

ФЛОРИСТИЧЕСКАЯ И ГЕОГРАФИЧЕСКАЯ ДИФФЕРЕНЦИАЦИЯ НАСТОЯЩИХ И ЛУГОВЫХ СТЕПЕЙ ЮЖНОГО УРАЛА

С.М. ЯМАЛОВ¹, Б.М. МИРКИН²

THE FLORISTIC AND GEOGRAPHICAL DIFFERENTIATION OF TRUE AND MEADOW STEPPES OF THE SOUTHERN URALS

S.M. YAMALOV¹, B.M. MIRKIN²

¹Башкирский государственный университет, 450074 Уфа, ул. З. Валиди, 32

Bashkir State University, 450074 Ufa, Z. Validi str., 32

Fax: +7(347) 252-87-44; e-mail: geobotanika@rambler.ru

²Институт биологии УНЦ РАН, 450054, Уфа, пр-кт Октября, 69

Institute of Biology, Ufa Sci. Center of RAS, 450054 Ufa, October av., 69

Fax: +7(347) 235-62-47; e-mail: geobotanika@rambler.ru

Исследованы флористические и географические различия луговых степей порядка *Festucetalia valesiaca* и настоящих степей порядка *Helictotricho-Stipetalia* на Южном Урале. В силу сложности рельефа и сильной фрагментации степей, географическая дифференциация сообществ двух порядков затруднена. Флористическая дифференциация порядков возможна по отсутствию в составе сообществ порядка *Helictotricho-Stipetalia* диагностической комбинации видов луговых степей, представленных на Южном Урале союзом *Festucion valesiaca*.

Ключевые слова: степная растительность, синтаксономия, настоящие степи, луговые степи, класс *Festuco-Brometea*, Южный Урал.

Floristic and geographical distinctions between meadow steppes of the order *Festucetalia valesiaca* and true steppes of the order *Helictotricho-Stipetalia* in the South Urals were studied. The geographical differentiation of the communities of the orders is difficult due to the complexity of the relief and strong fragmentation of the steppes. The floristic differentiation is possible in the absence in *Helictotricho-Stipetalia* communities of a diagnostic combination of meadow steppe species represented by the alliance *Festucion valesiaca*.

Key words: steppe vegetation, syntaxonomy, true steppe, meadow steppe, class *Festuco-Brometea*, the South Urals.

ВВЕДЕНИЕ

Степи на Южном Урале, в пределах Республики Башкортостан (РБ), сохранились только в условиях рельефа, неудобного для освоения в пашню. Основные площади их расположены в степной и лесостепной зонах Башкирского Зауралья и связаны с пологими склонами Уральского пенеблена. В Башкирском Предуралье степи фрагментированы и встречаются небольшими участками в лесостепной и степной зонах преимущественно на склонах южных экспозиций. Небольшие площади степей, кроме того, расположены в экстразональных условиях в горно-лесной зоне Южного Урала.

В соответствии с традицией эколого-физиологической классификации степи РБ разделились на луговые, разнотравно-ковыльные (разнотравно-типчакково-ковыльные) и типчакково-

ковыльные (Лавренко, 1940). И.М. Крашенинников (Крашенинников, Кучеровская-Рожанец, 1941) разделил все степи РБ на луговые, ковыльно-разнотравные и сухие ковыльные. В соответствии с ботанико-географическим районированием степи РБ распространены в трех подпровинциях и двух провинциях Евразийской степной области — Заволжско-Западноказахстанской степной подпровинции Заволжско-Казахстанской степной провинции и Закамско-Заволжской и Западносибирской лесостепной подпровинций Восточноевропейской лесостепной провинции (Лавренко, 1970).

Разработка синтаксономии степной растительности РБ на основе принципов эколого-флористической классификации, была начата в 1981 г.

работами немецких геоботаников под руководством Р. Шуберта (Schubert et al., 1981), которые выборочно исследовали степи некоторых районов Башкирского Предуралья и Зауралья. Опытные синтаксономисты, они смогли выявить многие типы степей РБ, описать 10 новых ассоциаций и провести их сравнение с Центрально-европейскими аналогами. Первые публикации башкирских геоботаников по синтаксономии степной растительности РБ методом Браун-Бланке датируются 1989 годом. В результате этих исследований построена система единиц степной растительности Башкирского Зауралья (Саитов, 1989 а,б; Мухаметшина, Латыпова, 1989; Соломещи др., 1994) и горной части Южного Урала (Жирнова, Саитов, 1993 а,б). К сожалению, большинство выделенных синтаксонов не было валидно опубликовано, в соответствии с требованиями «Кодекса фитосоциологической номенклатуры» (Weber et al., 2000). В продромусе растительных сообществ Республики Башкортостан (Ямалов и др., 2004) для степной растительности указывается 37 ассоциаций, из которых только 4 можно считать валидными. Таким образом, синтаксономия степной растительности РБ, остается не разработанной, что не дает полного представления о разнообразии степных сообществ региона и не позволяет разработать эффективную систему их мониторинга и охраны.

Цель настоящего сообщения — предложить синтаксономическое решение для установления высших единиц степной растительности Южного Урала в пределах РБ и показать географические закономерности распространения предложенных синтаксонов.

Природные условия района исследования

Республика Башкортостан расположена между 51°31' и 56°34' с.ш. и 53°10' и 59°59' в.д., ее площадь составляет 143,6 тыс. км². Протяженность республики с севера на юг составляет около 550 км, с запада на восток — около 450 км. По строению поверхности территория неоднородна, включает восточную окраину Русской равнины (Башкирское Предуралье), значительный участок горной полосы Южного Урала и часть Зауральского пенепплена (Башкирское Зауралье) (Определитель..., 1988). Основной геоморфологический фон рельефа определяется 2 типами мегарельефа: равнинным и горным (Башкортостан..., 1996).

На территории Башкортостана прослеживаются четыре геоботанические зоны растительности: бореально-лесная, широколиственно-лесная, лесостепная и степная. В хребтовой полосе (Южный Урал) выражены высотные пояса растительности: горно-степной, горно-лесостепной, горно-лесной (с полосами широколиственных и хвойных лесов), подгольцовый и горно-тундровый (гольцовый) (Определитель..., 1988).

Климат Башкирского Предуралья довольно теплый и малозасушливый (табл. 1). Климат горно-лесной зоны (Южный Урал) характеризуется высотной поясностью, и в целом, для северной и центральной частей района характерен умеренно холодный влажный климат, а для южной части — полузасушливый. В Башкирском Зауралье климат континентальный. В северных районах Башкирского Зауралья климат умеренно холодный, незначительно засушливый, в южных — теплый засушливый (Башкортостан..., 1996).

МАТЕРИАЛ И МЕТОДЫ

В основу работы положено более 700 геоботанических описаний выполненных, в 1988–2009 гг. в трех регионах — Башкирском Предуралье, горно-лесной зоне Южного Урала и Башкирском Зауралье. Авторы описаний — С.М. Ямалов, А.А. Мудашев, А.В. Баянов, Т.В. Жирнова, Л.М. Абрамова. Материал обработан в соответствии с подходом

Браун-Бланке (Braun-Blanquet, 1964; Westhoff, Maarel, 1978; Миркин, Наумова, 1998). Выделение и наименование новых единиц проводилось в соответствии с «Кодексом фитосоциологической номенклатуры» (Weber et al., 2000). При обработке материала использовался программный пакет TURBOVEG (Hennekens, 1995).

Таблица 1

Основные климатические показатели трех регионов Республики Башкортостан

Показатель	Регион		
	Башкирское Предуралье	Южный Урал	Башкирское Зауралье
Среднегодовая температура, °С	2.0–2.4	0.6–1.6	0.9–1.9
Сумма температур выше 10 °С	1800–2350	1200–2000	1700–2300
Продолжительность безморозного периода, дней	90–130	40–120	100–130
Среднегодовое количество осадков, мм	600–410	750–400	430–300

РЕЗУЛЬТАТЫ И ИХ ОБСУЖДЕНИЕ

Продромус степных сообществ Южного Урала (до уровня ассоциации)

КЛАСС *FESTUCO-BROMETEA* Br.-Bl. & Tx. ex Klika & Hadac 1944

ПОРЯДОК *Festucetalia valesiaca* Br.-Bl. & Tx. ex Br.-Bl. 1950

Союз *Festucion valesiaca* Klika 1931

Подсоюз?

Acc. *Poo angustifoliae* – *Stipetum pennatae* ass. nov. prov.

Acc. *Leucanthemo vulgaris* – *Stipetum pennatae* ass. nov. prov.

Acc. *Amygdalo nanae* – *Stipetum pennatae* ass. nov. prov.

Подсоюз *Centaurenion sibiricae* suball. nov. prov.

Acc. *Stipo pennatae* – *Centauretum sibiricae* ass. nov. prov.

Acc. *Centaureo sibiricae* – *Poetum transbaicalicae* Filinov et al. 2002

Acc. *Hedysaro argyrophylli* – *Centauretum sibiricae* ass. nov. prov.

ПОРЯДОК *Helictotricho-Stipetalia* Toman 1969

Союз *Helictotricho* – *Stipion* Toman 1969

Подсоюз *Artemisio austriaca* – *Stipenion zaleskii* Korolyuk 2007

Acc. *Stipetum rubentis* Toman 1969

Acc. *Scorzonero austriaca* – *Stipetum lessingiana* ass. nov. prov.

Acc. *Astragalo austriaca* – *Stipetum pulcherrimae* ass. nov. prov.

Acc. *Amorio montani* – *Stipetum zaleskii* ass. nov. prov.

Acc. *Galio veri* – *Stipetum tirsae* ass. nov. prov.

Сообщество *Stipa capillata*

Сообщество *Stipa zaleskii* – *Dianthus andrzejowskianus*

Сообщество *Stipa lessingiana*

Подсоюз *Helictotricho desertori* – *Stipenion rubentis* Toman 1969

Acc. *Diantho acicularis* – *Orostachietum spinosae* (Schubert et al. 1981) ex Yamalov ass. nov. prov.

Acc. *Hedysaro grandiflori* – *Stipetum pulcherrimae* ass. nov. prov.

Acc. *Salvio nutanti* – *Stipetum korshinskyi* ass. nov. prov.

Acc. *Minuartio krascheninnikovii* – *Festucetum pseudovinae* ass. nov. prov.

Союз *Aconogonion alpini* al. nov. prov.

Подсоюз *Aconogonenion alpini* suball. nov. prov.

Acc. *Myosotido popovii* – *Festucetum rupicolae* (Zhirnova et Saitov 1993) ex Yamalov stat. nov.

Подсоюз *Allio rubenti* – *Artemisienion frigidae* suball. nov. prov.

Acc. *Caragano fruticis* – *Stipetum pennatae* ass. nov. prov.

Acc. *Koelerio sclerophyllae* – *Festucetum valesiaca* (Zhirnova et Saitov 1993) ex Yamalov stat. nov.

Союз *Amygdalion nanae* V.Golub in Iljina et al. 1991

Подсоюз *Caraganenion fruticis* suball. nov. prov.

Acc. *Fragario viridis* – *Caraganetum fruticis* ass. nov. prov.

Acc. *Spiraeo hypericifoliae* – *Amygdaletum nanae* Solomesch et al. 1994

Acc. *Helictotricho desertorum* – *Cerasetum fruticosae* ass. nov. prov.

Acc. *Stipo pennatae* – *Amygdaletum nanae* ass. nov. prov.

Подсоюз *Aizopsienion hybridae* suball. nov. prov.

Acc. *Poo transbaicalicae* – *Cotoneasteretum melanocarpodis* ass. nov. prov.

Сообщество *Aizopsis hybrida* – *Spiraea crenata*

Синтаксономический анализ показал, что на Южном Урале распространены степи двух порядков класса *Festuco-Brometea* — луговые степи порядка *Festucetalia valesiaca* и настоящие степи порядка *Helictotricho-Stipetalia*. Порядки соответствуют зональному расчленению степной области — первый связан с лесостепной зоной Евразии, второй — представляет настоящие степи заволжско-казах-

станского типа степной зоны Западной Сибири и Казахстана. Таким образом, Южно-Уральский регион является важным ботанико-географическим рубежом, по которому проходит северо-западная граница ареала порядка *Helictotricho-Stipetalia* и образуется «стык» между настоящими и луговыми степями. Благодаря рельефу и микроклиматическим различиям склонов разной экспозиции, часто

в одном ландшафте образуется сложная мозаика из фитоценозов, относящихся к разным географическим типам степной растительности, что затрудняет определение их положения в синтаксономическом пространстве. Кроме того, отнесение сообществ к порядкам *Festucetalia valesiacaе* и *Helictotricho-Stipetalia* осложняется сильной распаханностью территории и фрагментарной представленностью степных сообществ. На эти факторы накладывается каменистость местообитаний, сохранившихся на склонах и высокая пастбищная нагрузка.

Как видно из продромуса, луговые степи обладают более низким синтаксономическим разнообразием — они объединены в один союз *Festucion valesiacaе*. Настоящие степи объединены в 3 союза — *Helictotricho-Stipion*, *Amygdalion nanae* и *Aconogonion alpini*, которые представляют, соответственно, настоящие ковыльные и разнотравно-ковыльные степи, кустарниковые степи и степи горно-лесной зоны. Структура всех 4 союзов степной растительности сходна: в их составе по 2 подсоюзу, один из которых является рефреном петрофитного варианта.

Флористическая дифференциация высших единиц

Анализ флористического состава степных сообществ Южно-Уральского региона (табл. 2) показывает, что диагностические комбинации порядков луговых (*Festucetalia valesiacaе*) и настоящих (*Helictotricho-Stipetalia*) степей перекрываются, образуя общую группу видов, характерных для всей совокупности степных ассоциаций.

Для различения порядков использован «критерий отсутствия», часто применяемый в синтаксономическом анализе (Миркин и др., 2009). Отнесение степных сообществ к порядку *Helictotricho-Stipetalia* проводилось по отсутствию группы видов луговых степей союза *Festucion valesiacaе* (табл. 2, колонки 3–4), центрального союза порядка *Festucetalia valesiacaе* — *Adonis vernalis*, *Amoria montana*, *Centaurea scabiosa*, *Onobrychis arenaria*, *Poa angustifolia*, *Polygala wolfgangiana*, *Potentilla argentea*, *Trommsdorfia maculata* и др.

Внутри порядка *Helictotricho-Stipetalia*, союзы, хорошо дифференцируются по своим диагностическим видам. Так союз *Aconogonion alpini* (табл. 2, колонки 12–14), объединяющий горные степи Южного Урала дифференцируется группой разнотравья и кустарников — *Aconogonion alpinum*, *Calamagrostis arundinacea*, *Carex caryophyllea*, *Chamaecytisus ruthenicus* и др., виды которого широко встречаются в травяном ярусе сосновых лесов, с которыми степи контактируют. Несмотря на своеобразие флористического состава этих степей и

низкое видовое богатство, присутствие видов союза *Helictotricho-Stipion* и порядка *Helictotricho-Stipetalia*, таких как *Carex supina*, *Helictotrichon desertorum*, *Poa transbaicalica*, *Potentilla humifusa*, *Stipa zaleskii*, не оставляет сомнения, что мы имеем дело с одним из вариантов настоящих степей.

Союз *Amygdalion nanae* (табл. 2, колонки 15–16) объединяет сообщества степных кустарников, которые при доминировании входят в его диагностическую группу.

Сложнее дело обстоит с центральным союзом *Helictotricho-Stipion*, при его дифференциации от союза *Festucion valesiacaе*. Наиболее типичные ассоциации союза объединяющие сухие степи с доминированием *Stipa lessingiana* и *S. zaleskii* (табл. 2, колонки 7–8), хорошо отличаются отсутствием видов союза *Festucion valesiacaе* и присутствием видов союза *Helictotricho-Stipion*.

В то же время, в сообществах разнотравно-ковыльных степей, которые составляют основу степной растительности лесостепной зоны Башкирского Зауралья — ассоциации *Amorio montani-Stipetum zaleskii* (табл. 2, колонка 5) и Башкирского Предуралья — ассоциации *Astragalo austriacaе-Stipetum pulcherrimae* (табл. 2, колонка 6) происходит перекрытие диагностических комбинаций видов союзов *Festucion valesiacaе* и *Helictotricho-Stipion*, что делает неясным синтаксономическое положение этих ассоциаций. Возможно, что для этих синтаксонов в системе высших единиц требуется выделения новой, «переходной» единицы в ранге союза. Пока же эти ассоциации отнесены к союзу *Helictotricho-Stipion*, видам которого мы придаем больший диагностический «вес».

Географическая дифференциация

Распространение союзов порядков *Festucetalia valesiacaе* и *Helictotricho-Stipetalia* на территории Республики Башкортостан показано на рисунке. Хорошо видно перекрытие ареалов центральных их союзов — *Festucion valesiacaе* и *Helictotricho-Stipion*, в результате которого в лесостепной зоне образуется сложная мозаика из сообществ разных ассоциаций настоящих и луговых степей.

Луговые степи союза *Festucion valesiacaе* связаны с лесостепной зоной и редко встречаются вне ее границ. Только на восточном макросконе Южного Урала луговые степи узким языком заходят в горно-лесную зону, где занимают пологие склоны южных экспозиций, свободные от лесной растительности.

Настоящие степи союза *Helictotricho-Stipion* встречаются как в степной, так и лесостепной зонах, но занимают в них разное положение в рельефе. В пределах степной зоны настоящие степи союза связаны

Сокращенная дифференцирующая таблица луговых и настоящих степей Южного Урала*

Порядки	<i>Festucetalia valesiacaе</i>				<i>Helictotricho-Stipetalia</i>												
	<i>Festucion valesiacaе</i>				<i>Helictotricho-Stipion</i>								<i>Aconogonion alpini</i>			<i>Amygdalion</i>	
Ассоциации	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
Число описаний	57	15	37	11	63	72	39	4	13	15	54	70	41	43	28	26	6
Видовое богатство	61	68	37	33	64	58	36	34	31	32	41	37	34	28	32	29	30
<i>Диагностические виды класса Festuco-Brometea и порядка Festucetalia valesiacaе</i>																	
<i>Veronica spicata</i>	IV	IV	IV	V	IV	IV	II	.	III	II	IV	V	V	V	II	II	II
<i>Galium verum</i>	V	V	I	V	V	III	V	3	.	I	III	V	V	IV	V	V	IV
<i>Seseli libanotis</i>	IV	IV	II	I	III	II	II	.	I	.	II	V	III	II	III	II	V
<i>Stipa pennata</i>	V	V	IV	.	V	III	.	.	I	I	I	IV	V	I	II	III	V
<i>Festuca pseudovina</i>	IV	V	III	V	IV	IV	IV	3	III	V	IV	.	.	.	III	III	V
<i>Stipa capillata</i>	II	I	IV	.	IV	IV	III	4	IV	IV	III	r	II	II	I	II	II
<i>Fragaria viridis</i>	V	V	II	III	V	III	+	.	I	I	r	III	r	.	IV	V	IV
<i>Thalictrum minus</i>	IV	V	IV	.	IV	IV	I	.	III	II	r	.	.	.	II	IV	II
<i>Artemisia sericea</i>	IV	IV	I	IV	II	II	II	.	.	I	+	IV	III	I	III	II	V
<i>Festuca valesiaca</i>	+	II	II	.	I	I	I	3	.	I	III	r	I	V	r	.	.
<i>Phleum phleoides</i>	V	V	+	.	V	II	II	.	.	I	II	IV	II	I	+	II	I
<i>Dianthus versicolor</i>	III	II	r	IV	II	I	II	.	.	.	r	V	V	II	I	I	I
<i>Filipendula vulgaris</i>	V	V	II	II	V	III	II	.	.	I	I	V	V	I	III	IV	II
<i>Koeleria cristata</i>	II	.	III	.	IV	III	IV	4	III	IV	II	I	I
<i>Campanula sibirica</i>	II	III	V	III	II	IV	I	.	IV	II	II	.	r	II	.	.	III
<i>Medicago romanica</i>	IV	I	r	.	IV	III	III	3	IV	III	I	I
<i>Plantago urvillei</i>	IV	II	.	.	IV	III	II	.	II	I
<i>Inula hirta</i>	IV	V	III	+	IV	III	I	.	II	I	I	r	r	.	I	I	IV
<i>Phlomis tuberosa</i>	IV	IV	I	I	IV	II	II	2	.	.	I	.	r	.	V	V	.
<i>Thymus marschallianus</i>	III	.	.	.	V	II	III	1	I	I	I	.	.	.	I	I	I
<i>Oxytropis pilosa</i>	I	.	II	.	+	II	+	1	II	I	r
<i>Диагностические виды порядка Helictotricho-Stipetalia</i>																	
<i>Carex supina</i>	III	I	III	IV	IV	III	IV	4	II	II	IV	III	V	II	I	I	.
<i>Potentilla humifusa</i>	III	III	III	.	V	III	IV	4	.	.	III	V	V	V	.	.	I
<i>Helictotrichon desertorum</i>	II	III	V	.	IV	V	IV	3	III	III	III	IV	IV	III	+	.	II
<i>Salvia stepposa</i>	III	IV	IV	III	IV	IV	II	3	III	III	r	.	.	.	I	III	I
<i>Euphorbia caesia</i>	II	II	III	.	II	IV	III	2	III	III	IV	II	II	II	+	.	I
<i>Galatella angustissima</i>	II	+	I	.	III	I	II	.	II	II	I	+	III	I	II	.	.
<i>Onosma simplicissima</i>	II	I	V	.	IV	IV	II	.	V	V	II	+	IV	III	.	I	I
<i>Диагностические виды союза Festucion valesiacaе</i>																	
<i>Onobrychis arenaria</i>	III	III	III	.	III	II	r	.	II	I
<i>Polygala wolfgangiana</i>	III	III	II	.	III	II	I	.	II	.	I	II	r	.	+	.	I
<i>Poa angustifolia</i>	III	III	II	.	II	II	r	I	r	.	I	III	.
<i>Adonis vernalis</i>	III	IV	III	.	III	II	r	.	.	I	I	II	I
<i>Amoria montana</i>	IV	V	I	.	IV	II	+	I	.
<i>Potentilla argentea</i>	IV	IV	I	I	III	I	I	1	.	I	I	.	.	.	r	I	I
<i>Trommsdorffia maculata</i>	III	IV	+	.	IV	II	II	.	.	I	I	r
<i>Centaurea scabiosa</i>	IV	IV	+	.	III	I	+	.	.	.	I	.	.	.	r	r	.
<i>Leucanthemum vulgare</i>	I	IV	+	.	.	+	I	.
<i>Artemisia latifolia</i>	II	III	I	.	I	II	I	.	I	I	+	II	.
<i>Rosa majalis</i>	II	II	I	II	II	r	I	.	.	.	II	II	.
<i>Anemone sylvestris</i>	II	I	I	.	I	II	r	.	.	.	+	.	.	.	r	II	.
<i>Stipa pulcherrima</i>	I	I	I	.	I	V	.	.	V	r	.	.
<i>Filipendula stepposa</i>	II	IV	.	.	I	r	r	.
<i>Tephrosia integrifolia</i>	+	II	.	.	+	r
<i>Диагностические виды союза Helictotricho-Stipion</i>																	
<i>Stipa zaleskii</i>	V	III	V	4	II	.	IV	II	V	IV	+	.	.
<i>Poa transbaicalica</i>	II	.	.	V	IV	+	IV	3	.	.	III	V	V	V	III	II	V
<i>Artemisia austriaca</i>	I	.	II	.	II	II	III	4	III	III	I	.	.	.	I	.	I
<i>Hieracium virosum</i>	II	.	I	I	III	II	III	1	III	III	II
<i>Achillea nobilis</i>	II	I	.	.	IV	I	III	2	I	I	I	.	.	.	I	.	.
<i>Scorzonera austriaca</i>	I	.	.	.	+	II	III	4	I	I	IV	.	.	.	r	.	I

<i>Verbascum phoenicium</i>	I	.	.	.	III	I	IV	4	.	.	+	+	II	+	r	.	.
<i>Hieracium echiodides</i>	II	.	.	.	II	I	II	2	.	.	II	.	.	.	+	.	.
<i>Astragalus onobrychis</i>	I	I	I	.	I	IV	I	.	II	II	I	.
<i>Veronica incana</i>	I	.	.	.	II	+	IV	4	.	.	+	I	.
<i>Seseli ledebourii</i>	r	.	.	.	+	r	III	3	.	.	I
<i>Androsace maxima</i>	I	r	I	.	I	.	I
<i>Jurinea multiflora</i>	r	.	I	2
<i>Stipa lessingiana</i>	+	I	4	.	II

Диагностические виды союза *Aconogonion alpini*

<i>Aconogonon alpinum</i>	III	II	.	.	II	r	I	.	.	.	+	V	V	II	IV	II	IV
<i>Chamaecytisus ruthenicus</i>	III	III	I	V	III	II	II	.	.	.	II	IV	IV	IV	I	I	I
<i>Silene amoena</i>	I	I	.	.	+	V	V	II	r	I	.
<i>Carex caryophyllea</i>	I	II	.	.	+	r	r	IV	III	I	.	I	.
<i>Viscaria viscosa</i>	I	.	.	II	r	.	+	IV	IV	I	I	.	.
<i>Thymus punctulosus</i>	.	.	.	II	IV	V	V	.	.	.
<i>Centaurea sibirica</i>	+	I	V	V	I	II	I	.	.	.	+	V	V	V	.	I	.
<i>Cerastium arvense</i>	I	.	.	V	III	r	+	.	.	.	IV	IV	V	V	.	.	I
<i>Erenogone saxatilis</i>	I	II	II	II	.	.	.
<i>Arenaria serpyllifolia</i>	+	.	.	II	+	r	r	+	IV	r	.	.	.
<i>Calamagrostis arundinacea</i>	+	I	+	.	+	II	r	.	.	.	I

Диагностические виды союза *Amygdalion nanae*

<i>Caragana frutex</i>	III	I	V	V	IV	IV	IV	4	IV	I	III	III	V	II	V ¹⁻³	V ²⁻⁵	III
<i>Spiraea crenata</i>	II	.	r	V	III	+	III	1	.	.	II	.	.	.	IV	II	IV
<i>Cotoneaster melanocarpus</i>	I	.	I	I	II	r	I	.	.	.	IV	.	.	.	II	I	V ³⁻⁴
<i>Amygdalus nana</i>	I	.	.	.	+	+	I	.	I	V ¹⁻³	.	.
<i>Cerasus fruticosa</i>	+	I	II	II	I	+	r	.	.	.	r	I	r	r	VI	I	.
<i>Spiraea hypericifolia</i>	r	r	r	1	.	.	I	r	I	I	VI	.	.

Диагностические виды подсоюзов каменистых степей

<i>Echinops crispus</i>	II	I	IV	III	II	IV	II	.	II	III	IV	II	V	V	.	.	I
<i>Aster alpinus</i>	II	+	IV	I	III	I	I	.	.	.	IV	IV	IV	III	.	.	III
<i>Alyssum tortuosum</i>	+	I	I	.	II	II	I	1	IV	III	IV	II	V	V	.	I	I
<i>Artemisia commutata</i>	I	I	V	V	IV	.	III	2	.	.	V	III	V	V	.	.	I
<i>Tanacetum kittaryanum</i>	+	.	II	II	+	III	II	2	I	II	III	III	IV	V	.	.	I
<i>Koeleria sclerophylla</i>	r	.	II	+	I	II	I	.	II	I	IV	+	.	V	.	.	I
<i>Allium rubens</i>	+	I	IV	.	I	II	II	.	II	II	IV	I	II	V	.	.	III
<i>Otites baschkirorum</i>	I	+	II	I	II	II	+	.	I	I	II	I	III	III	r	.	I
<i>Carex pediformis</i>	I	II	IV	.	III	III	I	.	III	III	IV	I	IV
<i>Thymus talijevii</i>	r	.	I	.	r	III	.	.	V	V	III
<i>Thymus uralensis</i>	I	II	r	.	.	.	V	I
<i>Euphorbia seguierana</i>	.	.	III	.	.	II	+	.	II	III	II	.	+	III	r	.	.
<i>Clausia aprica</i>	+	.	II	.	II	II	I	.	III	III	II	.	.	.	r	.	I
<i>Allium globosum</i>	r	.	.	III	r	I	.	.	II	III	r
<i>Artemisia frigida</i>	+	.	III	.	I	.	II	.	I	.	IV	r	III	V	.	.	III
<i>Aizopsis hybrida</i>	I	.	.	V	r	.	+	.	.	.	+	II	III	I	III	.	IV
<i>Dianthus acicularis</i>	r	.	I	.	I	+	.	.	I	I	V	+	I	V	.	.	II
<i>Hedysarum grandiflorum</i>	r	II	.	.	V	V
<i>Ephedra distachya</i>	.	.	r	.	.	II	II	2	V	V	r
<i>Oxytropis hippolyti</i>	r	II	.	.	IV	III
<i>Stipa korshinskyi</i>	I	II	.	.	II	II
<i>Orostachys spinosa</i>	+	.	.	.	V	III

Примечание. * — в таблицу включены наиболее типичные ассоциации союзов.

Номер ассоциации: 1. *Poo angustifoliae-Stipetum pennatae*, 2. *Leucanthemo vulgaris-Stipetum pennatae*, 3. *Stipo pennate-Centauretum sibiricae*, 4. *Centaureo sibiricae-Poetum transbaicalicae*, 5. *Amorio montani-Stipetum zaleskii*, 6. *Astragalo austriacae-Stipetum pulcherrimae*, 7. *Stipetum rubentis*, 8. *Scorzonero austriacae — Stipetum lessingianae*, 9. *Hedysaro grandiflori-Stipetum pulcherrimae*, 10. *Salvio nutanti-Stipetum korshinskyi*, 11. *Diantho acicularis-Orostachietum spinosae*, 12. *Myosotido popovii-Festucetum rupicolaе*, 13. *Caragano fruticis-Stipetum pennatae*, 14. *Koelerio sclerophyllae-Festucetum valesiacaе*, 15. *Spiraeo hypericifoliae-Amygdaletum nanae*, 16. *Fragario viridis-Caraganetum fruticis*; 17. *Poo transbaicalicae-Cotoneasteretum melanocarpodis*.

с равнинами или невысокими холмами. Типичные настоящие степи с преобладанием *Stipa lessingiana*, *S. zaleskii*, встречаются в Башкирском Зауралье. В Башкирском Предуралье степи порядка имеют более мезофитный состав, а доминантом выступает *Stipa pulcherrima*. По мере продвижения на север, в пределах лесостепной зоны настоящие степи переходят на склоны южных экспозиций невысоких сопок и останцов с каменистыми почвами, в соответствии с “правилом предварения” В.В. Алехина. По этим местообитаниям настоящие степи на Южном Урале продвигаются намного севернее их основного ареала и встречаются даже в условиях северной лесостепи (Месягутовская лесостепь).

Степи союза *Aconogonion alpini* встречаются только в горно-лесной зоне Южного Урала в экстразональных условиях. Они представляют собой степной остров в окружении сосновых лесов и приурочены к сильно расчлененному горному массиву Южный Крак (центральная часть Южного Урала) с диапазоном высот от 550 до 920 м над ур. м.

Кустарниковые степи союза *Amygdalion nanae* распространены повсеместно в степной, лесостепной и горно-лесной зонах и сукцессионно связаны с распространением других вариантов степей, производными которых они являются.


Распространение степных сообществ 4 союзов на территории РБ. Римскими цифрами обозначены зоны: I — горно-лесная; II — лесная; III — лесостепная; IV — степная

ЗАКЛЮЧЕНИЕ

Таким образом, дифференциация сообществ порядков луговых (*Festucetalia valesiacaе*) и настоящих (*Helictotricho-Stipetalia*) степей на Южном Урале представляется сложной задачей. По региону проходит северо-западная граница ареала порядка *Helictotricho-Stipetalia* и происходит наложение диагностических комбинаций двух порядков. Кроме того, благодаря рельефу, настоящие степи на Южном Урале продвигаются намного севернее их основного ареала и встречаются даже в

условиях северной лесостепи. В результате этого в регионе образуется сложная мозаика из сообществ разных ассоциаций настоящих и луговых степей.

Тем не менее, возможно различение сообществ двух порядков, по критерию отсутствия в составе сообществ порядка *Helictotricho-Stipetalia*, диагностической комбинации видов порядка луговых степей *Festucetalia valesiacaе*, представленных на Южном Урале союзом *Festucion valesiacaе*.

ЛИТЕРАТУРА

- Башкортостан: Краткая энциклопедия. Уфа, 1996. 672 с.
- Жирнова Т.В., Сайтов М.С. Синтаксономия степной растительности Башкирии. III. Горные степи Башкирского государственного заповедника. Ч. 1. М., 1993а. Деп. в ВИНТИ 17.06.93, № 1673-В93. 31 с.
- Жирнова Т.В., Сайтов М.С. Синтаксономия степной растительности Башкирии. III. Горные степи Башкирского государственного заповедника. Ч. 2. М., 1993б. Деп. в ВИНТИ 17.06.93, № 1674-В93. 28 с.
- Крашенинников И.М., Кучеровская-Рожанец С.Е. Природные ресурсы Башкирской АССР. Т. 1. Растительность Башкирской АССР. М.-Л., 1941. 155 с.
- Лавренко Е.М. Провинциальное разделение Причерноморско-Казахстанской подобласти степной области Евразии // Бот. журн. 1970. Т. 55. № 5. С. 695–702.
- Лавренко Е.М. Степи СССР // Растительность СССР. Т. 2. М.-Л., 1940.
- Миркин Б.М., Мартыненко В.Б., Ямалов С.М., Наумова Л.Г. Теория и практика принятия решений при классическом и неклассическом синтаксономическом анализе // Растительность России. 2009. № 14. С. 142–152.
- Миркин Б.М., Наумова Л.Г. Наука о растительности (история и современное состояние основных концепций). Уфа. 1998. 413 с.

- Мухаметшина В.С., Латыпова Г.М. О некоторых характерных ассоциациях растительности Зилаирского плато. М., 1989. Деп. в ВИНТИ 12.10.89, № 4686-В89. 32 с.
- Определитель высших растений Башкирской АССР. М., 1988. 320 с.
- Сайтов М.С. Синтаксономия степной растительности Башкирии. 2. Степи и остепненные луга Зауралья (порядки *Onosmetalia*, *Galietales veri*, *Polygono-Artemisietalia austriacae*). М., 1989б. Деп. в ВИНТИ 23.06.89, № 4151-В89. 27 с.
- Сайтов М.С. Синтаксономия степной растительности Башкирии. I. Степи Зауралья (порядки *Festucetalia valesiacae*, *Helictotricho-Stipetalia*). М., 1989а. Деп. в ВИНТИ 23.06.89, № 4150-В89. 29 с.
- Соломещ А.И., Григорьев И.Н., Муддашев А.А., Алимбекова Л.М. Растительный покров хребта Шайтан-тау // Дубравная лесостепь на хребте Шайтан-тау и вопросы ее охраны. Уфа, 1994. С. 27–96.
- Ямалов С.М., Мартыненко В.Б., Голуб В.Б., Баишева Э.З. Продромус растительных сообществ Республики Башкортостан. Уфа, 2004. 60 с.
- Braun-Blanquet J. Pflanzensoziologie. Grundzüge der Vegetationskunde. 3 Aufl. Wien; NY. 1964. 865 s.
- Hennekens S. M. TURBO(VEG). Software package for input processing and presentation of phytosociological data USER'S guide // IBN-DLO Wageningen et University of Lancaster. 1995. 70 p.
- Schubert R., Jager E.J., Mahn E.-G. Vergleichende geobotanische Untersuchungen in der Baschkirischen ASSR. 2. Teil: Xerotherme Gebusche, Xerothermrassen, Ackerunkrautgesellschaften // Wiss. Z. Univ. Halle. Math.-Nat., 1981. № 30. P. 89–113.
- Weber H. E., Moravec J., Theurillat J. — P. International code of phytosociological nomenclature. 3th ed. // J. Veg. Sci. 2000. Vol. 11. P. 739–768.
- Westhoff V., Maarel E. van der. The Braun-Blanquet approach // Classification of plant communities / Ed. by R.H. Whittaker. The Hague. 1978. P. 287–399.