

Table S1. Taxa of fungi occurring in black cherry stumps in relation to sample time, stump diameter and glyphosate treatment.

Taxon	Order	Similarity of the reference sequence	Frequency in the fungal community (%)										
			May stumps				July–August stumps						
			< 5 cm diam.		> 5 cm diam.		< 5 cm diam.		> 5 cm diam.				
			Treated	Untreated	Treated	Untreated	Treated	Untreated	Treated	Untreated			
Glomeromycota													
<i>Glomeraceae</i> sp.	Glomerales	99%	0	0.082	0	0	0	0	0	0	0	0	0
Zygomycota													
<i>Absidia cylindrospora</i>	Mucorales	98%	0	0	0	0	0	0.011	0	0	0	0	0
<i>Mortierella hyalina</i>	Mortierellales	100%	0	0.37	0	0	0	0	0	0	0	0	0
Mortierellaceae	Mortierellales	97%	0	0	0.013	0	0	0.011	0.012	0	0	0	0
<i>Mucor bainieri</i>	Mucorales	99%	0	0	0.235	0	0	0	0	0	0	0	0
<i>Umbelopsis isabellina</i>	Umbelopsidales	100%	0.023	0.247	0.091	0.485	0.019	0	0	0	0	0.087	0
Ascomycota													
<i>Absconditella</i> sp.	Ostropales	98%	0.023	0	0.013	0.017	0.019	0.021	0	0	0	0	0
<i>Acephala applanata</i>	Helotiales	100%	0	0.123	0	0	0	0	1.023	0.056	0	0	0
<i>Acremonium fusidioides</i> + <i>Acremonium</i> spp.	Hypocreales	99–100%	0.023	0	0.339	0	0	0.064	0	0.068	0	0.068	0
<i>Adiscisco tricellulare</i>	Xylariales	97%	0.046	0	0.013	0	0.038	0.129	0	0.006	0	0.006	0
<i>Agonimia</i> sp.	Verrucariales	98%	0.069	0	0.013	0	0.114	0.441	0	0	0	0	0
<i>Alatospora acuminata</i> + <i>Alatospora</i> sp.	Leotiales	99–100%	0	0	0.013	0.017	0	0	0	0.043	0	0.043	0
<i>Arthrobotrys foliicola</i>	Orbiliiales	99%	0	0	0.091	0	0.038	0.032	0	0	0	0	0
<i>Articulospora</i> sp.	Orbiliiales	99%	0	0	0	0.017	0.398	0.527	0.062	0.124	0	0.124	0
Ascomycota		100%	3.84	12.58	35.32	16.00	4.26	2.43	22.18	2.56	0	2.56	0
<i>Barbatosphaeria arboricola</i> + <i>B. barbirostris</i> + <i>B. dryina</i> + <i>B. neglecta</i>	Incertae sedis	97–99%	0.092	0	1.134	0	0.038	0	0.062	0.647	0	0.647	0
<i>Barssia maroccana</i>	Pezizales	98%	0	0.123	0	0	0	0	0.469	0	0	0	0
<i>Beauveria pseudobassiana</i>	Hypocreales	100%	0.116	0.082	0	0.104	0.057	0.247	0.025	0.006	0	0.006	0
<i>Biatora sphaeroidiza</i>	Lecanorales	100%	0	0	0	1.369	0	0.011	0.16	0.411	0	0.411	0
Bionectriaceae	Hypocreales	100%	0.023	0	0	0.017	0	0	0	0	0	0	0
<i>Blastobotrys</i> sp.	Saccharomycetales	100%	0.046	2.015	0	0	0	0	0	0	0	0	0
<i>Cadophora finlandica</i> + <i>C. gregat</i> + <i>C. luteo-olivacea</i> + <i>C. melinii</i> + <i>Cadophora</i> sp.	Helotiales	99–100%	0.138	0	0	0.087	0.266	0.161	0.234	2.357	0	2.357	0
<i>Caliciopsis beckhausii</i>	Coryneliales	99%	0	0	0.065	0.052	0	0	0	0	0	0	0
<i>Candida fructus</i> + <i>C. mycetangii</i> + <i>C. sake</i> + <i>Candida</i> sp.	Saccharomycetales	99–100%	0.092	1.974	0	1.473	0.076	0	0.049	0.006	0	0.006	0
<i>Capronia epimyces</i> + <i>C. pilosella</i> + <i>C. pulcherrima</i> + <i>Capronia</i> sp.	Chaetothyriales	99–100%	0.763	0	0.743	0.087	0.076	0	0.296	0.137	0	0.137	0
<i>Cephaliophora longispora</i>	Pezizales	97%	0	0	0	0	0	0	0.16	0	0	0	0
<i>Cephalosporium</i> spp.	Pezizales	98%	0.046	0	0.013	0.017	0.151	0	0.148	0.006	0	0.006	0

Taxon	Order	Similarity of the reference sequence	Frequency in the fungal community (%)							
			May stumps				July–August stumps			
			< 5 cm diam.		> 5 cm diam.		< 5 cm diam.		> 5 cm diam.	
			Treated	Untreated	Treated	Untreated	Treated	Untreated	Treated	Untreated
Cephalothecaceae	Sordariales	98%	0.578	0.082	0.482	0.503	0	0.107	0.074	0.019
<i>Chaetomium</i> sp.	Sordariales	98%	0.023	0	0	0.017	0.095	0	0	0
<i>Chaetosphaeria myriocarpa</i> + <i>Ch. rivularia</i>	Chaetosphaeriales	98–99%	0.023	0	0	0	0	0.021	0.049	0.05
Chaetothyriales	Chaetothyriales	100%	2.035	0	0.678	0.589	1.003	1.172	0.863	0.1
<i>Chalara pseudoaffinis</i> + <i>Chalara</i> sp.	Microascales	99–100%	0	0.041	0	0.017	0.928	0.086	0	0
<i>Chloridium</i> sp.	Chaetosphaeriales	100%	0.023	0.123	0	0	0	0	0	0
<i>Ciborinia candolleana</i>	Helotiales	98%	0	0.041	0	0.017	0.038	0.107	0.012	0.006
<i>Ciliophora</i> sp.	Incertae sedis	100%	0.116	0.123	0.365	0	0.189	0.011	0	0
<i>Cistella</i> sp.	Helotiales	100%	0	0	0.013	0	0	0	0	0
<i>Cladobotryum paravirescens</i>	Hypocreales	100%	0.023	0	0	0	0	0	0	0
<i>Cladophialophora</i> sp. + <i>C. chaetospira</i> + <i>C. arxii</i>	Chaetothyriales	98–100%	1.087	0	0.182	0.364	0.852	0.656	0.925	0.46
<i>Claussenomyces</i> sp.	Phacidiales	99%	0	0	0.026	0.017	0	0	0.111	0
<i>Colletotrichum antirrhinicola</i> + <i>C. godetiae</i> + <i>C. tamarilloi</i>	Incertae sedis	99–100%	0.092	0	0	0	0.435	1.763	0.024	0.006
<i>Collophora</i> sp. + <i>C. paarla</i>	Incertae sedis	98–99%	0.023	0	0.078	0.104	0.076	0	0.308	0.069
<i>Colpoma quercinum</i>	Rhytismales	98%	0	0	0	0.017	0	0	0	0
<i>Coniochaeta</i> sp. + <i>C. lignicola</i> + <i>C. fodinicola</i>	Coniochaetales	98–99%	0.717	0	2.854	0.121	0.189	0.011	0.358	0.33
Coniochaetaceae	Coniochaetales	98%	0	0	0	0	0	0	0.012	0
Coniochaetales	Coniochaetales	97%	0.023	0	0.013	0	0	0.011	0.025	0.012
<i>Crocicreas epicalamia</i> + <i>Crocicreas</i> sp.	Helotiales	99–100%	0.023	0.206	0.013	0.017	0.038	5.493	0.481	0.025
<i>Cyphellophora reptans</i>	Chaetothyriales	99%	0	0	0.013	0.191	0	0	0	0
<i>Dendrophoma cytisporoides</i>	Incertae sedis	100%	0.023	0	0	0	0	1.666	0	0
Dermateaceae	Helotiales	99%	0.023	0.206	0.013	0.052	0	0.161	0	0
<i>Desertella</i> sp.	Incertae sedis	100%	0.023	0	0.065	0.156	0.057	0.247	0.012	0.006
<i>Diaporthe cotoneastri</i> + <i>D. cynaroidis</i> + <i>D. helicis</i>	Diaporthales	99–100%	0.139	0	0.013	0.035	6.039	17.274	0.173	0.087
<i>Dictyoachaeta</i> sp.	Chaetosphaeriales	99%	0	0.164	0	0.017	0.019	13.834	0	0.1
<i>Discosia pseudoartocreas</i>	Incertae sedis	99%	0.069	0	0	0.069	0	0.484	0	0
<i>Discostroma</i> sp.	Xylariales	99%	0	0	0	0.069	0	0.011	0	0
<i>Exophiala bergeri</i> + <i>E. capensis</i> + <i>E. castellanii</i> + <i>E. lecanii-corni</i> + <i>E. opportunistica</i> + <i>E. sideris</i> + <i>E. psychrophila</i> + <i>Exophiala</i> sp.	Chaetothyriales	99–100%	0.947	0	1.121	1.005	0.493	0.398	0.999	0.859
<i>Fusarium oxysporum</i> + <i>F. cyanostomum</i> + <i>Fusarium</i> sp.	Hypocreales	99–100%	0.046	0	0.013	0.104	0.057	0.032	0.024	0
<i>Fusicladium cordae</i>	Pleosporales	100%	0	0	0	0.017	0	0	0	0
<i>Geomyces auratus</i>	Helotiales	98%	0	0	0	0.035	0.019	0	0	0
<i>Gnomoniopsis paraclavulata</i>	Diaporthales	100%	0.023	0	0	0	0	0.075	0	0.006
<i>Haloguignardia irritans</i>	Lulworthiales	100%	0	0	0	0	0.909	0	0	0

Taxon	Order	Similarity of the reference sequence	Frequency in the fungal community (%)							
			May stumps				July–August stumps			
			< 5 cm diam.		> 5 cm diam.		< 5 cm diam.		> 5 cm diam.	
			Treated	Untreated	Treated	Untreated	Treated	Untreated	Treated	Untreated
<i>Massaria parva</i>	Pleosporales	99%	0	0	0	0	0	0	0	0.019
<i>Meliniomyces</i> sp.	Incertae sedis	99%	0	0	0.104	0	0	0	0.037	0.367
<i>Meliniomyces variabilis</i>	Incertae sedis	99%	0	0	0.013	0	0	0.011	0	0.019
<i>Menispora ciliata</i> + <i>M. manitobaensis</i>	Chaetosphaeriales	99–100%	0.023	0	0	0.156	0.038	0.064	0.012	0.006
<i>Metapochonia bulbilosa</i>	Hypocreales	99%	0	0	0	0.087	0.038	0	0.037	0.012
<i>Micarea assimilata</i> + <i>M. leprosula</i>	Lecanorales	99–100%	0.162	0	0.117	0.017	0.095	0.075	0.037	0
<i>Mollisia cinerea</i> + <i>Mollisia</i> sp.	Helotiales	99–100%	52.27	0.00	0.51	0.02	1.59	0.00	0.76	3.41
<i>Mycofalcella calcarata</i>	Incertae sedis	100%	0.023	0	0	0	0	0	0	0
<i>Mycoleptodiscus</i> sp.	Magnaporthales	100%	0	0	0.013	0.035	0.038	0.118	0.025	0.031
<i>Myrothecium</i> sp.	Hypocreales	100%	0	0	0	0	0	0.011	0	0
Myxotrichaceae	Onygenales	100%	0	0	0	0	0	0.021	0	0.006
<i>Nakazawaea ernobii</i>	Saccharomycetales	99%	0.139	0	0	0	0	0	0.321	0.037
<i>Nectria cinnabarina</i>	Hypocreales	99%	0	0	0	0	0	0.011	0	0.012
Nectriaceae	Hypocreales	99%	0.185	0	0.104	0.052	1.344	0	0.234	0.075
<i>Neobulgaria pura</i> + <i>Neobulgaria</i> sp.	Helotiales	99–100%	0.162	0	0.039	0	0	0.054	0.024	0.019
<i>Neofabraea</i> sp.	Helotiales	99%	0	0	0.013	0.087	0.019	0	0	0.006
<i>Nothojafnea cryptotricha</i>	Pezizales	99%	0	0	0	0	0	0.011	0	0
<i>Otidodendron majus</i> + <i>O. periconioides</i>	Incertae sedis	98–99%	0	0	0	0.017	0	0	0.185	0.019
Onygenaceae	Onygenales	100%	0.023	0	0	0.052	0.038	0.064	0.012	0.025
<i>Ophiostoma tsotsi</i>	Ophiostomatales	99%	0	0	0	0.069	0	0	0.012	0.012
Ophiostomataceae	Ophiostomatales	99%	0	0	0	0.087	0	0.011	1.122	0.006
<i>Orbilia aprilis</i> + <i>O. aristata</i>	Orbiliales	99–100%	0.023	0	0.482	0.156	0	0.053	0.037	0
Orbiliomycetes	Orbiliales	100%	0.023	0	0.326	0.052	0.038	0.054	0.062	0.031
<i>Otidea subterranea</i>	Pezizales	100%	0.278	0	0.078	0.069	0.057	0.097	0.222	0.112
<i>Pannaria athroophylla</i>	Peltigerales	99%	0	0	0	0.087	0	0	0	0
<i>Parmelia subdivaricata</i>	Lecanorales	99%	0.023	0	0.039	0.017	0.019	0.043	0.012	0
<i>Penicillium angulare</i> + <i>P. bialowiezense</i> + <i>P. cairnsense</i> + <i>P. citreonigrum</i> + <i>P. kongii</i> + <i>P. lanosum</i> + <i>P. lapidosum</i> + <i>P. miczynskii</i> + <i>P. raphiae</i> + <i>P. viticola</i>	Eurotiales	99–100%	0.763	5.345	0.182	1.143	0.322	0.784	0.962	1.107
<i>Petriella sordida</i>	Microascales	99%	0.046	0	0	0	0	0	0.025	0.025
<i>Pezicula sporulosa</i>	Helotiales	100%	0.116	0	0.078	0.191	0.265	0.032	0.567	0.056
<i>Phacidium grevilleae</i>	Phacidiales	100%	2.567	0	0.156	0.173	0.625	1.526	0.185	0.081
<i>Phaeoacremonium hungaricum</i> + <i>P. occidentale</i>	Togniniales	98–100%	0	0	0.013	0	0.019	0	0.271	0
<i>Phaeomollisia piceae</i>	Helotiales	100%	0.139	0	0.274	0.035	0.17	0.032	0.21	0.068
<i>Phaeomoniella</i> sp.	Phaeomoniellales	99%	0.185	0	0.3	0.017	0	0	0.16	0.05

Taxon	Order	Similarity of the reference sequence	Frequency in the fungal community (%)							
			May stumps				July–August stumps			
			< 5 cm diam.		> 5 cm diam.		< 5 cm diam.		> 5 cm diam.	
			Treated	Untreated	Treated	Untreated	Treated	Untreated	Treated	Untreated
<i>Phialocephala compacta</i> + <i>P. fusca</i> . + <i>P. glacialis</i> + <i>P. scopiformis</i> + <i>Phialocephala</i> sp.	Helotiales	99-100%	0.092	0.329	0.026	0.572	7.459	0.011	0.469	0.224
<i>Phomatospora dinemasporium</i>	Incertae sedis	100%	0.185	0	0	0	0.076	0.032	0.049	0
<i>Phomopsis pulla</i> (Sacc.)	Diaporthales	100%	0	0	0	0	0.246	0.075	0	0
<i>Picoa juniperi</i>	Pezizales	98%	0	0	0	0.676	0	0	0	0.006
<i>Plectania melastoma</i>	Pezizales	99%	0	0	0	0	2.934	0.032	0.012	0
<i>Pleurophoma ossicola</i>	Xylariales	99%	0.046	25.37	0.352	0.225	0.076	0.021	0.025	0.031
<i>Proliferodiscus</i> sp.	Helotiales	99%	0.185	0.411	0.261	14.751	0.341	0.828	1.48	5.636
Pseudeurotiaceae	Incertae sedis	97%	0	0	0	0.035	0	0	0	0
<i>Pseudogymnoascus verrucosus</i>	Incertae sedis	100%	0	0	0	0.451	0.057	0	0	0.006
<i>Pseudovalsaria ferruginea</i>	Boliniales	100%	0	0	0	0	0	0	0	0.821
<i>Pyrenopeziza revincta</i>	Helotiales	100%	0.093	0	0	0	0.095	0	0	0
<i>Pyrenula septicollaris</i>	Pyrenulales	100%	0	0	0	0	0	0	0	0.012
<i>Rhizoscyphus</i> sp.	Helotiales	100%	0.023	0	0.222	1.317	0.019	0	0	0
Saccharomycetales	Saccharomycetales	99%	0.093	0	0.013	0.26	0	0.011	0.419	4.871
<i>Sarea resiniae</i>	Trapeliales	99%	0.116	0	0.013	0.069	0.114	0.107	0.037	0.006
<i>Sarocladium strictum</i>	Incertae sedis	99%	0.046	0	0	0.711	0.038	0.107	2.01	0.156
<i>Scheffersomyces ergatensis</i>	Saccharomycetales	99%	0.37	0	0	0	0	0	0	0
Sordariales	Sordariales	100%	0.023	0	0.143	0.017	0	0	0	0
Sordariomycetes	Sordariales	98%	0.069	0.082	0.443	0.416	1.174	0.054	0.197	0.174
<i>Sporothrix dimorphospora</i> + <i>S. pallida</i>	Ophiostomatales	99–100%	0	0	0	0.208	0.095	0	0.062	0.025
<i>Stachybotrys</i> sp.	Hypocreales	98%	0	0	0	0.26	0	0	0.012	0
<i>Talaromyces amestolkiae</i> + <i>T. verruculosus</i> + <i>T. wortmannii</i>	Eurotiales	98–100%	0	0.164	0	0.07	0	0	0	0.012
<i>Taphrina carnea</i> Johanson + <i>T. confusa</i>	Taphrinales	99–100%	0.185	0	0	0.035	0.057	0.032	0.012	0.025
<i>Tetracladium setigerum</i>	Helotiales	99%	0	0	0	0	0	0	0.012	0
<i>Tolyposcladium</i> sp.	Hypocreales	99%	0	0	0.013	0.087	0	0.011	0.074	0.012
<i>Trichoderma asperellum</i> + <i>T. bissettii</i> + <i>T. crassum</i> + <i>T. stellatum</i> + <i>T. theobromicola</i>	Hypocreales	99–100%	0.184	0.37	0.339	0	0.019	0.043	0.012	0
<i>Tridentaria implicans</i>	Incertae sedis	99%	0	0	0.026	0.035	0	0.021	0.012	0.019
<i>Trimmatostroma cordae</i>	Helotiales	99%	0	0	0	0.017	0	0.075	0	0
<i>Truncatella restionacearum</i>	Xylariales	100%	0.023	0	0.078	0.087	0.038	0.032	0	0.012
<i>Tumularia</i> sp.	Incertae sedis	100%	0.069	0.082	0.195	2.236	0	0.441	0.025	0.025
Valsaceae	Diaporthales	100%	0.231	0.041	0.091	0.347	0.095	0	0.049	0
<i>Valsaria lopadostomoides</i>	Incertae sedis	99%	0.023	0	0	0	0	0	0.296	0.056

Taxon	Order	Similarity of the reference sequence	Frequency in the fungal community (%)							
			May stumps				July–August stumps			
			< 5 cm diam.		> 5 cm diam.		< 5 cm diam.		> 5 cm diam.	
			Treated	Untreated	Treated	Untreated	Treated	Untreated	Treated	Untreated
<i>Venturia hystrioides</i> + <i>Venturia</i> sp.	Venturiales	99–100%	0.023	0	0.026	0.156	0	0.011	0	0.025
Venturiaceae	Venturiales	99%	0	0	0	0.035	0.019	0.054	0.086	0
Venturiales	Venturiales		0.046	0	0.013	0.069	0	0.011	0	0
<i>Xenopolyscytalum pinea</i>	Helotiales	97%	0	0	0	0.017	0	0.011	0	0
Xylariaceae	Xylariales	100%	0.023	0.082	0	0	0	0.204	0	0
<i>Yamadazyma mexicana</i>	Saccharomycetales	99%	0.116	0	0	0.052	0.019	0	0.345	0
<i>Yarrowia lipolytica</i>	Saccharomycetales	99%	0.093	2.056	0	0	0.019	0	0	0
Basidiomycota										
Agaricaceae	Agaricales	100%	0.046	0.082	0.756	0.035	0.057	0.043	0.037	0.012
Agaricales		100%	2.845	0.164	0.052	0.052	2.385	2.311	1.196	0.398
Agaricomycetes		100%	0.069	0.041	0.013	0.017	0.019	0.032	0.999	0.691
Agaricostilbales		100%	0	0	0	0.017	0.114	0.064	0	0.006
<i>Amanita parcivolvata</i>	Agaricales	100%	0	0	0.013	0.017	0.095	0.054	0.049	0.025
<i>Amylocorticium molle</i>	Boletales	99%	0	0	0	0	0.587	0	0.025	0
Auriculariales		99%	0.023	0.041	0	0	0.019	1.666	0.012	0.019
Basidiomycota		99%	0.532	0.535	0.352	1.161	1.647	8.266	0.752	0.79
<i>Bensingtonia</i> sp.	Agaricostilbales	100%	0.046	0	0	0	0	0.011	0.049	0.019
<i>Buckleyzyma aurantiaca</i> + <i>B. phyllomatis</i>	Buckleyziales	98–100%	0	0	0	0	0.019	0	0	0.006
<i>Bullera melastomatis</i>	Tremellales	99–100%	0.093	0	0	0.017	0	0.086	0	0.006
<i>Bulleromyces albus</i>	Tremellales	99%	0	0	0	0.017	0	0.011	0	0.031
Cantharellales	Cantharellales	100%	0	0.082	0.013	0	0.114	0.032	0.321	0.006
Ceratobasidiaceae	Cantharellales	100%	0.023	0	0	0	0.644	0	0.025	0
<i>Ceratobasidium</i>	Cantharellales	100%	0.023	0	0	0	0.019	0	0.469	11.944
<i>Cheimonophyllum roseum</i>	Agaricales	100%	0	0	0	0	0	0	0.222	0
<i>Chionosphaera cuniculicola</i>	Agaricostilbales	99%	0.948	0	0	0.017	0	0	0.037	0
Chrysozymaceae		100%	0.023	0	0	0.017	0.322	0	0.21	0.012
<i>Clavaria neonigrita</i>	Agaricales	99%	0	0	0	0	2.12	0	0	0
<i>Clitopilus hobsonii</i>	Agaricales	99%	0	0	0	0.052	0	0	0	0
<i>Colacogloea peniophorae</i> + <i>C. philyla</i> + <i>Colacogloea</i> sp.	Heterogastridiales	99–100%	2.036	0	0.065	0.139	0.246	0.054	4.18	0.062
<i>Conocybe echinata</i>	Agaricales	100%	0	0	0	0	0.019	0	0	0
<i>Corticium confine</i>	Corticiales	100%	0	0	0	0.017	0	0	0	0
<i>Cryptococcus pseudolongus</i> + <i>C. psychrotolerans</i> + <i>Cryptococcus</i> sp.	Tremellales	99–100%	2.197	0.041	0.052	0.641	0.853	2.278	0.419	0.118
<i>Cuniculitrema polymorpha</i>	Tremellales	98%	0.023	0	0	1.837	2.367	0	12.528	2.519
<i>Curvibasidium cygneicollum</i>	Microbotryales	100%	0.162	0	0.678	1.612	0.454	0.14	0.086	0.199

Taxon	Order	Similarity of the reference sequence	Frequency in the fungal community (%)							
			May stumps				July–August stumps			
			< 5 cm diam.		> 5 cm diam.		< 5 cm diam.		> 5 cm diam.	
			Treated	Untreated	Treated	Untreated	Treated	Untreated	Treated	Untreated
Cystobasidiomycetes		100%	0	0	0.169	0.069	0.076	0.032	0.012	0.037
<i>Cystobasidium pinicola</i>	Cystobasidiales	100%	0.301	0	0.13	0.537	0.133	0.161	0.444	0.485
Cystofilobasidiales	Cystofilobasidiales	100%	0.046	0	0	0.173	0	0.043	0	0.025
<i>Cystofilobasidium infirmominiatum</i> + <i>C. macerans</i>	Cystofilobasidiales	99–100%	0.069	0	0.013	0.069	0	0.011	0.012	0.012
<i>Dacrymyces chrysospermus</i>	Dacrymycetales	99%	0	0	0	0.485	0	0.032	0	0
<i>Dioszegia changbaiensis</i> + <i>D. fristingensis</i>	Tremellales	98–99%	0	0	0.039	0.017	0	0	0	0
Erythrobasidiales	Erythrobasidiales	100%	0.093	0	0	0.069	0.076	0.29	0.012	0.019
<i>Erythrobasidium hasegawae</i> + <i>Erythrobasidium</i> sp.	Erythrobasidiales	99–100%	0.046	0	0.013	0.052	0.227	0.075	0.012	0.006
<i>Exobasidium arescens</i> + <i>E. kishianum</i> + <i>E. maculosum</i> + <i>Exobasidium</i> sp.	Exobasidiales	99–100%	0.069	0	0.039	0.624	0.038	0.129	0.974	0.062
<i>Fellomyces</i> sp. + <i>F. borneensis</i> + <i>F. horovitziae</i> + <i>F. mexicanus</i>	Tremellales	99–100%	0.232	0	0.039	0.26	0.152	0.538	0.11	0.043
<i>Fellozyma inositophila</i>	Incertae sedis	99%	0.093	0	0.143	1.231	0.019	0.011	0.123	0.031
<i>Fibulobasidium inconspicuum</i> + <i>F. murrhardtense</i>	Tremellales	98–99%	0.023	0	0.209	0.035	0.019	0	0	0.024
<i>Filobasidium stepposum</i> + <i>F. wieringae</i>	Filobasidiales	99–100%	0.023	0	0.013	0.087	0	0	0.049	0.019
<i>Flammulina velutipes</i>	Agaricales	100%	0	0	0	0	0	0	0	0.062
<i>Genolevuria amylyolytica</i> + <i>G. bromeliarum</i>	Tremellales	99–100%	0.046	0	0	0.017	0	0.161	0	0.012
<i>Hamamotoa lignophila</i>	Incertae sedis	99%	0.023	0	0.039	1.04	0.057	0.011	0.567	1.033
Hydnaceae	Cantharellales	100%	0	0.082	0	0	0	0.011	0	0
<i>Hygrocybe subceracea</i>	Agaricales	100%	0	0	0	0	0.133	0.021	0	0
Hygrophoraceae	Agaricales	100%	0	0.082	0	0.017	0	0	0	0
Hymenochaetales	Hymenochaetales	100%	0	0.123	0	0	0	0	0	0
<i>Hyphoderma setigerum</i>	Polyporales	99%	0	0	0	0	0	0	0	0.747
<i>Hypholoma acutum</i>	Agaricales	99%	0	0	0	0	0	0	0	0.292
<i>Inocybe</i> sp.	Agaricales	100%	0	0	0	0.884	0	0	0	0
<i>Itersonilia pannonica</i> + <i>I. perplexans</i>	Cystofilobasidiales	99–100%	0.023	0	0.026	0.156	0.076	0.215	0	0.037
<i>Kockovaella machilophila</i>	Tremellales	99%	0.046	0	0.117	0.676	0	0.054	0.136	0.056
<i>Kondoa aerea</i>	Agaricostilbales	99%	0	0	0	0.017	0	0.011	0	0.037
<i>Krasilnikoozyma huempii</i>	Cystofilobasidiales	99%	0	0	0	0	0	0	0.012	0.05
<i>Kriegeria eriophori</i>	Kriegeriales	99%	0	0	0	0.156	0	0	0	0
<i>Kurtzmanomyces</i> sp. + <i>K. insolitus</i> + <i>K. tardus</i>	Agaricostilbales	99–100%	0.069	0	0.013	0.035	0.246	0.139	0.074	0
<i>Kvoniella pini</i> + <i>K. shivajii</i>	Tremellales	98–99%	0.162	0	0.039	0.139	0.114	0.29	0.049	0.012
<i>Laetiporus sulphureus</i> + <i>Laetiporus</i> sp.	Polyporales	99–100%	0.023	0	0	3.727	0	0	0.049	0.006
<i>Leucogyrophana sororia</i>	Boletales	99%	0	0	0	0	0	0	0.086	0
Leucosporidiales	Leucosporidiales	99%	0	0	0	0.017	0	0	0	0
<i>Leucosporidiella creatinivora</i>	Leucosporidiales	99%	0	0	0.013	0.139	0	0	0.049	0

Taxon	Order	Similarity of the reference sequence	Frequency in the fungal community (%)							
			May stumps				July–August stumps			
			< 5 cm diam.		> 5 cm diam.		< 5 cm diam.		> 5 cm diam.	
			Treated	Untreated	Treated	Untreated	Treated	Untreated	Treated	Untreated
<i>Leucosporidium</i> sp. + <i>L. drummii</i> + <i>L. fasciculatum</i>	Leucosporidiales	99–100%	0	0	0.404	0.417	0.019	0.011	0.012	0.143
<i>Luellia recondita</i>	Trechisporales	100%	0	0	0	0.121	0.038	0.129	0	0
<i>Malassezia globosa</i> + <i>M. restricta</i>	Incertae sedis	98–100%	0	0.37	0.013	0	0	0	0.012	0
<i>Mastigobasidium intermedium</i>	Leucosporidiales	100%	0	0	0	0.017	0	0	0	0
<i>Microbotryomycetes</i> sp.		100%	0.208	0	0.3	0.485	0.606	0.183	0.875	18.681
<i>Microsporomyces pini</i>	Incertae sedis	100%	0.046	0	0.104	0.104	0	0.021	0.012	0.062
<i>Microstroma album</i>	Microstromatales	100%	0	0.329	0.013	0.087	0.019	0.021	0.074	0.031
<i>Mrakia frigida</i>	Cystofilobasidiales	100%	0	0	0	0.017	0.076	0	0.037	0
<i>Mycena cinerella</i> + <i>M. galericulata</i> + <i>M. megaspora</i> + <i>M. sanguinolenta</i> + <i>M. zephirus</i>	Agaricales	99–100%	0.069	6.086	0.013	0.155	0	13.866	0	0.112
<i>Naganishia cerealis</i>	Filobasidiales	98%	0.046	0	0	0	0	0	0.062	0
<i>Oberwinklerozyma yarrowii</i>	Incertae sedis	99%	0	0	0	0.017	0	0.011	0.025	0.006
<i>Papiliotrema pernicioso</i>	Tremellales	99%	0	0	0	0.121	0	0.398	0.025	0.373
<i>Peniophora erikssonii</i> + <i>P. pini</i>	Russulales	99–100%	0	0	0.013	0.017	0.019	0	0.074	0
<i>Phaeotremella skimmeri</i>	Tremellales	99%	0	0	0	0.017	0.019	0	0.049	0.056
<i>Phanerochaete velutina</i>	Polyporales	99%	0.254	0	0	0	0.019	0	0	0
Polyporales	Polyporales	100%	1.018	0	0.052	0	0.019	0.021	0	0.019
<i>Postia rennyi</i>	Polyporales	100%	0	0	0	0	0	0	0	1.344
<i>Pseudomicrostroma phylloplanum</i>	Microstromatales	99%	0	0	0	0	0	0.043	0.012	0.106
<i>Pseudotremella moriformis</i>	Tremellales	99%	0	0	0	0	0	0.064	0	0
<i>Resinicium bicolor</i>	Hymenochaetales	100%	0.162	0	0	0	0.019	0	0	1.238
<i>Rhodocybe</i> sp.	Agaricales	100%	0.093	0	0	0	0.038	0.021	0.012	0
<i>Rhodotorula glutinis</i> + <i>R. nothofagi</i> + <i>Rhodotorula</i> sp.	Sporidiobolales	99–100%	0.346	0	0.234	0.329	0.303	0.042	0.641	0.149
Russulaceae	Russulales	100%	0	0	0.013	0	0	0	0	0
Russulales	Russulales	100%	0	0.041	0	0.017	0	0.011	0.271	0.044
<i>Schizophyllum</i> sp.	Agaricales	100%	0	0	0.235	0.017	3.256	0	0.321	0
Sebacinales	Sebacinales	100%	0.254	0	0.56	0	10.356	0.215	0.049	0
<i>Septobasidium broussonetiae</i> + <i>S. pallidum</i>	Septobasidiales	99–100%	0.116	0	0	0.138	0.152	0.075	0.259	0.018
<i>Sistotrema brinkmannii</i>	Cantharellales	100%	0.046	0	0.013	0	0	0.043	11.332	5.064
<i>Slooffia pilatii</i> + <i>S. tsugae</i>	Incertae sedis	99–100%	0.069	0	0.026	0.035	0	0	0	0.044
Sporidiobolales	Sporidiobolales	99%	0.162	0	0.091	0.156	0.625	0.236	0.358	0.012
<i>Sporobolomyces</i> sp. + <i>S. symmetricus</i>	Sporidiobolales	99–100%	0.023	0	0	0	0.246	0	0.086	0
<i>Stereum hirsutum</i> + <i>S. rugosum</i>	Russulales	99–100%	0.532	0	0	0.034	0	0	0.123	0.087
<i>Symmetrospora foliicola</i> + <i>S. gracilis</i> + <i>Symmetrospora</i> sp.	Incertae sedis	99–100%	0.046	0	0	0	0.284	0.14	0.061	0.012

Taxon	Order	Similarity of the reference sequence	Frequency in the fungal community (%)							
			May stumps				July–August stumps			
			< 5 cm diam.		> 5 cm diam.		< 5 cm diam.		> 5 cm diam.	
			Treated	Untreated	Treated	Untreated	Treated	Untreated	Treated	Untreated
<i>Tausonia pullulans</i>	Cystofilobasidiales	99%	0	0	0	0.624	0	0.021	0.025	0
Thelephorales	Thelephorales	100%	0	0	0.026	0.035	0	0	0.037	0
<i>Tremella</i> sp. + <i>T. globispora</i> + <i>T. indecorata</i>	Tremellales	98–99%	0.254	0	0	0.416	0.341	0.032	0.062	0.012
Tremellales	Tremellales	99%	0.116	0	0.078	0.659	0.133	0.623	0.308	0.249
<i>Tremellomyces</i> sp.	Tremellales	99%	0.278	0	0.013	1.179	0.114	0.473	0.308	0.336
<i>Trichosporon otae</i> + <i>Trichosporon</i> sp.	Tremellales	99–100%	0.138	3.248	0	0	0.019	0.021	0.024	0.074
<i>Tulasnella</i> sp.	Cantharellales	99%	0.023	0.329	0	0	0	0	0	0
<i>Vishniacozyma carnescens</i> + <i>V. globispora</i> + <i>V. victoriae</i> .	Tremellales	99%	0.023	0.082	0	0.208	0.019	0.247	0.037	0.049
<i>Vonarxula javanica</i>	Incertae sedis	99%	0	0	0.052	0.087	0.019	0	0.049	0
<i>Xylodon raduloides</i>	Hymenochaetales	97%	0	0	0	0	0	0	0.086	0
<i>Yunzhangia auriculariae</i>	Incertae sedis	100%	0	0	0	0.017	0	0	0	0.019
Other taxa			3.96	0.58	13.38	2.53	4.77	2.57	3.61	2.65
Non-cultured fungi			3.65	12.75	21.0	5.81	21.75	3.16	4.86	2.45
Organisms without reference sequences in NCBI			3.01	19.2	5.49	12.98	4.07	1.65	2.96	1.24
Margalef's diversity index — D_{Mg}			33.92	15.26	26.94	34.98	31.05	31.29	35.32	31.49
Shannon's diversity index — H'			2.59	2.47	2.55	3.55	3.39	3.34	3.38	3.31
Simpson's diversity index — D			0.45	0.51	0.46	0.62	0.60	0.59	0.58	0.57
Shannon's evenness index — E			0.28	0.14	0.18	0.07	0.07	0.07	0.08	0.07
Berger–Parker's dominance index — d			0.52	0.25	0.35	0.16	0.21	0.17	0.22	0.18

Percentage of frequency

