOV, S. & MIHAYLOVA, B. (2005): Hydrogeological karst features of the Western Balkan (Bulgaria) and the anthropological impact. – In: STEVANOVIC, Z. & MILANOVIC, P. (Eds.): Proceedings of the international conference Water resources and environmental problems in karst. 13–19 Sept. 2005: 37–42. FMG, Belgrade.

- BERG, C. & DENGLER, J. (2005): Moose und Flechten als diagnostische Arten von Pflanzengesellschaften – eine Übersicht aus Mecklenburg-Vorpommern. – Herzogia 18: 145–161.
- BERGMEIER, E., KONSTANTINOU, M., TSIRIPIDIS, I. & SÝKORA, K.V. (2009): Plant communities on metalliferous soils in northern Greece. – Phytocoenologia 39: 411–438.
- BOCH, S. & DENGLER, J. (2006): Floristische und ökologische Charakterisierung sowie Phytodiversität der Trockenrasen auf der Insel Saaremaa (Estland). – Arb. Inst. Landschaftsökol. Münster 15: 55–71.
- BOHN, U., GOLLUB, G., HETTWER, C., NEUHÄUSLOVÁ, Z., RAUS, T., SCHLÜTER, H., WEBER, H. & HENNEKENS, S. (2004) (Eds.): Map of the natural vegetation of Europe. Scale 1 : 2 500 000. Interactive CD-ROM: explanatory text, legend, maps. – Bundesamt für Naturschutz, Bonn: CD-ROM + 19 pp.
- BRAUN-BLANQUET, J. (1965): Plant sociology. The study of plant communities. – Hafner, New York: 439 pp.
- BRAUN-BLANQUET, J. & TÜXEN, R. (1943): Übersicht der höheren Vegetationseinheiten Mitteleuropas (unter Ausschluss der Hochgebirge). – Commun. Stn. Intern. Géobot. Méditerr. Alpine 84: 1–11.
- CHYTRÝ, M. (2007) (Ed.): Vegetace České republiky. 1. Travinná a keříčková vegetace (Vegetation of the Czech Republic 1. Grassland and heathland vegetation) [in Czech with English summary]. – Academia, Praha: 526 pp.
- CHYTRÝ, M., HOFFMANN, A. & NOVÁK, J. (2007): Suché trávníky (*Festuco-Brometea*) – Dry grasslands [in Czech, with English summaries]. – In: CHYTRÝ, M. (Ed.): Vegetation of the Czech Republic – 1. Grassland and heathland vegetation: 371–470. Academia, Praha.
- CHYTRÝ, M., TICHÝ, L., HOLT, J. & BOTTA-DUKÁT, Z. (2002): Determination of diagnostic species with statistical fidelity measures. – J. Veg. Sci. 13: 79–90.
- DENGLER, J. (1996): Anmerkungen zur Taxonomie und Bestimmung von Schaf-Schwingeln i. w. S. (*Festuca ovina* agg.) in Deutschland mit besonderer Berücksichtigung Schleswig-Holsteins. – Kiel. Not. Pflanzenkd. Schlesw.-Holst. Hamb. 24: 1–29.
- DENGLER, J. (2003): Entwicklung und Bewertung neuer Ansätze in der Pflanzensoziologie unter besonderer Berücksichtigung der Vegetationsklassifikation. – Arch. Naturwiss. Diss. 14: 1–297.
- DENGLER, J. (2004a): Klasse: *Koelerio-Corynephoretea* Klika in Klika & V. Novák 1941 – Sandtrockenrasen und Felsgrusfluren von der submeridionalen bis zur borealen Zone. – In: BERG, C., DENGLER, J., ABDANK, A. & ISERMANN, M. (Eds.): Die Pflanzengesellschaften Mecklenburg-Vorpommerns und ihre Gefährdung – Textband: 301–326. Weissdorn, Jena.
- DENGLER, J. (2004b): Klasse: *Festuco-Brometea* Br.-Bl. & Tx. ex Klika & Hadač 1944 – Basophile Magerrasen und Steppen im Bereich der submeridionalen und temperaten Zone. – In: BERG, C., DENGLER, J., ABDANK, A. & ISERMANN, M. (Eds.): Die Pflanzengesellschaften Mecklenburg-Vorpommerns und ihre Gefährdung – Textband: 327–335. Weissdorn, Jena.
- DENGLER, J. (2004c): Artenzusammensetzung und Phytodiversität von Trockenrasen auf Granitgrus entlang eines Höhentransektes in der Serra da Estrela (Portugal). – Kiel. Not. Pflanzenkd. Schlesw.-Holst. Hamb. 32: 49–56.
- DENGLER, J. (2005): Zwischen Estland und Portugal – Gemeinsamkeiten und Unterschiede der Phytodiversitätsmuster europäischer Trockenrasen. – Tuexenia 25: 387–405.
- DENGLER, J. (2009a): Which function describes the species-area relationship best? – A review and empirical evaluation. – J. Biogeogr. 36: 728–744.
- DENGLER, J. (2009b): A flexible multi-scale approach for standardised recording of plant species richness patterns. – Ecol. Indic. 9: 1169–1178.
- DENGLER, J. (2012): Europäische Trockenrasen schlagen tropische Regenwälder. – Biol. Unserer Zeit 42: 148–149.
- DENGLER, J., BECKER, T., RUPRECHT, E., SZABÓ, A., BECKER, U., BELDEAN, M., BITA-NICOLAE, C., DOLNIK, C., GOIA, I., PEYRAT, J., SUTCLIFFE, L.M.E., TURTUREANU, P.D. & UĞURLU, E. (2012a): *Festuco-Brometea* communities of the Transylvanian Plateau (Romania) – a preliminary overview on syntaxonomy, ecology, and biodiversity. – Tuexenia 32: 319–359 + 2 tables.
- DENGLER, J., BERG, C., EISENBERG, M., ISERMANN, M., JANSEN, F., KOSKA, I., LÖBEL, S., MANTHEY, M., PÁZOLT, J., SPANGENBERG, A., TIMMERMANN, T. & WOLLERT, H. (2003): New descriptions and typifications of syntaxa within the project ‘Plant communities of Mecklenburg-Vorpommern and their vulnerability’ – Part I. – Feddes Repert. 114: 587–631.

- DENGLER, J., BERGMEIER, E., WILLNER, W. & CHYTRÝ, M. (2013): Towards a consistent classification of European grasslands. – *Appl. Veg. Sci.* 16: 518–520.
- DENGLER, J. & BOCH, S. (2008): Sampling-design effects on properties of species-area curves – A case study from Estonian dry grassland communities. – *Folia Geobot.* 43: 289–304.
- DENGLER, J., JANSEN, F., GLÖCKLER, F., PEET, R.K., DE CÁCERES, M., CHYTRÝ, M., EWALD, J., OLDELAND, J., LOPEZ-GONZALEZ, G., FINCKH, M., MUCINA, L., RODWELL, J.S., SCHAMINÉE, J.H.J. & SPENCER, N. (2011): The Global Index of Vegetation-Plot Databases (GIVD): a new resource for vegetation science. – *J. Veg. Sci.* 22: 582–597.
- DENGLER, J., TODOROVA, S., BECKER, T., BOCH, S., CHYTRÝ, M., DIEKMANN, M., DOLNIK, C., DUPRÉ, C., GIUSSO DEL GALDO, G.P., GUARINO, R., JESCHKE, M., KIEHL, K., KUZEMKO, A., LÖBEL, S., OTÝPKOVÁ, Z., PEDASHENKO, H., PEET, R.K., RUPRECHT, E., SZABÓ, A., TSIRIPIDIS, I. & VASSILEV, K. (2012b): Database Species-Area Relationships in Palaearctic Grasslands. – *Biodivers. Ecol.* 4: 321–322.
- DUPRÉ, C. & DIEKMANN, M. (2001): Differences in species richness and life-history traits between grazed and abandoned grasslands in southern Sweden. – *Ecography* 24: 275–286.
- EHRENDORFER, F. (1973) (Ed.): *Liste der Gefäßpflanzen Mitteleuropas.* 2nd ed. – Fischer, Stuttgart: 318 pp.
- ELIÁŠ, P. JR., SOPOTLIEVA, D., DÍTÉ, D., HÁJKOVÁ, P., APOSTOLOVA, I., SENKO, D., MELEČKOVÁ, Z. & HÁJEK, M. (2013): Vegetation diversity of salt-rich grasslands in Southeast Europe. – *Appl. Veg. Sci.* 521–537.
- FOGGI, B. & MÜLLER, J. (2009): *Festuca.* – In: VALDÉS, B. & SCHOLZ, H. (Eds.): *Poaceae.* – In: Eu-ro+Med Plantbase - the information resource for Euro-Mediterranean plant diversity. – URL: <http://ww2.bgbm.org/EuroPlusMed/> [accessed 2013-02-18].
- GRABHERR, G. (1993): *Caricetea curvulae.* – In: GRABHERR, G. & MUCINA, L. (Eds.): *Die Pflanzengesellschaften Österreichs. Teil II: Natürliche waldfreie Vegetation:* 343–372. Fischer, Jena.
- GRIFFITHS, H.I., KRYŠTOFEK, B. & REED, J.M. (2004) (Eds.): *Balkan biodiversity – pattern and process in the European hotspot.* – Kluwer, Dordrecht: 357 pp.
- GROLLE, R. & LONG, D.G. (2000): An annotated check-list of the *Hepaticae* and *Anthocerotae* of Europe and Macaronesia. – *J. Bryol.* 22: 103–140.
- HÁJEK, M., HÁJKOVÁ, P. & APOSTOLOVA, I. (2008): New plant associations from Bulgarian mires. – *Phytol. Balc.* 14: 337–399.
- HÁJKOVÁ, P., ROLEČEK, J., HÁJEK, M., HORSÁK, M., FAJMON, K., POLÁK, M. & JAMRICHOVÁ, E. (2011): Prehistoric origin of the extremely species-rich semi-dry grasslands in the Bílé Karpaty Mts (Czech Republic and Slovakia). – *Preslia* 83: 185–204.
- HILL, M. (1979): *TWINSPAN – A FORTRAN program for arranging multivariate data in an ordered two-way table by classification of the individuals and attributes.* – Cornell University, Ithaca, NY: 90 pp.
- HILL, M., BELL, N., BRUGGEMAN-NANNENGA, M.A., BRUGUÉS, M., CANO, M.J., ENROTH, J., FLATBERG, K.K., FRAHM, J.-P., GALLEGOS, M.T., GARILLETI, R., GUERRA, J., HENDENÄS, L., HOYOAK, D.T., HYVÖNEN, J., IGNATOV, M.S., LARA, F., MAZIMPAKA, V., MUÑOZ, J. & SÖDERSTRÖM, L. (2006): An annotated checklist of the mosses of Europe and Macaronesia. – *J. Bryol.* 28: 198–267.
- HOHENESTER, A. (1967): Silbergrasfluren in Bayern. – *Mitt. Florist.-Soziol. Arbeitsgem. N.F.* 11/12: 11–21 + 1 table.
- HOBOHM, C. (1998): Pflanzensoziologie und die Erforschung der Artenvielfalt – Überarbeitete und erweiterte Fassung der an der Universität Lüneburg eingereichten und angenommenen Habilitationschrift. – *Arch. Naturwiss. Diss.* 5: 1–231.
- HORIBA INSTRUMENTS (2010): Method expert: guided, automated method development for the LA-950. – URL: <http://www.horiba.com/fileadmin/uploads/Scientific/Documents/PSA/WP001.pdf> [accessed 2013-01-26].
- HORVAT, I., GLAVAČ, V. & ELLENBERG, H. (1974): *Vegetation Südosteuropas.* – Fischer, Jena: XXXII + 768 pp. + 2 maps.
- HORVAT, I., PAWLOWSKI B. & WALAS, J. (1937): Phytosozialistische Studien über die Hochgebirgsvegetation der Rila Planina in Bulgarien. – *Bull. Int. Acad. Polon. Cl. Sci. Math. Ser. B 1, 1:* 159–189.
- HRISTOV, M. (1944): Rastitelna struktura na livadite na selo Zhiten (Plant structure of the meadows of Zhiten village) [in Bulgarian]. – *God. Sofiisk. Univ., Agron.-Lesov. Fak.*, 22: 85–99.

- JALAS, J. & SUOMINEN, J. (1994) (Eds.): *Atlas Florae Europaeae – Distribution of vascular plants in Europe 10: Cruciferae (Sisymbrium to Aubrieta)*. – Committee for Mapping the Flora of Europe & Societas Biologica Fennica Vanamo, Helsinki: 224 pp.
- JALAS, J., SUOMINEN, J. & LAMPINEN, R. (1996) (Eds.): *Atlas Florae Europaeae – Distribution of vascular plants in Europe 11: Cruciferae (Ricotia to Raphanus)*. – Committee for Mapping the Flora of Europe & Societas Biologica Fennica Vanamo, Helsinki: 310 pp.
- JALAS, J., SUOMINEN, J., LAMPINEN, R. & KURTTI, A. (1999) (Eds.): *Atlas Florae Europaeae – Distribution of vascular plants in Europe 12: Resedaceae to Platanaceae*. – Committee for Mapping the Flora of Europe & Societas Biologica Fennica Vanamo, Helsinki: 250 pp.
- JOVANOVIĆ-DUNJIĆ, R. (1955): Weiden- und Wiesentypen der Suva Planina [in Serbian, with German summary]. – Srpska Akad. Nauka Inst. Ekol. Biogeogr. Zb. Radova 6: 104 pp. + 1 table. Naučno delo, Beograd.
- JANSEN, F. & DENGLER, J. (2010): Plant names in vegetation databases – a neglected source of bias. – *J. Veg. Sci.* 21: 1179–1186.
- JESCHKE, M. (2012): Cryptogams in calcareous grassland restoration: perspectives for artificial vs. natural colonization. – *Tuxenia* 32: 269–279.
- JORDANOV, D. (1976) (Ed.): *Flora Reipublicae Popularis Bulgaricae VI (Flora of the People's Republic of Bulgaria VI)* [in Bulgarian]. – Academia Scientiarum Bulgaricae, Sofia: 590 pp.
- KOJIĆ, M. (1959): Vertretung, Rolle und Bedeutung des Goldbartes (*Chrysopogon gryllus* Trin.) in den Wiesenphytocoenosen Westserbiens [in Serbian, with German summary]. – *Ark. Pojopr. Nauke* 12: 1–47.
- KRAHULEC, F., CHYTRÝ, M. & HÄRTEL, H. (2007): Smilkové trávníky a vřesoviště (*Calluno-Ulicetea*) [in Czech, with English summary]. – In: CHYTRÝ, M. (2007) (Ed.): Vegetation of the Czech Republic – 1. Grassland and heathland vegetation: 281–319. Academia, Praha.
- KURTTI, A., FRÖHNER, S.E. & LAMPINEN, R. (2007) (Eds.): *Atlas Florae Europaeae – Distribution of vascular plants in Europe 14: Rosaceae (Alchemilla and Aphanes)*. – Committee for Mapping the Flora of Europe & Societas Biologica Fennica Vanamo, Helsinki: 200 pp.
- KURTTI, A., LAMPINEN, R. & JUNIKKA, L. (2004) (Eds.): *Atlas Florae Europaeae – Distribution of vascular plants in Europe 13: Rosaceae (Spiraea to Fragaria, excl. Rubus)*. – Committee for Mapping the Flora of Europe & Societas Biologica Fennica Vanamo, Helsinki: 320 pp. + supplement.
- KURTTI, A., WEBER, H.E., LAMPINEN, R. & SENNIKOV, A.N. (2010) (Eds.): *Atlas Florae Europaeae – Distribution of vascular plants in Europe 15: Rosaceae (Rubus)*. – Committee for Mapping the Flora of Europe & Societas Biologica Fennica Vanamo, Helsinki: 362 pp. + supplement.
- LÖBEL, S. & DENGLER, J. (2008) [“2007”]: Dry grassland communities on southern Öland: phytosociology, ecology, and diversity. – *Acta Phytogeogr. Suec.* 88: 13–31.
- LÖBEL, S., DENGLER, J. & HOBOHM, C. (2006): Species richness of vascular plants, bryophytes and lichens in dry grasslands: The effects of environment, landscape structure and competition. – *Fol. Geobot.* 41: 377–393.
- LUTHER-MOSEBACH, J., DENGLER, J., SCHMIEDEL, U., RÖWER, I.U., LABITZKY, T. & GRÖNGRÖFT, A. (2012): A first formal classification of the Hardeveld vegetation in Namaqualand, South Africa. – *Appl. Veg. Sci.* 15: 401–431.
- MERUNKOVÁ, K., PREISLEROVÁ, Z. & CHYTRÝ, M. (2012): White Carpathian grasslands: can local ecological factors explain their extraordinary species richness? – *Preslia* 84: 311–325.
- MESHINEV, T. & APOSTOLOVA, I. (2007): *Habitati i rastitelnost* (Habitats and vegetation) [in Bulgarian]. – In: PETROVA, S. (Ed.): Management plan of Nature park Vrachanski Balkan. – URL: http://vr-balkan.net/pic/0_Sadarjanie.pdf [accessed 2013-02-06].
- MESHINEV, T., APOSTOLOVA, I., GEORGIEV, V., DIMITROV, V., PETROVA, A. & VEEN, P. (2005): Grasslands of Bulgaria. Final report on the National Grassland Inventory Project – Bulgaria, 2001–2004 (PINMATRA / 2001/020). – Dragon 2003, Sofia: 104 pp.
- MESHINEV, T., APOSTOLOVA, I., PETROVA, A. & GEORGIEV, V. (2009): Grasslands in North-Eastern Bulgaria – tradition and changes. – In: VEEN, P., JEFFERSON, R., DE SMIDT, J. & VAN DER STRAATEN, J. (Eds.): Grasslands in Europe of high nature value: 246–255. KNNV Publishing, Zeist.
- MEUSEL, H. & JÄGER, E.J. (1992) (Eds.): *Chorologie der zentraleuropäischen Flora – Band III – Karten, Literatur, Register*. – Fischer, Jena: pp. I–IX + 422–688 + 1 map.
- MICEVSKI, K. (1971): „Steppenvegetation“ in Mazedonien [in Macedonian, with German summary]. – *God. Zb. Prir.-Mat. Fak. Univ. Skopje* 23: 131–150.

- MICEVSKI, K. (1978): Typologische Untersuchungen der Wiesen- und Weidenvegetation der Gebiete Maleš und Pijanec [in Macedonian, with German summary]. – Maleš i Pijanec 1: 9–41 + 8 tables.
- MIHAYLOVA, B., KOSTOV, K., DANAIOVA, M. & BENDEROV, A. (2009): Features and karst development in the watershed of Opitsvet-Bezden springs. – In: DELCHEV, P. & ZHALOV, A. (Eds.): Jubilee conference "50 years SPK Akademik", 24.10.2008: 117–125. Bulgarian speleological federation, Sofia.
- MORAVEC, J. (1967): Zu den azidophilen Trockenrasengesellschaften Südwestböhmens und Bemerkungen zur Syntaxonomie der Klasse *Sedo-Scleranthetea*. – Folia Geobot. Phytotaxon. 2: 137–178.
- MUCINA, L. & KOLBEK, J. (1989): Some anthropogeneous vegetation types of southern Bulgaria. – Acta Bot. Croat. 48: 83–102.
- MUCINA, L. & KOLBEK, J. (1993): *Festuco-Brometea*. – In: MUCINA, L., GRABHERR, G. & ELLMAUER, T. (Eds.): Die Pflanzengesellschaften Österreichs – Teil I: Anthropogene Vegetation: 420–492. Fischer, Jena.
- MUCINA, L., DENGLER, J., BERGMEIER, E., ČARNI, A., DIMOPOLOUS, P., JAHN, R. & MATEVSKI, V. (2009): New and validated high-rank syntaxa from Europe. – Lazaroa 30: 267–276.
- MUCINA, L., VALACHOVIČ, M., JAROLÍMEK, I., ŠEFFER, J., KUBÍNSKA, A. & PIŠÚT, I. (1990): The vegetation of rock fissures, scree and snow beds in the Pirin Mountains (Bulgaria). – Stud. Geobot. 10: 15–58.
- NINOV, N. (2002): Taksonomiya i klasifikatsionna sistema na pochvite (Taxonomy and classification system of the soils). – In: KOPRALEV, I. (Ed.): Geografiya na Balgariya. Fizicheska I sotsialno-ikonomicheska geografiya (Geography of Bulgaria. Physical and socio-economic geography) [in Bulgarian]: 284–298. ForKom Publisher, Sofia.
- NYHOLM, E. (1998): Illustrated flora of Nordic mosses – Fasc. 4: *Aulacomniaceae – Orthotrichaceae*. – Nordic Bryological Society, Copenhagen: pp. 245–405.
- OLSSON, P.A., MÅRTENSSON, L.-M. & BRUUN, H.H. (2009): Acidification of sandy grasslands – consequences for plant diversity. – Appl. Veg. Sci. 12: 350–361.
- PAWLUS, M. (1985): Taxonomy and distribution of the *Festuca ovina* group in Poland [in Polish, with English summary]. – Fragm. Florist. Geobot. 29: 219–295.
- PEDASHENKO, H., MESHINEV, T. & APOSTOLOVA, I. (2009): Herbaceous vegetation on carbonate terrains in Mt Lozenska. – Phytol. Balcan. 15: 245–253.
- PEDASHENKO, H., VASSILEV, K. & APOSTOLOVA, I. (2010): Local occurrence of *Artemisia chamaemelifolia* Vill. in Bulgaria. – Ann. Bot. Coenol. Plant Ecol. 1: 51–56.
- PEPPLER-LISBACH, C., PETERSEN, J. (2001): *Calluno-Ulicetea* (G3) – Teil 1: *Nardetalia strictae* – Borstgrasrasen. – Synopsis Pflanzenges. Dtschl. 8: 1–117.
- POLUNIN, O. (1980): Flowers of Greece and the Balkans – a field guide. – Oxford University Press, Oxford: 592 + 64 pp.
- POTT, R. (1995): Die Pflanzengesellschaften Deutschlands. 2nd ed. – Ulmer, Stuttgart: 622 pp.
- QUINN, G.P. & KEOUGH, M.J. (2002): Experimental design and data analysis for biologists. – Cambridge University Press, Cambridge: XVII + 537 pp.
- REDŽIĆ, S. (1999): The syntaxonomical differentiation of the *Festuco-Brometea* Br.-Bl. & R. Tx. ex Klika & Hadac 1944 in the Balkans. – Ann. Bot. (Roma): 167–180.
- RODWELL, J.S., SCHAMINÉE, J.H.J., MUCINA, L., PIGNATTI, S., DRING, J. & MOSS, D. (2002): The diversity of European vegetation – An overview of phytosociological alliances and their relationships to EUNIS habitats. – Rapp. EC-LNV 2002(054), National Reference Centre for Agriculture, Nature and Fisheries, Wageningen: 168 pp.
- ROLEČEK, J., TICHÝ, L., ZELENÝ, D. & CHYTRÝ, M. (2009): Modified TWINSPLAN classification in which the hierarchy represents cluster heterogeneity. – J. Veg. Sci. 20: 596–602.
- ROUSSAKOVA, V. (2000): Vegetation alpine et sous alpine supérieure de la montagne de Rila (Bulgarie) (Alpine and upper subalpine vegetation of the Rila mountains (Bulgaria) [in French]. – Braun-Blanquetia 25: 3–132.
- ROYER, J.-M. (1991): Synthèse eurosibérienne, phytosociologique et phytogéographique de la classe des *Festuco-Brometea*. (Phytosociological and phytogeographical Eurosiberian synthesis of the class *Festuco-Brometea*) [in French] – Diss. Bot. 178: 1–296 pp. + 8 tables.
- RUSKOV, M. (1935): Prinos v izsledvaniyata na tipovete iglolistno gori u nas 1 (Contribution to the investigation of the types in our coniferous forests 1) [in Bulgarian]. – God. Sofiisk. Univ. Agron.-Lesov. Fak., 13: 124–168.

- SANTESSON, R., MOBERG, R., NORDIN, A., TØNSBERG, T. & VITIKAINEN, O. (2004): Lichen-forming and lichenicolous fungi of Fennoscandia. – Museum of Evolution, Uppsala: 359 pp.
- SCHLICHTING, E., BLUME, H.-P. & STAHR, K. (1995): Bodenkundliches Praktikum – Eine Einführung in pedagogisches Arbeiten für Ökologen, insbesondere Land- und Forstwirte, und für Geowissenschaftler. 2nd ed. – Pareys Studientexte 81: 295 pp. Blackwell, Berlin.
- ŠKODOVÁ, I. (2007): FBE *Cirsio-Brachypodion pinnati* Hadac et Klika ex Klika 1951 [in Slovak, with English summary]. – In: JANIŠOVÁ, M. (Ed.): Grassland vegetation of Slovak Republic – electronic expert system for identification of syntaxa: 78–86. Botanickej ústav SAV, Bratislava.
- SOÓ, R. (1955): *Festuca* Studien. – Acta Bot. Acad. Sci. Hung. 2: 187–221.
- SOPOTLIEVA, D. (2008): Sintaksonomichna harakteristika na rastitelni saobshtestva v Straldzhansko-Aytoski geobotanichen okrag (Syntaxonomical characteristics of grassland vegetation in the Straldzha-Aytos phytogeographic region) [in Bulgarian]. – PhD thesis in Ecology and Ecosystem Protection, Institute of Botany, Bulgarian Academy of Sciences, Sofia: 148 pp.
- STATSOFT INC. (2009): STATISTICA 9. Data analysis software. – StatSoft, Tulsa.
- STEFANOV, P. (2002): Morfografska harakteristika (Morphographic characteristics). – In: KOPRALEV, I. (Ed.): Geografiya na Bulgariya. Fizicheska I sotsialno-ikonomicheska geografiya (Geography of Bulgaria. Physical and socio-economic geography) [in Bulgarian]: 29–44. ForKom publisher, Sofia.
- STEFANOV, P. & STOYANOV, Z. (1949): Gorskiya podles kato indikator na gorskite rajoni (Forest floor vegetation as indicator of the forest sites.) [in Bulgarian] – Izv. Sayza Nauch. Rab., Sect. Biol. Agron. Lesov. 1: 8–190.
- STEFANOVA, V. & KAZAKOVA, Y. (2012): Bulgaria. – In: OPPERMANN, R., BEAUFOY, G. & JONES, G. (Eds.): High Nature Value Farming in Europe: 35 European countries – experiences and perspectives: 146–155. verlag regionalkultur, Ubstadt-Weiher.
- STOYANOV, N. (1922): Varhu razprostranenieto na sredizemnomorskata rastitelnost v yuzhna Balgaria i vrazkata mu s tytyuynevata kultura (On the distribution of Mediterranean vegetation in south Bulgaria and its relation to tobacco) [in Bulgarian]. – Printing house Hudozhnik, Sofia: 103 pp.
- STOYANOV, N. (1935): Belezhki varhu rastitelnosta na bivshiya Kyustendilski okrag (Notes on vegetation of Kyustendil ex-municipality) [in Bulgarian]. – Proc. Bulg. Acad. Sci., Math. Nat. Sci. 30: 1–15.
- TER BRAAK, C.J.F. & ŠMILAUER, P. (2002): CANOCO reference manual and CanoDraw for Windows User's guide: software for canonical community ordination (version 4.5). – Microcomputer Power, Ithaca: 500 pp.
- TERZI, M. (2011): Nomenclatural revision of the order *Scorzonero-Chrysopogonetalia*. – Folia Geobot. 46: 411–444.
- TICHÝ, L. (2002): JUICE, software for vegetation classification. – J. Veg. Sci. 13: 451–453.
- TICHÝ, L. & CHYTRÝ, M. (2006): Statistical determination of diagnostic species for site groups of unequal size. – J. Veg. Sci. 17: 809–818.
- TODOROVA, S. & TZONEV, R. (2010): *Bromo moesiaca-Stipetum epilosae* – a new association from the relict mountain steppe vegetation in south-western Bulgaria. – Hacquetia 9: 185–206.
- TUTIN, T.G., HEYWOOD, V.H., BURGES, N.A., MOORE, D.M., VALENTINE, D.H., WALTERS, S.M. & WEBB, D.A. (1968) (Eds.): Flora Europaea – Volume 2: *Rosaceae to Umbelliferae*. – Cambridge University Press, Cambridge: XXVII + 455 pp. + 5 maps.
- TUTIN, T.G., HEYWOOD, V.H., BURGES, N.A., VALENTINE, D.H., WALTERS, S.M. & WEBB, D.A. (1972) (Eds.): Flora Europaea – Volume 3: *Diapensiaceae to Myoporaceae*. – Cambridge University Press, Cambridge: XXIX + 370 pp. + 5 maps.
- TUTIN, T.G., HEYWOOD, V.H., BURGES, N.A., VALENTINE, D.H., WALTERS, S.M. & WEBB, D.A. (1976) (Eds.): Flora Europaea – Volume 4: *Plantaginaceae to Compositae* (and *Rubiaceae*). – Cambridge University Press, Cambridge: XXIX + 505 pp. + 5 maps.
- TUTIN, T.G., HEYWOOD, V.H., BURGES, N.A., VALENTINE, D.H., WALTERS, S.M. & WEBB, D.A. (1980) (Eds.): Flora Europaea – Volume 5: *Alismataceae to Orchidaceae (Monocotyledones)*. – Cambridge University Press, Cambridge: XXXVI + 452 pp. + 5 maps.
- TUTIN, T.G., BURGES, N.A., CHATER, A.O., EDMONDSON, J.R., HEYWOOD, V.H., MOORE, D.M., VALENTINE, D.H., WALTERS, S.M. & WEBB, D.A. (1993) (Eds.): Flora Europaea – Volume 1: *Psi-lotaceae to Platanaceae*. 2nd. ed. - Cambridge University Press, Cambridge: XLVI + 581 pp.
- TZONEV, R. (2009): Syntaxonomy of the natural and semi-natural vegetation of the middle Danube plain in Bulgaria. – Biotechnol. Biotechnol. Equip. 23: Spec. Ed./on-line 354–359. – URL:

- http://www.diagnosisp.com/dp/journals/view_article.php?journal_id=1&archive=0&issue_id=22&article_id=669 [accessed 2013-02-06].
- TZONEV, R., DIMITROV, M. & ROUSSAKOVA, V. (2009): Syntaxa according to Braun-Blanquet approach in Bulgaria. – Phytol. Balc. 15: 209–233.
- TZONEV, R., ROUSSAKOVA, V. & DIMITROV, M. (2006): The western-Pontic steppe vegetation in Bulgaria – Hacquetia 5: 5–23.
- UJHÁZY, K. (2007): NSB *Violion caninae* Schwickerath 1944 [in Slovak, with English summary]. – In: JANÍŠOVÁ, M. (Ed.): Grassland vegetation of Slovak Republic – electronic expert system for identification of syntaxa: 223–230. Botanický ústav SAV, Bratislava.
- URUMOV, I. (1935): Flora na Kyustendilski okrag (Flora of Kyustendil county) [in Bulgarian]. – Proc. Bulg. Acad. Sci. 30: 1–235.
- VASSILEV, K. (2012): Rastitelni saobshtestva po varoviti tereni zapadno ot Sofiya (Grassland vegetation on calcareous terrains west of Sofia) [in Bulgarian]. – PhD thesis, Institute of Biodiversity and Ecosystem Research, Sofia: 185 pp.
- VASSILEV, K., APOSTOLOVA, I. & PEDASHENKO, H. (2012a): *Festuco-Brometea* in Western Bulgaria with an emphasis on *Cirsio-Brachypodion pinnati*. – Hacquetia 11: 233–254.
- VASSILEV, K., DAJIĆ, Z., CUŠTEREVSKA, R., BERGMEIER, E. & APOSTOLOVA, I. (2012b): Balkan Dry Grasslands Database. – Biodiver. Ecol. 4: 330–330.
- VASSILEV, K., PEDASHENKO, H., NIKOLOV, S.C., APOSTOLOVA, I. & DENGLER, J. (2011): Effect of land abandonment on the vegetation of upland semi-natural grasslands in the Western Balkan Mts., Bulgaria. – Plant Biosyst. 145: 654–665.
- VELCHEV, V. (1962): Trennata pokrivka na varovitite tereni v rayona Dragoman-Beledie han, Sofiisko (Grass cover of calcareous terrains in the region of Dragoman-Beledie Han, Sofia District [in Bulgarian]. – Bulg. Acad. Sci. Press, Sofia: 132 pp.
- VELCHEV, V. (1971): Rastitelnost na Vrachanska planina (Vegetation of Vrachanska mountain) [in Bulgarian with summary in English]. – BAS Publisher, Sofia: 253 pp.
- VELEV, S. (2002): Klimatichno rayonirane (Climatic zoning). – In: KOPRALEV, I. (Ed.): Geografiya na Balgariya. Fizicheska I sotsialno-ikonomicheska geografiya (Geography of Bulgaria. Physical and socio-economic geography) [in Bulgarian]: 155–156. ForKom Publisher, Sofia.
- VRAHNAKIS, M.S., JANÍŠOVÁ, M., RÜSINA, S., TÖRÖK, P., VENN, S. & DENGLER, J. (2013): The Euro-pean Dry Grassland Group (EDGG): stewarding Europe's most diverse habitat type. – In: BAUMBACH, H. & PFÜTZENREUTER, S. (Eds.): Steppenlebensräume Europas – Gefährdung, Erhaltungsmaßnahmen und Schutz (in press). Thüringer Ministerium für Landwirtschaft, Forsten und Naturschutz, Erfurt.
- WEBER, H.E., MORAVEC, J. & THEURILLAT, J.-P. (2000): International Code of Phytosociological Nomenclature. 3rd edition. – J. Veg. Sci. 11: 739–768.
- WEEDA, E.J., DOING, H. & SCHAMINÉE, J.H.J. (1996): *Koelerio-Corynephoretea*. – In: SCHAMINÉE, J.H.J., STORTELDER, A.H.F. & WEEDA, E.J. (Eds.): De Vegetatie van Nederland – Deel 3. Plantengemeenschappen van graslanden, zomen en droge heiden (The vegetation of the Netherlands – Part 3. Plant communities of grasslands, forest edges and dry heathlands) [in Dutch]. 61–144. Opulus, Uppsala.
- WILLNER, W., SAUBERER, N., STAUDINGER, M. & SCHRATT-EHRENDORFER, L. (2013): Syntaxonomic revision of the Pannonian grasslands of Austria – Part I: Introduction and general overview. – Tuexenia 33: 399–420.
- WILSON, J.B., PEET, R.K., DENGLER, J. & PÄRTEL, M. (2012): Plant species richness: the world records. – J. Veg. Sci. 23: 796–802.
- WIRTH, V. (1995): Die Flechten Baden-Württembergs. 2nd ed. – Ulmer, Stuttgart: 2 volumes, 1006 pp.
- YANKOV, P. (2001): Plan za upravlenie na Natsionalen park Tsentralen Balkan (Management plan of Tsentralen Balkan National Park) [in Bulgarian]. – URL: http://www.biodiversity.bg/files/File/NP-MP-Central_Balkan.pdf [accessed 2013-02-06].
- YORDANOV, D. (1924): Varhu fitogeografiyata na Zapadna Stara planina (On the phytogeography of the Western Balkan range). [in Bulgarian] – God. Sofiisk. Univ., Phys.-Math. Fac. 20: 1–102.

data, based on association means. Diagnostic species are highlighted in dark grey, while transgressive species are highlighted in light grey and additionally marked in the column left of the species name.

Calluno-Ulicetea; KC = *Koelerio-Corynephoretea*.

Tabelle 4. Gekürzte Stetigkeitstabelle der analysierten Trockenrasengesellschaften Nordwest-Bulgariens
 Die Arten sind nach fallenden phi-Werten im jeweiligen Block angeordnet (wobei nur Arten mit statistisch signifikanter Häufung gemäß Fishers exaktem Test gelistet sind) bzw. nach fallender Gesamtstetigkeit im Fall der nicht diagnostischen Arten (Begleiter). Die Zahlen im Artenteil der Tabelle stellen prozentuale Stetigkeitswerte dar, wobei die hochgestellten Symbole die phi-Werte repräsentieren ($^{**} > 0.50$; $^* > 0.25$; $^> 0.00$), während die Zahlen im Kopfteil der Tabelle Assoziationsmittelwerte sind. Diagnostische Arten sind in dunkelgrau hervorgehoben, transgressive diagnostische Arten und Differentialarten dagegen in hellgrau, mit zusätzlicher Kennzeichnung in der Spalte links vom Artnamen. FB = *Festuco-Brometea*; CU = *Calluno-Ulicetea*; KC = *Koelerio-Corynephoretea*.

Syntaxon	All	FB	CU	KC	1.1	1.2	1.3	2.1	3.1	3.2	1.1.1	1.1.2
Number of associations		7	1	2	3	3	1	1	1	1	1	1
Number of relevés		58	6	34	22	22	14	6	14	20	8	10
Grazing intensity (0 = none to 3 = high)	0.9	0.8	0.8	1.1	0.6	0.8	1.3	0.8	1.2	1.0	0.5	1.0

Grazing intensity (0 = none to 5 = high)	0.9	0.8	0.8	1.1	0.6	0.8	1.3	0.8	1.2	1.0	0.5	1.0	0.5	0.8	0.7	1.0	1.3	0.8	1.2	1.0
Burning (0 = no; 1 = yes)	0.04	0.0	0.3	0.0	0.0	0.1	0.0	0.3	0.0	0.0	0.0	0.0	0.0	0.2	0.0	0.0	0.0	0.3	0.0	0.0
Altitude [m a.s.l.]	1036	1113	1059	909	1077	1210	929	1059	901	916	1409	1003	819	1271	1275	1083	929	1059	901	916
Aspect [°]	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Inclination [°]	17	20	17	16	27	15	14	17	17	15	30	19	31	13	19	12	14	17	17	15
Heat index	0.05	0.11	-0.19	0.04	0.28	-0.04	0.03	-0.19	0.09	-0.01	0.65	-0.14	0.33	-0.06	-0.10	0.05	0.03	-0.19	0.09	-0.01
Microrelief [cm]	14	17	8	13	28	11	4	8	16	9	23	29	33	12	13	7	4	8	16	9
Total vegetation cover [%]	80	79	93	71	63	93	89	93	61	81	77	72	40	97	94	87	89	93	61	81
Cover shrub layer [%]	0.2	0	0	0	0	0	0	0	1	0	0	1	0	0	0	0	0	0	1	0
Cover herb layer [%]	73	76	92	54	58	91	87	92	39	70	70	70	33	97	93	84	87	92	39	70
Cover cryptogam layer [%]	10	5	3	23	7	4	3	3	28	18	8	4	8	2	2	7	3	3	28	18
Cover dead wood [%]	0.1	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	1	0
Cover litter [%]	20	22	8	10	11	25	46	8	4	16	18	15	1	37	28	11	46	8	4	16
Cover stones and rocks [%]	11	14	0	14	29	3	0	0	19	8	17	28	43	0	3	6	0	0	19	8
Cover fine earth [%]	7	8	3	12	13	4	2	3	16	7	6	4	31	2	3	6	2	3	16	7
Species richness (total)	38.4	41.0	41.0	32.5	38.8	45.5	34.5	41.0	28.6	36.4	40.8	48.4	27.3	41.9	46.7	47.9	34.5	41.0	28.6	36.4
Species richness (vascular plants)	34.1	37.5	37.0	26.0	34.4	42.2	32.5	37.0	20.8	31.2	36.5	44.8	22.0	39.8	43.2	43.6	32.5	37.0	20.8	31.2
Species richness (bryophytes)	2.6	2.4	3.2	2.9	2.6	2.7	1.4	3.2	3.1	2.8	2.0	3.0	2.8	2.1	3.2	2.7	1.4	3.2	3.1	2.8
Species richness (fungi)	1.1	0.6	0.7	1.0	0.6	0.6	0.6	0.6	1.0	2.5	2.1	0.6	2.6	0.6	0.6	1.4	0.6	1.0	0.6	2.5

<i>Helianthemum nummularium</i>	28	42*	.	5	32°	53*	43°	.	.	10	75*	20	.	44°	100**	14	43°	10			
<i>Sesleria latifolia</i>	18	34*	.	.	43*	36°	88**	40°	.	11	83*	14	.	.			
<i>Filipendula vulgaris</i>	22	33*	.	.	23	40*	43°	70*	.	44°	33°	43°	43°	.			
<i>Medicago lupulina</i>	18	33*	.	.	28°	49*	25°	60*	.	11	50°	86*	.	.			
<i>Scabiosa columbaria</i> subsp. <i>columbaria</i>	17	29*	.	3	30°	38*	.	.	.	5	50°	40°	.	22°	50°	43°	.	5			
<i>Seseli peucedanooides</i>	14	25*	.	.	20°	34*	14	.	.	.	50*	10	.	22°	67*	14	14	.			
<i>Carex humilis</i>	13	24*	.	.	35*	20°	75**	30°	.	11	50*	.	.	.			
<i>Tortella tortuosa</i>	13	23*	.	.	25°	29°	25°	50*	.	11	33°	43°	.	.			
<i>Medicago sativa</i> subsp. <i>falcata</i>	13	23*	.	.	23°	29°	70*	.	.	17°	71**	.	.			
<i>Acinos arvensis</i>	12	22*	.	.	21°	29*	13	50*	.	.	17°	71**	.	.			
All. 1.1 - Satureja montanae (order Stipo pulcherrimae-Festucetalia pallentis)																					
<i>Asperula purpurea</i> subsp. <i>purpurea</i>	26	42*	.	9	83**	15	.	.	.	7	10	75*	100*	75*	.	17	29	.	7	10	
<i>Koeleria macrantha</i> agg.	48	62*	.	37	88*	42	43	.	.	29	45	75°	90*	100*	22	33	71°	43	.	29	45
<i>Allium flavum</i> subsp. <i>flavum</i>	11	19*	.	.	38*	6	75**	40*	.	.	17°	
<i>Satureja montana</i> subsp. <i>kitaibelii</i>	14	23*	.	.	43*	10	50*	80**	.	.	17°	14	.	.	.	
<i>Teucrium montanum</i>	14	24*	.	.	41*	16	63*	60*	.	.	33°	14	.	.	.	
<i>Sedum hispanicum</i>	4	8°	.	.	16*	.	7°	13°	10°	25*	.	.	.	7°	.		
<i>Vincetoxicum hirundinaria</i>	5	9°	.	.	16*	6	38*	10°	.	.	17°	.	.	.		
Assoc. 1.1.1 - Dianthus petraeus-Sesleria latifolia comm.																					
1 <i>Potentilla cinerea</i> agg.	12	23*	.	.	33*	20°	100**	.	.	11	33°	14	.	.		
1.1 <i>Erysimum diffusum</i>	7	12°	.	.	28*	63**	20°		
1.1 <i>Dianthus petraeus</i>	15	24*	.	4	43*	13	.	.	.	7	.	88**	40°	.	22°	17	.	.	7		
<i>Sedum ochroleucum</i>	3	5°	.	.	13*	38**		
<i>Sesleria rigida</i>	3	5°	.	.	13*	38**		
<i>Draba lasiocarpa</i>	4	7°	.	.	13°	5	38*	14°	.	.		
<i>Astragalus monspessulanus</i>	2	4°	.	.	8°	25*		
<i>Inula ensifolia</i>	2	4°	.	.	8°	25*		
<i>Iris reichenbachii</i>	2	4°	.	.	8°	25*		
<i>Ornithogalum comosum</i>	2	4°	.	.	8°	25*		
<i>Stipa cf. pennata</i> subsp. <i>eriocaulis</i>	2	4°	.	.	8°	25*		
<i>Toninia sedifolia</i>	2	4°	.	.	8°	25*		
<i>Anthyllis vulneraria</i>	8	14°	.	.	17°	17°	50*	.	.	22°	.	29°	.	.		
<i>Verbascum lychnitis</i>	6	9°	.	3	16°	5	5	38*	10°	.	.	.	14°	.	.		
<i>Catananche clausa</i>	1	4°	.	.	7°	25*	14°		

1.1	<i>Cetraria islandica</i>	4
	<i>Sedum album</i>	7
	<i>Coronilla varia</i>	3
	<i>Ditrichum flexicaule</i>	3

D 1.2.2	Hux as listed <i>Chamaespartium sagittale</i> <i>Polygala vulgaris</i> <i>Linum catharticum</i>
---------	--

D 1.2.2	Lindernia ciliatifolia	21	20	100	21	33°	14	100	.	65	.	22	37	29	14	100	100**	21	20		
	Hypochaeris maculata	28	23	100**	21	8	31°	43°	100**	21	20	.	.	25	44°	33°	14	43°	100**		
	Cirsium ligulare	11	11	67*	.	3	18°	14	67*	.	.	10	.	22°	17°	14	14	67*	.		
	Lychnis viscaria	3	1	33*	.	.	.	7°	33*	7°	33*	.	.		
D 1.2	Cruciata glabra	16	21	83*	.	.	49*	.	83*	67*	67*	14	.	83*	.		
D 1.1.1	Carlina acanthifolia subsp. utzka	17	22	83*	.	21	27°	7	83*	.	.	63*	.	33°	33°	14	7	83*	.		
	Knautia arvensis	3	2	33*	.	.	4	.	33*	.	.	.	11°	.	.	.	33*	.	.		
D 1.3	Leontodon autumnalis	11	5	50*	10	.	.	36*	50*	14°	5	36*	50*	14°	5		
	Bellardiochloa violacea	13	3	50*	22°	.	.	21°	50*	29°	15°	21°	50*	29°	15°		
D 1.2.1	Stellaria graminea	10	9	50*	.	.	15°	21°	50*	.	.	.	44*	.	.	21°	50*	.	.		
	Euphrasia rostkoviana	5	3	33*	4	.	4	7°	33*	7°	.	.	11°	.	7°	33*	7°	.	.		
D 1.3	Anthoxanthum odoratum	38	24	83*	38°	4	27	71*	83*	21	55°	13	.	67°	.	14	71*	83*	21	55°	
	Festuca rubra	13	12	50*	3	.	17°	36°	50*	.	5	.	.	33°	17°	.	36°	50*	.	5	
	Leontodon hispidus	21	23	67*	5	.	37°	50°	67*	.	10	.	.	33°	50°	29°	50°	67*	.	10	
	Plagiommium affine	8	5	33*	3	.	7	14°	33*	.	5	.	.	22°	.	.	14°	33*	.	5	
	Festuca rupicola subsp. rupicola	13	13	50*	6	8	21°	7	50*	7	5	13	10	.	33°	17°	14	7	50*	7	5
D 1.2.2	Ranunculus montanus agg.	6	8	33*	.	4	15°	.	33*	.	.	13°	.	11°	33*	.	.	33*	.	.	
D 1.3, D 1.2.1	Veronica chamaedrys	15	14	50*	3	.	19°	43*	50*	.	5	.	.	56*	.	.	43*	50*	.	5	
D 1.2	Trifolium alpestre	53	63°	100*	21	46	82*	57	100*	7	35	88°	50	.	89°	100*	57	57	100*	7	35
Cl. 3 - Koelerio-Corynephoretea																					
D 1.1.3	Rumex acetosella	46	21	33	95**	33	.	50°	33	100*	90*	.	.	100*	.	.	50°	33	100*	90*	
	Plantago subulata	50	24	33	98**	33	.	71°	33	100*	95*	.	.	100*	.	.	71°	33	100*	95*	
	Polytrichum piliferum	24	9	.	65**	21°	.	.	.	86**	45°	13	.	50*	.	.	.	86**	45°	.	
	Scleranthus perennis	30	13	.	69**	25°	.	14	.	57*	80*	.	.	75*	.	.	14	.	57*	80*	
	Ceratodon purpureus	42	20	50°	85**	38°	5	14	50°	86*	85*	38°	.	75*	.	.	14	14	50°	86*	85*
	Hieracium hoppeanum	29	9	33°	66**	17	.	14	33°	71*	60*	.	.	50°	.	.	14	33°	71*	60*	
	Vulpia myuros	8	.	.	22*	14°	30*	14°	30*	.	
D 1.3	Chrysopogon gryllus	39	21	17	69*	17	10	71*	17	79*	60°	.	.	50°	.	.	29	71*	17	79*	60°
D 1.3	Scabiosa trinifolia	42	22	33°	68*	12	17	71*	33°	71*	65°	.	10	25	22	.	29	71*	33°	71*	65°
	Cladonia coniocraea	5	.	.	15*	14°	15°	14°	15°	.	
	Cladonia fimbriata	4	.	.	11*	7°	15*	7°	15*	.	
	Cladonia ramulosa	3	.	.	10*	14*	5°	14*	5°	.	
	Xanthoparmelia somloensis	3	.	.	10*	14*	5°	14*	5°	.	
	Festuca valesiaca	37	26	17	54*	30	13	50°	17	43°	65*	.	40°	50°	11	.	29	50°	17	43°	65*
All. 3.1 - ??? [probably new] (order Sedo-Scleranthesalia): Assoc. 3.1.1 - Cetario aculeatae-Plantagineum subulatae																					
	Cetraria aculeata	17	5	.	51**	13	.	.	.	93**	10	13	.	25°	93**	10	.
3	Racomitrium canescens agg.	12	.	.	39**	57**	20°	57**	20°	.	
3	Cladonia foliacea	26	12	.	64**	21	5	7	.	93**	35°	13	.	50°	.	.	14	7	.	93**	35°
	Cladonia macilenta	2	.	.	7°	14*	14*	.	.	
	Cladonia portentosa	2	.	.	7°	14*	14*	.	.	
	Xanthoparmelia conspersa	2	.	.	7°	14*	14*	.	.	
3	Pinus sylvestris	8	1	.	22*	.	.	7°	.	29*	15°	7°	.	29*	15°
3	Cladonia rangiformis	12	5	.	25*	4	.	21°	.	36*	15°	13°	21°	.	36*	15°
All. 3.2 - Armerio rumelicae-Potentillion (order Trifolio arvensis-Festucetalia ovinae): Assoc. 3.2.1 - Plantagini subulatae-Agrostictum capillaris																					
3	Aira eleganssima	9	.	.	25*	14°	35*	14°	35*	.	
3, D 1.1.2	Trifolium arvense	13	4	.	27*	10°	.	.	.	14°	40*	.	30*	14°	40*	.	
	Apera spica-venti subsp. spica-venti	3	.	.	8°	15*	15*	.	.	
	Potentilla argentea agg.	22	14	.	31°	11	10	36°	.	7	55*	13	20°	.	.	.	29°	36°	.	7	55*
	Cladonia cariosa	2	.	.	5°	10*	10*	.	.	
	Cladonia cf. glauca	2	.	.	5°	10*	10*	.	.	
	Cruciata pedemontana	2	.	.	5°	10*	10*	.	.	
	Dianthus viscidus	2	.	.	5°	10*	10*	.	.	
	Jasione cf. montana	2	.	.	5°	10*	10*	.	.	
	Peltigera didactyla	2	.	.	5°	10*	10*	.	.	
	Sedum rubens	2	.	.	5°	10*	10*	.	.	
	Potentilla inclinata	4	1	.	8°	.	.	7°	.	.	15*	7°	.	15*	.
	Cynosurus echinatus	11	6	.	19°	3	5	14°	.	7	30°	.	10°	.	.	.	14°	14°	.	7	30°
	Linaria genistifolia	7	4	.	16°	8°	.	.	.	7°	25°	.	25*	7°	25°	.
	Petrohragia prolifera	6	3	.	10°	7°	.	.	.	20*	.	20*	20*	.	.
Differential for Calluno-Ulicetea and Koelerio-Corynephoretea vs. Festuco-Brometea																					
D 1.3, D 1.2.1	Agrostis capillaris	68	43	100*	93*	13	55	100*	100*	86°	100*	13	.	25	100*	50	14	100*	100*	86°	100*
Diagnostic/differential for more than one association in different higher syntaxa																					
	Cerastium banaticum	14	24°	17	.	21°	33°	7	17	.	.	63*	.	.	33°	50*	14	7	17	.	
	Arenaria serpylliifolia	11	18°	.	3	22°	20°	.	.	5	.	25°	40*	.	.	17°	43*	.	.	5	
	Bromus squarrosus	6	10°	.	.	10°	14°	30*	.	.	.	43*	
	Campanula persicifolia	5	8°	.	3	8°	11°	.	.	5	.	25*	.	.	33*	5	
	Minuartia verna	5	9°	.	.	13°	10°	38*	.	.	29*	
	Poa badensis	4	8°	.	.	8°	10°	25*	.	.	29*	
Companions (> 10%)																					
	Achillea millefolium	16	60°	82°	40	52	70°	92°	82°	20	70°	75°	90°	.	67°	67°	100°	92°	20	70°	

Table 5: Relevé table of the *Festuco-Brometea* communities in the study region in NW Bulgaria

Species are arranged according to decreasing phi-values in the respective species blocks (only those species that were significant according to Fisher's exact test are included) and according to decreasing overall constancy for the non-diagnostic species. Diagnostic species are highlighted in dark grey, while transgressive diagnostic species and differential species are highlighted in light grey and additionally marked in the column left of the species names. Uncertain species that had been excluded from the numerical analyses are indicated in italics; taxa or layers that had been joined for the numerical analyses are inserted below the "aggregate" line in italics with preceding "-". For phanerophytes, the layer is indicated in brackets: S = shrub layer; H = herb layer. Plot locations (latitude, longitude, altitude) and date of the relevés are available in Appendix 2.

Tab. 5: Aufnahmentabelle der untersuchten *Festuco-Brometea*-Gesellschaften Nordwest-Bulgariens

Die Arten sind nach fallenden phi-Werten im jeweiligen Block angeordnet (wobei nur Arten mit statistisch signifikanter Häufung gemäß Fishers exaktem Test gelistet sind) bzw. nach fallender Gesamtstetigkeit im Fall der nicht diagnostischen Arten (Begleiter). Diagnostische Arten sind in dunkelgrau hervorgehoben, transgressive diagnostische Arten und Differentialarten dagegen in hellgrau, mit zusätzlicher Kennzeichnung in der Spalte links vom Artnamen. Arten mit unsicherer Bestimmung, die von bei den numerischen Analysen ausgeschlossen waren, sind kursiv gesetzt; Sippen oder Vorkommen derselben Sippe in verschiedenen Schichten, die in den numerischen Analysen zusammengefasst wurden, stehen unter dem jeweiligen aggregierten Eintrag in kursiv mit führendem "-". Bei Phanerophyten ist die Schicht in Klammern angegeben: S = Strauchsiedlung, H = Krautschicht. Koordinaten (geografische Breite und Länge, Meereshöhe) sowie Datum der Aufnahmen, sind im Anhang 2 verfügbar.

Other species occurring in one relevé: Acanthus balcanicus: BGR023: 0.1; Acer campestre (H): BGR020: 0.1; Achillea cf. crithmifolia: BG04NE: 1; Achillea nobilis subsp. neilreichii: BG01NE: 4; Acinos alpinus subsp. majoranifolius: BGR037: 2; Acinos cf. suaveolens: BGR023: 2; Agrostis vinealis: BG12NE: 5; Ajuga laxmannii: BGR020: 2; Allium cf. paniculatum subsp. fuscum: BGR001: 0.2; Amblystegium serpens: BG12NE: 5; Aristolochia clematitis: BG06SE: 0.1; Armeria rumelica: BG06SE: 0.2; Asplenium ceterach: BGR002: 0.1; Asplenium ruta-muraria subsp. ruta-muraria: BGR023: 0.4; Asteraceae sp. (big hairy leaves): BG06NW: 0.2; Astragalus spruneri: BGR012: 2; Botrychium lunaria: BG02NE: 0.01; Brachythecium salebrosum: BG12NE: 3; Bryophyta sp. (pleurocarpous, fine): BG03SW: 0.01; Bryophyta sp. 2 (indet.): BG10SW: 0.1; Bryum capillare: BG04SW: 0.1; Bryum moravicum: BGR024: 0.1; Bryum sp.: BG06SE: 1; Campanula cervicaria: BGR017: 1; Campanula sibirica: BGR017: 0; Carex cf. tomentosa: BGR019: 25; Carex hirta: BG12NE: 4; Carex ovalis: BG12NE: 0.2; Carex pallescens: BG12N: 1; Carpinus sp. (H): BGR023: 1; Centaurea sp. 1: BG01NE: 0.2; Centaurea sp. 2: BG01SW: 0.01; Centaurium erythraea subsp. erythraea: BGR046: 0.1; Cerastium cf. arvense: BGR008: 1; Cerastium sp.: BGR007: 3; Cetraria ericetorum: BGR016: 0.3; Cf. Apiaceae sp.: BG02NE: 0.4; Cf. Ceratodon purpureus: BG02NE: 0.2; Cf. Collema sp.: BG03SW: 0.2; Cf. Crepis sp.: BGR001: 0.3; Cf. Cruciciata glabra: BG06SE: 2; Cf. Inula sp.: BGR018: 0.2; Cf. Pedicularis sp.: BGR019: 0.1; Cf. Polytrichum piliferum: BG11SW: 1; Cf. Seseli sp.: BG05SW: 0.1; Cf. Veronica / Asyneuma: BGR001: 0.3; Chamaecytisus leiocarpus: BGR026: 2; Chamaecytisus sp.: BGR065: 35; Cornus sanguinea (H): BGR002: 0.5; Corylus colurna (H): BGR065: 0.2; Cotoneaster nebrodensis (H): BGR012: 1; Crepis biennis: BG12N: 0.3; Crepis cf. sancta: BGR019: 0.2; Crepis conyzifolia: BGR024: 0.5; Crucianella graeca: BGR021: 0.1; Crupina vulgaris: BGR021: 1; Ctenidium molluscum: BG02SW: 0.3; Cuscuta epithymum subsp. epithymum: BGR005: 0.01; Cuscuta sp.: BGR024: 0.1; Cynodon dactylon: BG12NE: 0.1; Cytisus procumbens: BG06SE: 0.1; Deschampsia cespitosa subsp. cespitosa: BG12NE: 1; Dianthus giganteus: BGR018: 1; Dorycnium pentaphyllum: BG12SW: 1; Echium vulgare: BGR026: 1; Erigeron annuus: BGR021: 0.1; Erodium cicutarium subsp. cicutarium: BGR002: 0.1; Euphrasia cf. nemorosa: BG04NE: 0.2; Euphrasia salisburgensis: BGR016: 3; Fagus sylvatica subsp. sylvatica (S): BGR065: 1; Ferulago sylvatica: BGR024: 0.3; Festuca cf. balcanica: BGR018: 8; Festuca cf. xanthina: BGR017: 1; Festuca paniculata subsp. paniculata: BGR024: 30; Festuca pratensis subsp. pratensis: BGR001: 0.2; Fissidens dubius: BGR015: 0.1; Genista cf. pilosa: BGR035: 3; Gentiana asclepiadea: BGR031: 2; Gentianella ciliata subsp. ciliata: BGR015: 0.1; Geranium molle: BGR020: 0.1; Geum molle: BG12N: 1; Geum montanum: BG04SW: 0.1; Geum urbanum: BGR020: 0.2; Grimmia pulvinata: BGR014: 1; Grimmia trichophylla: BG01SW: 0.1; Gypsophila muralis: BG12NE: 0.1; Hieracium cymosum: BGR025: 0.01; Holcus lanatus: BG12NE: 0.2; Hyacinthella leucophaea: BGR004: 0.1; Hypericum rochelii: BG01SW: 0.05; Inula sp.: BG02SW: 0.1; Iris graminea: BGR024: 1; Jasione heldreichii: BG10SW: 1; Jovibarba heuffelli: BGR017: 1; Jurinea consanguinea: BGR009: 1; Jurinea mollis subsp. anatolica: BGR016: 0.3; Jurinea sp.: BGR006: 0.2; Knautia arvensis: BG05SW: 0.2; Knautia sp.: BGR001: 1; Leontodon sp.: BG07NE: 2; Leucanthemum vulgare: BG07NE: 0.05; Lichenes sp. (crustose, black): BGR015: 0.2; Ligusticum mutellina: BGR018: 1; Liliaceae sp. (spring geophyte, small): BGR037: 0.02; Lilium cf. jankae: BG06SE: 0.1; Linaria genistifolia: BG10NE: 0.1; Lychnis sp.: BGR011: 0.1; Lychnis viscaria: BG06SE: 1; Medicago rigidula: BGR021: 0.1; Minuartia recurva subsp. recurva: BGR016: 1; Molinia caerulea subsp. arundinacea: BG12N: 6; Odontites glutinosa: BG12NE: 1; Ornithogalum sp.: BGR007: 1; Orthotrichum anomalum: BGR026: 0.1; Pedicularis sp.: BGR026: 0.1; Peltigera rufescens: BGR020: 0.3; Phlomis tuberosa: BGR021: 0.1; Pimpinella sp.: BGR008: 0.2; Pinus sylvestris (H): BGR045: 0.2; Plagiomnium sp.: BG02NE: 0.2; Pleurozium schreberi: BGR027: 2; Polygala major: BG07SW: 0.1; Polytrichastrum formosum: BGR046: 2; Potentilla cf. recta / inclinata: BG06SE: 0.2; Potentilla inclinata: BGR049: 1; Potentilla reptans: BG12NE: 1; Potentilla sp.: BGR020: 0.1; Primula decipiens: BGR016: 0.01; Pyrus pyraster (H): BG03SW: 0.2; Quercus petraea agg. (H): BGR049: 1; Ranunculus bulbosus subsp. bulbosus: BGR001: 0.1; Ranunculus repens: BGR037: 0.1; Rhinanthus cf. angustifolius: BGR001: 5; Saxifraga bulbifera: BG06SE: 0.1; Schistidium apocarpum agg.: BGR023: 0.1; Sedum urvillei: BGR011: 1; Senecio nemorensis: BGR018: 0.1; Senecio papposus: BGR013: 1; Serratula tinctoria: BG06SE: 0.05; Seseli cf. rigidum subsp. rigidum: BGR002: 0.1; Seseli pallasi: BG02SW: 0.1; Sideritis montana subsp. montana: BGR003: 0.1; Silene flavescens: BGR002: 2; Silene rupestris: BGR018: 0.2; Spermatophyta sp. (seedling with spatulate leaves): BG07NE: 0.01; Stipa sp.: BGR049: 0.2; Syringa vulgaris (H): BG01SW: 1; Thesium sp.: BGR005: 0.01; Thlaspi perfoliatum subsp. perfoliatum: BGR014: 0.1; Thuidium delicatulum: BGR01: 1; Thymus cf. striatus: BGR035: 25; Tortula subulata: BGR020: 0.1; Trifolium hybridum: BGR037: 1; Trifolium sp. (non alpestre, non repens): BGR014: 0.2; Veronica cf. eriandra: BGR001: 0.1; Weissia longifolia: BGR032: 0.1.

Appendix S1. Overview and nomenclatural revision of the syntaxa discussed.

Anhang S1. Übersicht und nomenklatorische Revision der diskutierten Syntaxa.

The syntaxa are arranged according to descending syntaxonomic rank and, within the same rank, alphabetically. In round brackets the correct names for type syntaxa are provided whose names are illegitimate or which are considered as syntaxonomic synonyms. An asterisk (*) after the year of an author citation indicates that the protologue (original description) has been checked by us and the source is included in the reference list.

Die Syntaxa sind nach absteigender syntaxonomischer Rangstufe und innerhalb derselben Rangstufe alphabetisch angeordnet. Die korrekten Namen von Typsyntaxa, deren Namen illegitim sind oder die als syntaxonomische Synonyme gewertet werden, sind in runden Klammern angegeben. Ein Stern (*) nach einem Autorzitat bedeutet, dass der betreffende Protolog (Originalbeschreibung) von uns eingesehen und die entsprechende Quelle in das Literaturverzeichnis aufgenommen wurde.

Classes

***Calluno-Ulicetea* Br.-Bl. & Tx. ex Klika & Hadač 1944**

Protologue: "Calluno-Ulicetea Br.-Bl.-Tx. 1943" (KLIKA & HADAČ 1944b: 289)

Type: *Calluno-Ulicetalia* (Quantin 1935*) Tx. 1937* (= *Ulicetalia* Quantin 1935*) [Holotypus]

Syn.: *Calluno-Ulicetea* Br.-Bl. & Tx. 1943* nom. inval. [Art. 8]

Calluno-Ulicetea Br.-Bl. & Tx. ex Westhoff et al. 1946 nom. illeg. [Art. 31]

Calluno-Ulicetea Br.-Bl. & Tx. ex Klika 1948 nom. illeg. [Art. 31]

Nardo-Callunetea Preising 1949* [Syntax. Syn.]

Nardetea Rivas Goday & Borja Carbonell 1961* [Syntax. Syn.]

Calluno-Vaccinietea myrtilli de Foucault & Centre Régional de Phytosociologie Bailleul 1990* nom. inval. p.p. [Art. 5]

Notes: In this volume WILLNER et al. (2013b) claim that already the publication of BRAUN-BLANQUET & TÜXEN (1943) was valid, though they did not provide the author citation for the included order because the "right" paper with the protologue was among the references listed in the reference list. WILLNER et al. (2013b) argue that the situation for the names of BRAUN-BLANQUET & TÜXEN (1943) would be the same as in the example given in WEBER et al. (2000) for the required unambiguous reference according to Art. 8 ICPN (KOCH 1926). However, while KOCH, when introducing his new order *Brometalia erecti* with an alliance not bearing an author citation, referred to an alliance validly described in the same paper, where normally nobody would use a citation, the situation is fundamentally different in BRAUN-BLANQUET & TÜXEN (1943), where the valid description was in another paper. Therefore and because the major recent syntaxonomic reference works, which unanimously rate all syntaxon names in BRAUN-BLANQUET & TÜXEN (1943) as invalid (e.g. MUCINA 1997, RENNWLAD 2002, BERG et al. 2004, CHYTRÝ 2007), we disagree with the evaluation of WILLNER et al. (2013b) and do not follow their proposal. Unlike MUCINA (1997: p. 138) we consider the presented class name as valid since KLIKA & HADAČ (1944b: 289) included the validly described order *Calluno-Ulicetalia* (Quantin 1935) Tx. 1937, the fact that this is an illegitimate name being nomenclaturally irrelevant. An unambiguous bibliographic reference to the protologue of the order is also available as under the class entry the authors cite the textbook of KLIKA & NOVÁK (1941, „Praktikum“), where „Tx. 1937“ is listed among the references. The precise bibliographic data of KLIKA & NOVÁK (1941) are available in the first part of the publication series (KLIKA & HADAČ 1944a: p. 249).

***Festuco-Brometea* Br.-Bl. & Tx. ex Klika & Hadač 1944**

Protologue: "Festuco-Brometea Br.-Bl. u. Tx. 1943" (KLIKA & HADAČ 1944b: p. 288)

Type: *Brometalia erecti* W. Koch 1926* (= *Brachypodietalia pinnati* Korneck 1974*) [Holotypus]

Syn.: *Festucetea ovinae* R. Knapp 1942* nom. inval. p.p. [Art. 1]

Notes: For detailed discussion on nomenclatural issues of this name, see DENGLER et al. (2012). For the disagreement with WILLNER et al. (2013b) regarding the validity of the names published by BRAUN-BLANQUET & TÜXEN (1943), see Notes under *Calluno-Ulicetea*.

***Koelerio-Corynephoretea* Klika in Klika & Novák 1941**

Protologue: "Koelerio-Corynephoretales" (KLIKA in KLIKA & NOVÁK 1941: p. 59)

Type: *Corynephoreta Klika* 1934* [Lectotypus designated by MORAVEC (1967: p. 173)]

Syn.: *Festucetea ovinae* R. Knapp 1942* nom. inval. p.p. [Art. 1]

Corynephoreta canescens Br.-Bl. & Tx. 1943* nom. inval. [Art. 8]

Corynephoreta Lebrun et al. 1949* [Syntax. Syn.]

Bryo-Thero-Graminetea Pignatti 1953* nom. inval. [Art. 10a, Abs. 1]

Sedo-Scleranthesetia Br.-Bl. 1955* [Syntax. Syn.]

Festuco-Sedetea Oberd. 1957* nom. inval. [Art. 3b]

Caricetea arenariae Doing 1963* nom. inval. [Art. 8]

Xero-Bromo-Sedetea Doing 1963* nom. inval. p.p. [Art. 8]

Tuberario guttatae-Corynephoretea Hohenester 1967* p.p. [Syntax. Syn.: Type of the class: *Corynephoreta* Tx. ex Hohenester 1967* (= *Corynephoreta canescens* Klika 1934*) – see Appendix 1 of this paper]

Festucetea vaginatae Soó 1968* nom. inval. [Art. 8]

Festucetea vaginatae Soó ex Vicherek 1972* [Syntax. Syn.]

Orders

***Astragalo-onobrychidis-Potentilletalia* Micevski 1971**

Protologue: "Astragalo-Potentilletalia Mic. 70" (MICEVSKI 1971: pp. 140 et seq.)

Type: *Saturejo-Thymion* Micevski 1971* [Holotypus]

Syn.: *Astragalo-Potentilletalia* Micevski 1970* nom. inval. [Art. 8]

Notes: The description of the order in MICEVSKI (1970) was invalid as no validly described alliance was included, but one year later MICEVSKI (1971) validated his own syntaxon. While following Recomm. 10C ICPN the epitheton "*onobrychidis*" should be added to the name, it is not possible to add an epitheton for the second genus as MICEVSKI (1970) refers to three different *Potentilla* taxa.

***Brachypodietalia pinnati* Korneck 1974**

Protologue: KORNECK (1974: pp. 123 et seq.)

Type: *Cirsio-Brachypodion pinnati* Hadač & Klika in Klika & Hadač 1944b* [Lectotypus designated by DENGLER et al. (2003: p. 608)]

Syn.: *Brometalia erecti* W. Koch 1926* nom. amb. propos. [Holotypus: *Bromion erecti* W. Koch 1926*]

Notes: DENGLER et al. (2003: p. 608) explain why *Brometalia erecti* should be rejected as a *nomen ambiguum*. If the Phytosociological Nomenclature Commission follows this proposal, *Brachypodietalia pinnati* would be the next younger valid and thus the correct name of the order.

***Nardetalia strictae* Preising 1950**

Protologue: „*Nardetalia* Prsg. 1949“ (PREISING 1950: p. 35)

Type: *Violion caninae* Schwickerath 1944* [Holotypus; cf. KRAHULEC (1983: 207 et seq.)]

Syn.: *Calluno-Genistetalia* Schwickerath 1944* p.p. [typo excl.]

Nardetalia Oberd. 1949 nom. inval. [Art. 3b]

Nardetalia strictae Oberd. ex Preising 1949* nom. inval. [Art. 1; cf. PEPPLER-LISBACH & PETERSEN (2001: p. 7)]

Juncetalia squarroso Passarge 1964* p.p. [Syntax. Syn.]

***Sedo-Scleranthesia* Br.-Bl. 1955**

Protologue: BRAUN-BLANQUET (1955: 484)

Type: *Sedo-Scleranthion* Br.-Bl. 1955* [Holotypus]

Syn.: *Sempervivo-Sedetalia* (Br.-Bl. 1955*) T. Müller 1961* nom. illeg. [Art. 29a]

Excl.: *Alyssum alyssoides-Sedion* Oberd. & T. Müller in T. Müller 1961*

Notes: The frequently found addition of the epitheta "albi" and "biennis" to the order name (e.g. BARDAT et al. 2004) are not allowed according to ICPN since the protologue contained several species of both genera (Recomm. 10C).

***Stipo pulcherrimae-Festucetalia pallentis* Pop 1968**

Protologue: POP (1968: p. 272)

Typus: *Seslerio-Festucion pallentis* ["Klika 1931"] Pop 1968* [lectotypus designated by DENGLER et al. (2012)]

Syn.: *Stipo eriocaulis-Festucetalia pallentis* (Pop 1968*) Pop 1991* nom. illeg. [Art. 29a]

***Trifolio arvensis-Festucetalia ovinae* Moravec 1967**

Protologue: "Trifolio (arvensis)-Festucetalia ovinae" (MORAVEC 1967: pp. 172 et seq.)

Type: *Hyperico perforati-Scleranthion perennis* Moravec 1967* [Holotypus]

Syn.: *Festuco-Sedetalia acris* Tx. 1951* p.p. [typo excl.; Type of the order: *Helichryson arenarii* Tx. 1951* (= *Koelerion glaucae* Volk 1931) – Lectotypus selected by MORAVEC (1967: p. 163)]

Koelerio-Phleetalia phleoidis Korneck 1974* p.p. [Syntax. Syn.; Type of the order: *Koelerio-Phleion phleoidis* Korneck 1974* (= *Hyperico perforati-Scleranthion perennis* Moravec 1967*) – Holotypus]

Alliances

***Armerio rumelicae-Potentillion* Micevski 1978**

Protologue: "Armerio-Potentillion" MICEVSKI (1978: pp. 21 et seq.)

Type: *Genisto carinalis-Agrostietum byzantinae* Micevski 1978* [see Appendix 1 of this paper]

Notes: While it is clear from the protologue that *Armeria rumelica* was meant, MICEVSKI (1978) mentions two *Potentilla* species as diagnostic (*P. argentea*, *P. inclinata*). According to Recomm. 10C ICPN therefore an epitheton is added to "Armeria" but not to "Potentilla". The eponymous grass species of the type association is *Agrostis castellana* (= *A. byzantina*).

***Chrysopogono grylli-Danthonion calycinæ* Kojić 1959**

Protologue: "Chrysopogono-Danthonion calycinæ Kojić (1957)." (KOJIĆ 1959: pp. 9–11)

Type: *Agrostio capillaris-Chrysopogonetum grylli* Kojić 1959 [Holotypus, see below]

Syn.: *Chrysopogono-Danthonion calycinæ* Kojić 1957* nom. inval. (Art. 3b)

Note: KOJIĆ (1957) published the name only provisionally, but validated it two years later.

***Cirsio-Brachypodion pinnati* Hadač & Klika in Klika & Hadač 1944**

Protologue: "Cirsio-Brachypodion pinnati Hadač-Klika 1944" (KLÍKA & HADAČ 1944b: p. 289)

Type: *Seslerio calcariae-Cirsietum pannonicum* Klíka 1933 [Lectotypus designated by HADAČ (in TOMAN 1981: p. 569)]

Notes: For the justification of the nomenclatural authority and for the non-addition of "pannonici" to the name, see DENGLER et al. (2012).

***Diantho pinifolii-Jasionion heldreichii* Bergmeier et al. 2009**

Protologue: BERGMEIER et al. (2009: pp. 425 et seq.)

Type: *Minuartio hisutae-Dianthetum pinifolii* Bergmeier et al. 2009* [Holotypus]

Notes: Unfortunately, BERGMEIER et al. (2009) use a relevé to typify the type association of the alliance where bryophytes and lichens have not been recorded, though in such acidophilous outcrop communities, cryptogams typically play a major role in species composition and are highly relevant for the syntaxonomic classification. In the further elaboration of the syntaxonomy of the Balkan dry grasslands, it might therefore become necessary to reject the association and alliance names as *nomina dubia* (Art. 37, 38 ICPN) because without information on cryptogams they cannot reasonably be placed in the classification system.

Potentillo ternatae-Nardion strictae Simon 1958

Protologue: "Potentillo (ternatae)-Nardion Simon 1957" (SIMON 1958: pp. 179–180 + Table 10)

Type: *Nardetum alpinum moesiacum* Simon 1958* nom. illeg. (= *Campanulo alpinae-Nardetum strictae* [Simon 1958*] Velev & Apostolova 2009*) [Holotypus; Type of the association: SIMON (1958: Table 8, relevé 3) – Lectotypus designated by VELEV & APOSTOLOVA 2009 (p. 51)]

Notes: The type association and the alliance based on it have been described as natural *Nardus* swards of the alpine zone of the Balkan mountains (SIMON 1958: p. 179). According to the prevailing present-day classification systems, they would therefore belong to the class *Juncetea trifidae*, not to the class *Calluno-Ulicetea*. Note that the designation of the *Violo declinatae-Nardetum strictae* Simon 1966 from Romania as a neotype for the alliance by VELEV & APOSTOLOVA 2009 (p. 52) unfortunately was not in accordance with Art. 18a ICPN as the only included association of the protologue (*Nardetum alpinum moesiacum*) has to be accepted as holotype automatically. Therefore, also the frequent interpretation of the alliance name as one of lowland to montane secondary *Nardus* swards (see review by VELEV & APOSTOLOVA 2009) was not correct.

Saturejion montanae Horvat et al. 1974

Protologue: "Saturejon montanae Horvat 62" (HORVAT et al. 1974: p. 264)

Type: *Carici humilis-Stipetum grafianae* Jovanović-Dunjić 1955* [original spelling: *Humileto-Stipetum grafianae*] [see Appendix 1 of this paper]

Notes: In their protologue, HORVAT et al. (1974) explicitly refer to HORVAT (1962), who had described a suballiance of the same name (*Saturejenion montanae* Horvat 1962). Normally, the publication of HORVAT et al. (1974) would therefore be only a change in rank (Art. 27a ICPN). As, however, the description of the suballiance was invalid (see TERZI 2011), the description of the alliance is to be considered as a description of a new syntaxon, and the type association has to be selected from the associations contained in HORVAT et al. (1974). This situation is not affected by the fact that the suballiance *Saturejenion montanae* was validated and typified later by WENDELBERGER (1965; cited by TERZI 2011) as HORVAT et al. (1974) do not refer to this author. Note that the spelling variant "Saturejon", as frequently found in the literature, is not supported by the ICPN.

Sedo albi-Veronicion dillenii Korneck 1974

Protologue: "Sedo albi-Veronicion dillenii (Oberd. 1957) Korneck" (KORNECK 1974: pp. 64 et seq.)

Type: *Gageo saxatilis-Veronetum dillenii* (Oberd. 1957*) Korneck 1974* (= *Festuco-Veronetum dillenii* Oberd. 1957*) [Holotypus]

Syn.: *Veronicion* Oberd. 1957* nom. inval. [Art. 3b]

Hyperico perforati-Scleranthion perennis Moravec 1967* p.min.p. [typo excl.]

Polytrichio piliferi-Festucion pallentis R. Schubert 1974 corr. R. Schubert et al. 2001 p.min.p. [typo excl.]

Arabidopsis ["*Arabidopsisidum*"] *thalianae* Passarge 1964* nom. dub. sensu auct. [typo excl.]; Type of the alliance: *Arabidopsietum thalianae* Passarge 1964* nom. dub. – Holotypus; Art. 38]

Notes: The *Arabidopsis thalianae* Passarge 1964 is frequently equated with the above alliance of acidophilous rock outcrop communities in the lower mountain ranges of Central Europe (e.g. MUCINA & KOLBEK 1993, SÁDLO et al. 2007). However, PASSARGE (1964) did not describe any outcrop communities (such acidic outcrops do not occur at all in his study area!) but small-scale therophyte synusiae, which can be found in the xerothermic vegetation of various classes (e.g. *Koelerio-Corynephoreta*, *Stellarietea mediae*, *Artemisieta vulgaris*). Accordingly, PASSARGE's name should be rejected as a *nomen dubium* (Art. 37, 38 ICPN) as his vegetation plots presumably (he does not mention plot sizes, but describes the synusial character) were far too small to allow an assignment to any of the present-day syntaxa.

Violion canicae Schwickerath 1944

Protologue: "Violion canicae Schw. 1941" (SCHWICKERATH 1944: pp. 153 et seq.)

Type: *Arnicetum montanae* Schwickerath 1944 [lectotypus designated by STIEPERAERE (1990, cited by PEPPLER-LISBACH & PETERSEN 2001)]

Associations

Agrostio capillaris-Chrysopogonetum grylli Kojić 1959

Protologue: "Asocijacija Agrostideto-Chrysopogonetum grylli (As. *Agrostis capillaris-Chrysopogon gryllus*)" (KOJIĆ 1959: pp. 12–30)

Type: KOJIĆ (1959: Table 9, relevé 6) [see Appendix 1]

Festuco rubrae-Genistelletum sagittalis Issler 1929

Protologue: "Association à *Festuca rubra* et à *Genistella sagittalis*" (ISSLER 1929: p. 91)

Type: ISSLER (1929: table 10, relevé 1) [lectotypus designated by STIEPERAERE (1990, cited by PEPPLER-LISBACH & PETERSEN 2001)]

References

- BARDAT, J., BIORET, F., BOTINEAU, M., BOULLET, V., DELPECH, R., GÉHU, J.-M., HAURY, J., LACOSTE, A., RAMEAU, J.-C., ROYER, J.-M., ROUX, G. & TOUFFET, J. (2004): Prodrome des végétations de France (Podromus of the vegetation of France) [in French]. – Patrimoines Nat. 61: 1–171.
- BERG, C., DENGLER, J., ABDANK, A. & ISERMANN, M. (2004) (Eds.): Die Pflanzengesellschaften Mecklenburg-Vorpommerns und ihre Gefährdung – Textband. – Weissdorn, Jena: 606 pp.
- BERGMAYER, E., KONSTANTINOU, M., TSIRIPIDIS, I. & SÝKORA, K.V. (2009): Plant communities on metalliferous soils in northern Greece. – Phytocoenologia 39: 411–438.
- BRAUN-BLANQUET, J. (1955): Das *Sedo-Scleranthion* – neu für die Westalpen. – Österr. Bot. Z. 102: 476–485.
- BRAUN-BLANQUET, J. & TÜXEN, R. (1943): Übersicht der höheren Vegetationseinheiten Mitteleuropas (unter Ausschluss der Hochgebirge). – Commun. Stn. Intern. Géobot. Méditerr. Alpine 84: 1–11.

- CHYTRÝ, M. (2007) (Ed.): Vegetace České republiky. 1. Travinná a keříková vegetace (Vegetation of the Czech Republic 1. Grassland and heathland vegetation) [in Czech with English summary]. – Academia, Praha: 526 pp.
- DENGLER, J. (2003): Entwicklung und Bewertung neuer Ansätze in der Pflanzensoziologie unter besonderer Berücksichtigung der Vegetationsklassifikation. – Arch. Naturwiss. Diss. 14: 1–297.
- DENGLER, J., BECKER, T., RUPRECHT, E., SZABÓ, A., BECKER, U., BELDEAN, M., BITA-NICOLAE, C., DOLNIK, C., GOIA, I., PEYRAT, J., SUTCLIFFE, L.M.E., TURTUREANU, P.D. & UĞURLU, E. (2012): *Festuco-Brometea* communities of the Transylvanian Plateau (Romania) – a preliminary overview on syntaxonomy, ecology, and biodiversity. – *Tuxenia* 32: 319–359 + 2 tables.
- HOHENESTER, A. (1967): Silbergrasfluren in Bayern. – Mitt. Florist.-Soziol. Arbeitsgem. N.F. 11/12: 11–21 + 1 table.
- HORVAT, I. (1962): La vegetation des montagnes de la Croatie d'ouest (Vegetation of the mountains of western Croatia) [in Croatian, with French summary]. – Jugosl. Akad. Znanosti I Umjetnosti, Zagreb: 179 pp. + 6 supplements + 4 maps.
- HORVAT, I., GLAVAČ, V. & ELLENBERG, H. (1974): Vegetation Südosteuropas. – Fischer, Jena: XXXII + 768 pp. + 2 maps.
- ISSLER, E. (1929): Les associations végétales des Vosges méridionales et de la Plaine rhénane avoisinante – Deuxième Partie: Les garides et les landes (suite et fin) – Documents sociologiques. – Bull. Soc. Hist. Nat. Colmar N.S. 21: 47–158.
- JOVANOVIĆ-DUNJIĆ, R. (1955): Weiden- und Wiesentypen der Suva Planina [in Serbian, with German summary]. – Srpska Akad. Nauka Inst. Ekol. Biogeogr. Zb. Radova 6: 104 pp. + 1 table. Naučno delo, Beograd.
- KLIKA, J. & HADAČ, E. (1944a): Rostlinná společenstva střední Evropy (Plant communities of Central Europe) [in Czech]. – Příroda 36: 249–259.
- KLIKA, J. & HADAČ, E. (1944b): Rostlinná společenstva střední Evropy. (Dokončení.) (Plant communities of Central Europe – completion) [in Czech]. – Příroda 36: 281–295.
- KLIKA, J. & NOVÁK, J. (1941) [Eds.]: Praktikum rostlinné sociologie, půdoznalství, klimatologie a ekologie (Practical course of plant sociology, pedology, climatology and ecology) [in Czech]. – Melantrich, Praha: 385 pp.
- KOCH, W. (1926): Die Vegetationseinheiten der Linthebene unter Berücksichtigung der Verhältnisse in der Nordostschweiz. – Zollikofer, St. Gallen: 144 pp.
- KOJIĆ, M. (1957): *Chrysopogono-Danthion calycinae* – Neuer Verband aus der Ordnung *Festucetalia valesiacae* Br. Bl. et Tx. (Vorläufige Mitteilung) [in Serbian, with German summary]. – Zb. Radova Poljoprivrednog Fak. Beograd 2: 52–55.
- KOJIĆ, M. (1959): Vertretung, Rolle und Bedeutung des Goldbartes (*Chrysopogono gryllus* Trin.) in den Wiesenphytocoenosen Westserbiens [in Serbian, with German summary]. – Ark. Pojopri. Nauke 12: 1–47.
- KORNECK, D. (1974): Xerothermvegetation von Rheinland-Pfalz und Nachbargebieten. – Schriftenr. Vegetationskd. 7: 1–196 + 158 tables.
- KRAHULEC, F. (1983): Zur Nomenklatur der höheren Einheiten der mitteleuropäischen Pflanzengesellschaften der Ordnung *Nardetalia* s.l.: Berichtigungen und Typisierungen. – Folia Geobot. Phytotaxon. 18: 207–210.
- MICEVSKI, K. (1970): *Astragalo-Potentilletalia*, eine neue Vegetationsordnung der Bergweiden Mazedoniens. – Leptop. Maked. Akad. Nauk. Umetnostite 20: 15–23.
- MICEVSKI, K. (1971): „Steppenvegetation“ in Mazedonien [in Macedonian, with German summary]. – God. Zb. Prir.-Mat. Fak. Univ. Skopje 23: 131–150.
- MICEVSKI, K. (1978): Typologische Untersuchungen der Wiesen- und Weidenvegetation der Gebeite Maleš und Pijanec [in Macedonian, with German summary]. – Maleš i Pijanec 1: 9–41 + 8 tables.
- MORAVEC, J. (1967): Zu den azidophilen Trockenrasengesellschaften Südwestböhmens und Bemerkungen zur Syntaxonomie der Klasse *Sedo-Scleranthetea*. – Folia Geobot. Phytotaxon. 2: 137–178.
- MUCINA, L. (1997): Conspectus of classes of European vegetation. – Folia Geobot. Phytotaxon. 32: 117–172.
- MUCINA, L. & KOLBEK, J. (1993): *Koelerio-Corynephoreta*. – In: MUCINA, L., GRABHERR, G. & ELLMAUER, T. (Eds.): Die Pflanzengesellschaften Österreichs – Teil I: Anthropogene Vegetation: 493–521. Fischer, Jena.
- PASSARGE, H. (1964): Pflanzengesellschaften des nordostdeutschen Flachlandes I. – Pflanzensoziologie 13: 324 pp. Fischer, Jena.
- PEPPLER-LISBACH, C., PETERSEN, J. (2001): *Calluno-Ulicetea* (G3) – Teil 1: *Nardetalia strictae* – Borstgrasrasen. – Synopsis Pflanzenges. Dtschl. 8: 1–117.
- POP, I. (1968): Aufzählung der Rasengesellschaften aus den Kalkmassiven der rumänischen Karpaten [in Romanian, with German summary]. – Contrib. Bot. (Cluj) 1968: 267–275.
- PREISING, E. (1950): Nordwestdeutsche Borstgras-Gesellschaften. – Mitt. Florist.-Soziol. Arbeitsgem. N.F. 2: 33–42 + 4 tables.
- RENNWALD, E. (2002) [“2000”] (Ed.): Verzeichnis und Rote Liste der Pflanzengesellschaften Deutschlands – mit Datenservice auf CD-ROM. – Schriftenr. Vegetationskd. 35: 800 pp. + CD-ROM.
- SÁDLO, J., CHYTRÝ, M. & ČERNÝ, T. (2007): Pionýrská vegetace písčin a mělkých půd (*Koelerio-Corynephoreta*) [in Czech, with English summary]. – In: Chytrý, M. (2007) (Ed.): Vegetation of the Czech Republic – 1. Grassland and heathland vegetation: 320–370. Academia, Praha.
- SCHWICKERATH, M. (1944): Das Hohe Venn und seine Randgebiete – Vegetation, Böden und Landschaft. – Pflanzensoziologie 6: X + 278 pp. Fischer, Jena.
- SIMON, T. (1958): Über die alpinen Pflanzengesellschaften des Pirin-Gebirges. – Acta. Bot. Acad. Sci. Hung. 4: 159–189.
- TERZI, M. (2011): Nomenclatural revision of the order *Scorzonerico-Chrysopogonetalia*. – Folia Geobot. 46: 411–444.
- TOMAN, M. (1981): Die Gesellschaften der Klasse *Festuco-Brometea* im westlichen Teil des böhmischen Xerothermgebietes – 3. Teil. – Feddes Repert. 92: 569–601.
- VELEV, N.I. & APOSTOLOVA, I.I. (2009): A review of *Potentillo ternatae-Nardion strictae* alliance. – Hacquetia 8: 49–66.
- WEBER, H.E., MORAVEC, J. & THEURILLAT, J.-P. (2000): International Code of Phytosociological Nomenclature. 3rd edition. – J. Veg. Sci. 11: 739–768.
- WILLNER, W., SAUBERER, N., STAUDINGER, M. & SCHRATT-EHRENDORFER, L. (2013a): Syntaxonomic revision of the Pannonic grasslands of Austria – Part I: Introduction and general overview. – *Tuxenia* 33: 399–420.
- WILLNER, W., SAUBERER, N., STAUDINGER, M., GRASS, V., KRAUS, R., MOSER, D., RÖTZER, H. & WRBKA, T. (2013b): Syntaxonomic revision of the Pannonic grasslands of Austria – Part II: Vienna Woods (Wienerwald). – *Tuxenia* 33: 421–458.

Appendix S2. Origin of the relevés**Anhang S2.** Herkunftsachweis der Aufnahmen

Geographic coordinates are according to WGS-84.

Geografische Koordinaten sind im WGS-84-System angegeben.

Natura 2000 sites: 1 = BG0000166 Vrachanski Balkan; 2 = BG0001989 Sredna gora; 3 = BG0000494 Tsentralen Balkan; 4 =BG0001493 Tsentralen Balkan-Bufer. Nature reserve Vr. Karst = Vrachanski karst.

No.	Plot No.	Date	Latitude [°N]	Longitude [°E]	Altitude [m a.s.l.]	County	Municipality	Natura 2000	Nature reserve
1	BG01NE	15.8.2011	43.19577	23.49744	993	Zgorograd	Vratsa	1	Vr. karst
2	BG01SW	15.8.2011	43.19567	23.49731	992	Zgorograd	Vratsa	1	Vr. karst
3	BG02NE	16.8.2011	43.13123	23.47722	1420	Chelopek	Vratsa	-	-
4	BG02SW	16.8.2011	43.13113	23.47710	1420	Milanovo	Svoge	1	-
5	BG03NE	17.8.2011	43.16164	23.57711	1070	Zgorograd	Vratsa	1	-
6	BG03SW	17.8.2011	43.16154	23.57191	1070	Pavolche	Vratsa	1	-
7	BG04NE	17.8.2011	43.14131	23.59157	1044	Chelopek	Vratsa	1	-
8	BG04SW	17.8.2011	43.14119	23.59142	1044	Chelopek	Vratsa	1	-
9	BG05NE	18.8.2011	43.14304	23.41835	1280	Milanovo	Svoge	1	-
10	BG05SW	18.8.2011	43.14299	23.41820	1286	Milanovo	Svoge	1	-
11	BG06NE	18.8.2011	43.14432	23.42205	1260	Milanovo	Svoge	1	-
12	BG06SW	18.8.2011	43.14427	23.42219	1262	Milanovo	Svoge	1	-
13	BG07NE	20.8.2011	42.71273	24.34522	885	Anton	Anton	2	-
14	BG07SW	20.8.2011	42.71270	24.34537	905	Anton	Anton	2	-
15	BG08NE	20.8.2011	42.71410	24.34401	904	Anton	Anton	2	-
16	BG08SW	20.8.2011	42.71401	24.34394	918	Anton	Anton	2	-
17	BG09NE	21.8.2011	42.67584	24.48346	839	Klisura	Karlovo	2	-
18	BG09SW	21.8.2011	42.67573	24.48237	839	Klisura	Karlovo	2	-
19	BG10NE	21.8.2011	42.69391	24.47648	647	Klisura	Karlovo	-	-
20	BG10SW	21.8.2011	42.69387	24.47624	641	Klisura	Karlovo	-	-
21	BG11NE	22.8.2011	42.73996	24.29069	997	Anton	Anton	-	-
22	BG11SW	22.8.2011	42.73989	24.29061	989	Anton	Anton	-	-
23	BG12NE	22.8.2011	42.68827	24.20809	884	Pirdop	Pirdop	2	-
24	BG12SW	22.8.2011	42.68818	24.20795	852	Pirdop	Pirdop	2	-
25	BG13NE	23.8.2011	42.73609	24.62246	1179	Karnare	Karlovo	3	-
26	BG13SW	23.8.2011	42.73605	24.62228	1176	Karnare	Karlovo	3	-
27	BG14NE	23.8.2011	42.59854	24.37962	1065	Koprivshtitsa	Koprivshtitsa	2	-
28	BG14SW	23.8.2011	42.59846	24.37949	1067	Koprivshtitsa	Koprivshtitsa	2	-
29	BG15NW	23.8.2011	42.60173	24.38008	1054	Koprivshtitsa	Koprivshtitsa	2	-
30	BG15SE	23.8.2011	42.60166	24.38010	1051	Koprivshtitsa	Koprivshtitsa	2	-
31	BGR001	15.8.2011	43.18708	23.49127	1000	Zgorograd	Vratsa	1	-
32	BGR002	15.8.2011	43.17769	23.49517	984	Zgorograd	Vratsa	1	-
33	BGR003	15.8.2011	43.19605	23.49961	970	Zgorograd	Vratsa	1	Vr. karst
34	BGR004	15.8.2011	43.19653	23.50108	951	Zgorograd	Vratsa	1	Vr. karst
35	BGR005	15.8.2011	43.19653	23.50181	983	Zgorograd	Vratsa	1	Vr. karst
36	BGR006	16.8.2011	43.12939	23.47389	1411	Opletyna	Svoge	1	-
37	BGR007	16.8.2011	43.12944	23.47342	1454	Opletyna	Svoge	1	-
38	BGR008	16.8.2011	43.13147	23.47169	1429	Milanovo	Svoge	1	-
39	BGR009	16.8.2011	43.13097	23.46983	1396	Opletyna	Svoge	1	-
40	BGR010	17.8.2011	43.16114	23.57317	1054	Pavolche	Vratsa	1	-
41	BGR011	16.8.2011	43.13049	23.47884	1460	Opletyna	Svoge	1	-
42	BGR012	16.8.2011	43.12671	23.47545	1391	Ochindol	Mezdra	1	-
43	BGR013	16.8.2011	43.12825	23.47410	1388	Opletyna	Svoge	1	-
44	BGR014	17.8.2011	43.16297	23.56033	1141	Vratsa	Vratsa	1	-
45	BGR015	17.8.2011	43.16325	23.56442	1110	Vratsa	Vratsa	1	-
46	BGR016	16.8.2011	43.12845	23.47705	1409	Ochindol	Mezdra	1	-
47	BGR017	16.8.2011	43.12750	23.47633	1412	Ochindol	Mezdra	1	-
48	BGR018	16.8.2011	43.12839	23.47753	1394	Ochindol	Mezdra	1	-

No.	Plot No.	Date	Latitude [°N]	Longitude [°E]	Altitude [m a.s.l.]	County	Municipality	Natura 2000	Nature reserve
49	BGR019	17.8.2011	43.16245	23.57484	1038	Pavolche	Vratsa	1	-
50	BGR020	17.8.2011	43.14097	23.59005	1051	Chelopek	Vratsa	1	-
51	BGR021	17.8.2011	43.13814	23.58800	1048	Chelopek	Vratsa	1	-
52	BGR022	17.8.2011	43.13847	23.59219	1001	Chelopek	Vratsa	1	-
53	BGR023	17.8.2011	43.13964	23.59173	1017	Chelopek	Vratsa	1	-
54	BGR024	18.8.2011	43.14464	23.40811	1290	Milanovo	Svoge	1	-
55	BGR025	18.8.2011	43.14625	23.40789	1302	Milanovo	Svoge	1	-
56	BGR026	18.8.2011	43.14800	23.40275	1336	Milanovo	Svoge	1	-
57	BGR027	20.8.2011	42.72476	24.34035	997	Anton	Anton	-	-
58	BGR028	20.8.2011	42.71971	24.33225	941	Anton	Anton	2	-
59	BGR029	20.8.2011	42.71953	24.33473	913	Anton	Anton	2	-
60	BGR030	21.8.2011	42.67531	24.47392	860	Klisura	Karlovo	2	-
61	BGR031	18.8.2011	43.14658	23.42138	1215	Milanovo	Svoge	1	-
62	BGR032	18.8.2011	43.13977	23.42434	1200	Milanovo	Svoge	1	-
63	BGR033	20.8.2011	42.71329	24.34218	978	Anton	Anton	2	-
64	BGR034	20.8.2011	42.70919	24.33823	990	Anton	Anton	2	-
65	BGR035	20.8.2011	42.71082	24.33915	1008	Anton	Anton	2	-
66	BGR036	20.8.2011	42.71696	24.34556	918	Anton	Anton	2	-
67	BGR037	20.8.2011	42.71735	24.34520	909	Anton	Anton	2	-
68	BGR038	20.8.2011	42.72048	24.34819	929	Anton	Anton	2	-
69	BGR039	20.8.2011	42.71950	24.34707	932	Anton	Anton	2	-
70	BGR040	20.8.2011	42.71197	24.34846	875	Anton	Anton	2	-
71	BGR041	20.8.2011	42.69499	24.47689	815	Klisura	Karlovo	-	-
72	BGR042	20.8.2011	42.69803	24.47463	746	Klisura	Karlovo	-	-
73	BGR043	22.8.2011	42.74100	24.29036	1036	Anton	Anton	-	-
74	BGR044	22.8.2011	42.68698	24.20397	865	Pirdop	Pirdop	2	-
75	BGR045	22.8.2011	42.68965	24.20130	871	Pirdop	Pirdop	-	-
76	BGR046	21.8.2011	42.68304	24.49882	776	Klisura	Karlovo	2	-
77	BGR047	21.8.2011	42.68317	24.49517	762	Klisura	Karlovo	2	-
78	BGR048	21.8.2011	42.68280	24.49554	772	Klisura	Karlovo	2	-
79	BGR049	21.8.2011	42.69197	24.48489	692	Klisura	Karlovo	2	-
80	BGR050	21.8.2011	42.69189	24.48299	694	Klisura	Karlovo	2	-
81	BGR051	21.8.2011	42.67697	24.47971	857	Klisura	Karlovo	2	-
82	BGR052	21.8.2011	42.69413	24.47573	633	Klisura	Karlovo	-	-
83	BGR053	21.8.2011	42.69855	24.47577	750	Klisura	Karlovo	-	-
84	BGR054	22.8.2011	42.73904	24.29040	957	Anton	Anton	-	-
85	BGR055	22.8.2011	42.74167	24.29053	1075	Anton	Anton	-	-
86	BGR056	22.8.2011	42.68577	24.20987	810	Pirdop	Pirdop	2	-
87	BGR057	22.8.2011	42.68506	24.21119	816	Pirdop	Pirdop	2	-
88	BGR058	23.8.2011	42.73665	24.62313	1203	Karnare	Karlovo	3	-
89	BGR059	23.8.2011	42.73900	24.62305	1250	Karnare	Karlovo	3	-
90	BGR060	23.8.2011	42.74151	24.62400	1284	Karnare	Karlovo	3	-
91	BGR061	22.8.2011	42.74248	24.29032	711	Anton	Anton	-	-
92	BGR062	22.8.2011	42.69590	24.21621	877	Pirdop	Pirdop	-	-
93	BGR063	22.8.2011	42.69636	24.21696	866	Pirdop	Pirdop	-	-
94	BGR064	22.8.2011	42.69652	24.21699	861	Pirdop	Pirdop	-	-
95	BGR065	23.8.2011	42.73542	24.62185	1159	Karnare	Karlovo	4	-
96	BGR066	23.8.2011	42.59876	24.37964	1040	Koprivshtitsa	Koprivshtitsa	2	-
97	BGR067	23.8.2011	42.59858	24.38001	1074	Koprivshtitsa	Koprivshtitsa	2	-
98	BGR068	23.8.2011	42.73614	24.62308	1180	Karnare	Karlovo	3	-