
POLISH POLAR RESEARCH to 4 605—609 1989 

Preliminary botanical studies at Bunger Oasis, 
East Antarctica 

Materials were collected at Bunger Oasis area in 1989 by Krzysztof 
Zieliński and Krzysztof Filcek biologists from the Department of Polar 
Research of the Institute of Ecology of the Polish Academy of Sciences, 
members of the 34th Soviet Antarctic Expedition. Their work was performed 
30 years after the first Polish investigation at Bunger Oasis. In January 1959 
the first Polish Antarctic Station (66° ITS — 100P45'E) was opened at Bunger 
Oasis. It was named after a Polish scientist Antoni В. Dobrowolski. The sta-
tion, called previously Oasis was handed over to Poland on an agreement 
between the Polish and the Soviet Academies of Sciences. 

Bunger Oasis (Bunger Hills) lies in the eastern part of Queen Mary Land 
and is separated from the Southern Ocean by Shackleton Ice Shelf. It is 50 km 
in length and 20 km in width and is the largest oasis on the Antarctic 
continent. It is a rocky hill area chiefly built of Precambrians metamorphic 
rocks, among which garnet-biotite gnesis dominate (Battke 1985). The highest 
elevation is 168 m above sea level, the relative height of hills does not 
exceed 100 m. The slopes of hills and their feet are covered by large amounts 
of rock waste (Battke 1985). 

The climate of Bunger Oasis was described by Gregorczuk (1980). 
The mean annual air temperature is — 9.CP С (mean for the warmest and 

coldest months 1.8° С and —20.0" С respectively). Total precipitation is 
variable, averaging about 204.1 mm/yr. Despite numerous lakes, in summer 
the air humidity is very low in that area. It is characterized by a considerable 
number of days with strong winds, predominantly from the eastern sector. 
There are about 120 days of strong winds > 15 m sec 1 

The present paper includes the preliminary results of botanical research. 
The floristical list containing 33 lichen species and 4 moss species, has not-
been completed yet. 

The collection was deposited in the herbarium of the Institute of Botany 
of the Jagiellonian University, Cracow (abbreviated as KRA). 

List of localities (see Fig. 1) 

l a valley on the west of ozero Dolgoe (Long Lake) between 102.0 
and 91.0 points; 2 — to the south of Hordern Point, a valley of the creek 


606 Maria Olech 

which is discharged to Zaliv Transkriptsii (Transcription Bay); 3 a hill on 
the southern coast of Transcription Bay, SW, 60 m; 4 southern coast of 
Zaliv Izvilista (Izvilista Bay); 5 — plateau between Long Lake and Figurnoe 
Lake; 6 - a hill above the creek between Izvilista Bay and Figurnoe Lake, 
W, 60 m; 7 Krzemiński Hills; 8 9 eastern coast of Zaliv Rybi Chvost 
(Rybi Chvost Bay); 10 — hill 78.0 on the western coast of Rybi Chvost Bay, 
NW, 70 m; 11— Czarna Skala (Black Rock), NW, 60 m; 12 - Mount 
Różycki, S, 70 m; 13 a valley southeast of Bay of Polish Geodesists, near 
a petrel colony, N, 50 m; 14 hill 133.0 on the western coast of Figurnoe 

Station 

Lake, near a petrel nest, SE, c. 130 m; 15 - a hill on the northern coast 
of Apfel Glacier, S, 110 m; 16 - southern coast of the Figurnoe Lake; 
17 — avalley on the west ofMys Ostryy (Sharp Point), 30—80 m; 18 western 
coast of the ozero Burevestnik (Burevestnik Lake), 70 m; 19 — rocks near 
Apfel Glacier, south of Burevestnik Lake, 110 m; 20 — hill 102.0 southwest 
of ozero Ptichge (Bird Lake), S, 110 m; 21 between Burevestnik Lake 


Botanical studies at Bunger Oasis 607 

and Bird Lake, 60 m; 22 — northern coast of the Burevestnik Lake, 70 m; 
23 — a valley east of Sharp Point, 30 m; 24 a hill on the northern coast 
of Figurnoe Lake, SE, 70 m. 

List of species 

Lichenes 

Acarospora gwynnii Dodge et Rudolph common on rock and rock blocks. 
Loc.: 11. 13. 14. 17, 24. 

Acarospora williamsii Filson on weathering rock. 
Loc.: 24. 

Arthonia subantarctica Ovst. This species has been recently described from Bouvertoya 
(Ovstedal 1986). New to the flora of continental Antarctic. Growing on stones. 
Loc.: 7, 11. 13. 

Biatorella anlarctica Murray - on rocks. 
Loc.: 3, 5, 12, 15. 

Buellia cladocarpiza Lamb on rocks. Apparently a rare species. 
Loc.: 13. 

Buellia frigida (Darb.) Dodge — on rocks, very common. 
Loc.: 3, 11, 12, 13, 14. 16, 17, 21, 22, 24. 

Buellia grimmiae Filson — growing over mosses. 
Loc.: 17. 

Buellia cf. illaelabilis Lamb on rocks. 
Loc.: 15. 

Buellia lignoides Filson - on rocks. 
Loc. 21 

Buellia pycnogonoides Darb. — on rocks and stones, rare. 
Loc.: 13, 14, 15, 24. 

Caloplaca athallina Darb. — growing over mosses. 
Loc.: 11, 13, 17. 

Caloplaca cilrina (HofTm.) Th. Fr. — growing on dead mosses, mainly with Lecanora expectans. 
Loc.: 3, 11, 13, 14, 16, 17. 

Candelariella hallettensis (Murray) Ovst. — on rock and mosses. 
Loc.: 3, 5, 11, 12, 13, 17, 19, 22, 24. 

Carbonea vorlicosa (Flórke) Hertel — on rock. New to the flora of continental Antarctica 
Loc.: 13. 

Lecanora expectans Darb. — growing on mosses. 
Loc.: 3, 13, 14, 17, 19. 

Lecanora polytropa (Ehrh.) Rabenh. — on rock. 
Loc.: 13. 

Lecidea canciformis Dodge et Baker — on rocks. 
Loc.: 6, 21. 

Lecidea phillipsiana Filson — on rocks. 
Loc.: 13. 

Physcia caesia (Hoffm.) Hampe — on rocks, rarely on mosses. 
Loc.: 2, 3, 23. 

Physcia dubia (HofTm.) Lettau — on rocks and mosses. 
Loc.: 3, 13, 18, 23, 24. 


608 Maria Olech 

Pseudopheba minuscula (Nyl. ex Arnold) Brodo et Hawskw. — on rocks, very common species. 
Loc. : 6, 13, 15, 16, 21, 22. 

Rhizocarpon flavum Dodge et Baker - on rocks, common. 
Loc.: 1, 2, 4, 7, 11, 20. 

Rhizocarpon geographicum (L.) DC. on rocks, apparently a rare species. 
Loc.: 2, 11. 

Rhizoplaca melanophtalma (Ram.) Leuck. et Poelt on rocks, very common. 
Loc.: 7, 10, 11, 12, 14, 15, 17, 18, 21, 24. 

Rinodina olivaceobrunnea Dodge et Baker — on mosses. 
Loc.: 10, 17, 21. 

Rinodina pelermannii (Hue) Darb. — on rocks. 
Loc.: 12, 17, 21, 24. 

Rinodina turfacea (Wahlenb.) Koerb. — on dead mosses. 
Loc.: 10. 

Umbilicaria aprina Nyl. — on rocks, common. 
Loc. : 1, 7, 16, 17, 18. 

Umbilicaria decussata (Viii.) Zahlbr. on rocks, very common. 
Loc.: 7, 11. 12, 13, 14, 15, 16, 17, 18, 19, 21, 22, 24. 

Usnea antarctica Du Rietz — on rocks. 
Loc.: 13, 15. 

Usnea sphacelata R. Br. — on rocks. 
.Loc . : 13. 

Xanthoria candelaria (L.) Th. Fr. - growing on rocks and mosses, common. 
Loc. : 3, 13, 16, 17, 18, 22, 23, 24. 

Xanthoria elegans (Link) Th. Fr. — on rocks, rarely on mosses. 
Loc.: 11, 13, 16, 17, 18, 19, 21, 23, 24. 

Mosses 

Bryum algens Card. — on soil. 
Loc.: 18. 

Bryum argenteum Hedw. on soil. 
Loc.: 18. 

Ceratodon purpureus (Hedw.) Brid. - on soil. 
Loc.: 17. 

Schistidium antarcticum (Card.) Sav.-Lyub. et Z. Smirn. — on soil. 
Loc.: 17, 19. 

Acknowledgements. — The author wishes to express cordial thanks to Mr. K. Zieliński 
and Mr. K. Filcek for the materials collected by them. The study was supported by the 
Institute of Ecology of the Polish Academy of Sciences within the Project CPBP 03.03. 


Botanical studies at Bunger Oasis 609 

References 

Battke Z. 1985. Elaboration of topographic maps of the Polish A. B. Dobrowolski Station 
at Bunger Oasis in the Antarctic Continent. — Pol. Polar Res., 6: 385—390. 

Gregorczuk M. 1980. Climate of Bunger Oasis (region of A. B. Dobrowolski Station, An-
tarctic). Pol. Polar Res., 1: 205—230. 

ę>vstedal D. О. 1986. Crustose lichens of Bouveteya. — Norsk Polar. Skr., 185: 35—56. 

Received July 31, 1989 
Revised and accepted August 7, 1989 

Maria O L E C H 
Instytute of Botany 

Jagiellonian University 
Lubicz, 46, 31-512 Kraków P O L A N D 


