

Supplementary file S1

The scientific names of the species, abbreviations used in the study, the total number of occurrences, and the number of sites where the species was recorded. IUCN classifications are given for red-listed species after Kotiranta et al. (2010); NT = Near Threatened.

Species	Abbreviation	Occ. /sites	Species	Abbreviation	Occ. /sites
<i>Amylocystis lapponica</i> (NT)	Amyllapp	3/1	<i>Phellinus conchatus</i>	Phelconc	46/12
<i>Antrodia mellita</i> (NT)	Antrmell	2/2	<i>Phellinus ferrugineofuscus</i>	Phelferr	28/15
<i>Antrodia pallescens</i>	Antrpall	39/22	<i>Phellinus igniarius</i>	Pheligni	144/45
<i>Antrodia serialis</i>	Antrseri	96/32	<i>Phellinus laevigatus</i>	Phellaev	18/15
<i>Antrodia sinuosa</i>	Antrsinu	15/11	<i>Phellinus lundellii</i>	Phellund	13/6
<i>Antrodia xantha</i>	Antrxant	8/7	<i>Phellinus nigrolimitatus</i>	Phelnigr	16/6
<i>Antrodiella faginea</i>	Antrfagi	1/1	<i>Phellinus pini</i>	Phelpini	1/1
<i>Antrodiella serpula</i>	Antrserp	12/7	<i>Phellinus populicola</i>	Phelpopu	1/1
<i>Aporpium canescens</i> (NT)	Prot Cary	2/2	<i>Phellinus punctatus</i>	Phelpunc	58/16
<i>Bjerkandera adusta</i>	Bjeradus	17/12	<i>Phellinus tremulae</i>	Pheltrem	44/17
<i>Butyrea luteoalba</i>	Stechlute	6/6	<i>Phellinus viticola</i>	Phelviti	36/20
<i>Byssoporia mollicula</i>	Byssmoll	2/2	<i>Physisporinus sanguinolentus</i>	Physsang	1/1
<i>Canopora subfuscoflavida</i>	Cinelind	3/3	<i>Physisporinus vitreus</i>	Physvitr	31/8
<i>Ceriporia excelsa</i> (NT)	Cerixece	3/2	<i>Piptoporus betulinus</i>	Piptbetu	41/28
<i>Ceriporia purpurea</i> (NT)	Ceripurp	2/2	<i>Polyporus brumalis</i>	Polybrum	2/2
<i>Ceriporia reticulata</i>	Cerireti	18/11	<i>Polyporus ciliatus</i>	Polycili	2/2
<i>Ceriporia viridans</i>	Ceriviri	5/5	<i>Polyporus leptcephalus</i>	Polylept	3/3
<i>Ceriporiopsis aneirina</i> (NT)	Ceriane	2/1	<i>Porpomyces mucidus</i>	Porpmuci	6/6
<i>Ceriporiopsis pseudogilvescens</i>	Ceripseu	1/1	<i>Postia alni</i>	Postalni	18/12
<i>Ceriporiopsis resinascens</i>	Ceriresi	1/1	<i>Postia caesia</i>	Postcaes	59/31
<i>Cerrena unicolor</i>	Cerrunic	29/20	<i>Postia fragilis</i>	Postfrag	7/7
<i>Climacocystis borealis</i>	Climbore	4/3	<i>Postia leucomallella</i>	Postleuc	5/4
<i>Daedaleopsis confragosa</i>	Daedconf	6/3	<i>Postia ptychogaster</i>	Postptyc	2/2
<i>Datronia mollis</i>	Datrmoll	21/14	<i>Postia stiptica</i>	Poststip	9/9
<i>Fomes fomentarius</i>	Fomefome	629/65	<i>Postia tephroleuca</i>	Postteph	28/14
<i>Fomitopsis pinicola</i>	Fomipini	434/57	<i>Pycnoporellus fulgens</i>	Pycnfulg	15/4
<i>Fomitopsis rosea</i> (NT)	Fomirose	7/4	<i>Rhodonía placenta</i>	Rhodplac	2/2
<i>Ganoderma applanatum</i>	Ganoappl	19/10	<i>Sarcoporia polyspora</i>	Sarcpoly	1/1
<i>Ganoderma lucidum</i>	Ganoluci	1/1	<i>Skeletocutis amorpha</i>	Skelamor	16/9
<i>Gloeophyllum sepiarium</i>	Gloesepi	10/8	<i>Skeletocutis biguttulata</i>	Skelbigu	9/7
<i>Gloeoporus dichrous</i>	Gloedich	12/11	<i>Skeletocutis brevispora</i> (NT)	Skelbrev	2/2

<i>Gloeoporus pannocinctus</i>	Gloepann	5/5	<i>Skeletocutis carneogrisea</i>	Skelcarn	20/8
<i>Hapalopilus rutilans</i>	Haparuti	4/4	<i>Skeletocutis chrysella</i> (NT)	Skelchry	1/1
<i>Heterobasidion parviporum</i>	Heteparv	48/11	<i>Skeletocutis kuehneri</i>	Skelkueh	9/8
<i>Hyphodontia paradoxa</i>	Hyphpara	5/3	<i>Skeletocutis papyracea</i>	Skelpapy	11/5
<i>Hyphodontia radula</i>	Hyphradu	7/3	<i>Skeletocutis stellae</i> (NT)	Skelstel	2/2
<i>Inonotus obliquus</i>	Inonobli	49/24	<i>Steccherinum lacerum</i>	Steclace	2/2
<i>Inonotus radiatus</i>	Inonradi	131/21	<i>Steccherinum nitidum</i>	Stecniti	12/6
<i>Inonotus rheades</i>	Inonrhea	6/4	<i>Trametes betulina</i>	Lenzbetu	5/4
<i>Ischnoderma benzoinum</i>	Ischbenz	14/10	<i>Trametes cinnabarina</i>	Pycncinn	1/1
<i>Leptoporus mollis</i>	Leptmoll	2/2	<i>Trametes hirsuta</i>	Tramhirs	14/7
<i>Meruliopsis taxicola</i>	Merutaxi	1/1	<i>Trametes ochracea</i>	Tramochr	46/25
<i>Oligoporus rennyi</i>	Oligrenn	1/1	<i>Trametes pubescens</i>	Trampube	4/3
<i>Oligoporus sericeomollis</i>	Oligseri	14/8	<i>Trametes pubescens</i> var. <i>velutina</i>	Tramvelu	3/3
<i>Osteina undosa</i>	Sponundo	10/8	<i>Trametes versicolor</i>	Tramvers	1/1
<i>Oxyporus corticola</i>	Rigicort	10/10	<i>Trechispora hymenocystis</i>	Trechyme	37/19
<i>Oxyporus populinus</i>	Rigipopu	1/1	<i>Trechispora mollusca</i>	Trecmoll	1/1
<i>Pelloporus leporinus</i>	Onnilepo	1/1	<i>Trichaptum abietinum</i>	Tricabie	256/45
<i>Perenniporia subacida</i> (NT)	Peresuba	2/2	<i>Trichaptum fuscoviolaceum</i>	Tricfusc	12/7
<i>Perenniporia tenuis</i> (NT)	Peretenu	2/1	<i>Tyromyces chioneus</i>	Tyrochio	5/5
<i>Phellinus abietis</i>	Phelabi	3/2	TOTAL Species/occurrences		101/2832